Wilson Foundation Academy
[bookmark: _GoBack]School Based Planning Team
Meeting Agenda
	Monday, April 4, 2016 @2:15
	Time
	Topic
	Lead
	Discussion Notes/Action Item

	
	1
	· Kudos & Celebrations
	All
	· Thank you, Louise Barco for 30 years of commitment to children! Today marks her official last day as tomorrow she is retired! See you at 8 AM to help with testing! 
· Congratulations Julie Roselli on your engagement! 

	
	2
	· Substitute coverage update
	Julie/Dee
	· Thank you everyone for support in covering! 
· Lack/shortage of subs is an issued that is district-wide; HCI reviewing SMARTFIND substitute call system; if you know people who are on sub list, please give name/# to Julie and we can reach out to them directly. 

	
	3
	· Superintendent’s Conference Day
	Dee 
	Friday, April 22nd 
· Agenda is in draft 
· Any ideas on grade-level or department interest, please notify me or Julie; 

	
	4
	· Building Space/Staffing Update
	Dee
	Proposed temporary “fix” :
· Two Kindergarten class for the 2016-17 school year (instead of 3)
· Remove Pre-K class for the 2016-17 school year.
· Three 4th grade classes (larger class size 3rd go 4th) 
· Identifying room(s) for music
· 7th grade and 8th grade enrollment represent full clusters; being able to maintain current staffing for MYP
· No involuntary displacements! 
· change hiring needs/vacancies for primary

	
	5
	· 8th Grade Proposal
	Dee
	· May 20th “Spring Fling” dance; 8th grade teachers will review at next cluster meeting

	
	6
	· Next Meeting Agenda
	All
	

	


	X=Present                      ATTENDANCE


	
	Julie Roselli
	Admin
	
	Michael Brundage 
	Teacher

	
	David Dorsey
	Admin
	
	Robin Lavergne 
	Teacher

	
	Deasure Matthew
	Chair
	
	Nancy Gossin 
	Teacher

	
	Amanda Purver 
	Teacher
	
	Tammie Lezeska
	Teacher


          
                                                                                   	
