Wilson Foundation Academy
International Baccalaureate Candidate School
[image: C:\Documents and Settings\1454490\Local Settings\Temporary Internet Files\Content.Outlook\1LOE2Z95\WilsonFound_logo5 (2).png]
[bookmark: _GoBack]School Based Planning Team
2011-2012
Agenda
	Date: March 15, 2012	

Attendance: __X_Roselli____Hammond____Passero_X__McLaughlin__X_Tibbitts____Warrick____Locker
 		____Collins _____L. Johnson
Parents: 	__X_Jim Chapman___XBetsy Serapillio-Frank____Marnie Johnson____Lindsay Phillips

	Time
	Topic
	Discussion Notes
	Action Item
	Person Responsible
	Due Date

	6:00PM
	Kudos
	· Language A Shakespeare Unit
· Most interviews are complete with four very strong applicants for kindergarten (Tracy Watts, Katie Chinappi, Rosalie Andino, Nancy Gossin)
	
	All
	

	6:05
	Application/Authorization Updates
	· Application is coming along- all components are gathered we are just in the finalizing/ editing/ uploading stage. All items will be completed and uploaded by March 30th.
· MYP the Next Chapter will be rolling out over the next couple of years. This will bring some changes to the program including the Areas of Interaction and the assessment criteria for each subject area
	
	McLaughlin
	

	6:25
	Staffing updates
	· Looking at staffing to try to get a RTI person (0.4) who can push into classes
	
	Roselli
	

	6:40
	Benchmark Updates
RTI Updates
	· Benchmark Results- we saw some movement with the scores- 8th grade had the greatest gain with 33%, 6th grade was the only group with dips but were still above the district average
· With the rollout out of Common Core Standards, Benchmarks will be replaced by quarterly state tests
· Recent RTI testing we saw a lot of growth but had some ups and downs but overall gains across the board
· 2nd semester RTI will focus on math for most students in need but for students with low reading levels, they will remain in the already established groups
	Dave to send out data
	Passero
	

	6:50
	WISE Program
	· Audrey Korokeyi presented on I’m Wise which is a comprehensive sexuality program from grades 4-6
· It teaches students to respect self and others, making healthy decisions, how to communicate, and about setting goals and planning
· Funded by GROW Foundation and Hewlett Packard
· Teacher trainings take about 4 hours and teachers receive the materials necessary to teach their classes the material
· The curriculum is flexible but should be taught at least once a week. Each lesson lasts about 40 minutes
	
	Audrey Korokeyi
	

	7:15
	Next Agenda
	
	
	All
	

	Month
	Facilitator
	Minutes
	Time Keeper
	Scribe
	Process Observer
	Refreshments

	
March
April
May
June
	
Tibbitts
Locker
Collins
Sunderville
Chapman
	
McLaughlin
Warrick
Tibbitts
Locker
Collins
	
Hammond
Passero
McLaughlin
Warrick
Locker
	
Roselli
Hammond
Passero
McLaughlin
Warrick
	
Serapillio-Frank
Johnson
Roselli
Hammond
Passero

	
Johnson/Roselli
Hammond/Passero
McLaughlin/Warrick
Tibbitts/Locker
Collins/Sunderville

 	
image1.png

