CLT Minutes from November 2008 Meeting:

The following were present: Shelia Horne, Katy Richert, Sandra, Fugate, Dan Korn, Regina Montenaro, Archie Price, Jessica Garner, Jennifer Murray, Libby Meiners, Mary Robinson, April Dawkins, Trey Staviski, Renea Steeb, Amber Drye, Steve Jackson and Anthony Mendez

Shelia opened the meeting, explaining Mr. Basden’s absence, Mrs. Richert sat in for Mr. Basden.

She also reminded everyone that the SIP had been submitted and was available in 3 different formats, all of which are posted on our website.

Correlates will meet February-April to revise plans and strategies before leaving for summer break. To accomplish this, correlates will meet before then to gather evidence for the revision process.

Honor Code was discussed with varying opinions as to how to implement consequences. Issue was tabled – administration will discuss all suggested options and make a decision in the coming months. Once Honor Code is established, a copy will be placed in all student handbooks for students/parents as well as a laminated version placed in all classrooms to be reviewed before each quiz, test and/or project. Students will be asked to sign the Honor Code at the beginning of each semester in each class and they will also be asked to write the Honor Code and sign their name on all major assignments such as projects and tests.
Mini grants are available and need to be submitted to Mr. Basden as soon as possible.

Student planners will go out with Report Cards after Thanksgiving.

Curriculum Night for 2nd Semester will be February 12, 2009. This will follow the 10-day drop/add period for all courses.

Counselors have requested that schedule changes be limited to only 5 days rather than 10 days, although no changes have been made at this point.

Course registration for the ’09-’10 school year will take place in February 2009. Although it will be early in the semester, most students will have an idea and hopefully eliminate chaos at the end of the semester with only minor changes in schedules.

Reminder that no one will receive a planning period on December 10th due to staff development workshops taking place on campus.

Teachers and coaches are advised to submit names of students with various accomplishments to Mary Robinson in the media center. Special recognition will be given on scrolling announcements through the week.

Members of the committee ask for a Issue Bin to be reinstated for areas of concern.

Members also ask for signs to be posted on the campus to help parents and guest better locate the gym area.

Election was held for a new Site Base chair and Sandra Fugate received the position. She will take over the position in June 2008.
