Spencer County Elementary

Site Based Decision Making Council

Executive Action Summary

In the monthly meeting of April 26, 2010 the SBDM Council approved:
1. The following fundraisers for 2010-2011 school year: Fall Fundraiser (Signature), Spring Fundraiser (Paragon), Market Day, Papa John’s Pizza, Derby Walk-A-Thon, Fall Festival, Art Works, and Louisville City Saver –coupon book.

2. To convert the 3 instructional assistant positions to 1 additional classroom teacher like we have in the past that would give us 33 classroom teachers.

3. Option 1 provided for RTI schedule be selected for the 2010-2011 school year. Pods will choose their RTI time to promote coordinated pull out with G/T, ESS, etc. This should be coordinated with the master schedule prior to opening day.
4. To fund the following positions out of the SCES school activity funds: Lunchroom Monitor, Parent Community Coordinator, and Media Center Computer Lab Instructor.

5. To schedule open house dates for 1st – 5th grade students on Wednesday, August 4 from 5:30-7:00 pm and kindergarten students on Thursday, August 5 from 5:30 – 7:00 pm.

6. To move the regular scheduled May 17 SBDM meeting to May 10, 2010.
7. In the Consent Agenda:

· April 26, 2010 agenda

· March 22, 2010 minutes
· Financial Report for School Activity Fund and SBDM Budget for month ending March 31, 2010.
