[Type the document title]

[Type the date]

Mr. James M. Fleming

Mr. Patrick Schultz

Ms. Deborah Amaral

Dr. Brendan R. Walsh

Ms. Mary A. Manning

Ms. Kristine Wilson

[image: image1.png]

Mayor Kimberley Driscoll, Chair

“Know Your Rights Under the Open Meeting Law, M.G.L. c.30A § 18-25 and City Ordinance Sections 2-2028 through 2-2033.”
February 2, 2017
REGULAR SCHOOL COMMITTEE MEETING
Notice is hereby given that the Salem School Committee will hold a Regular School Committee meeting Monday, February 6, 2017 at 7:00 p.m. The meeting will be held in the School Committee Chambers at Collins Middle School, 29 Highland Avenue, Salem, MA.
AGENDA
Monday, February 6, 2017
I.
Call of Meeting to Order

II.
Approval of the Agenda
III.
Approval of Minutes

a. Deliberation and Vote on the Minutes of the Regular School Committee

Meeting held on January 17, 2017
IV.
Questions and Comments from the Audience

V
Superintendent Report – Margarita Ruiz
VI.
Presentation and Reports
New Liberty Innovation School Update SY 2016-2017

VII.
Action Items
a. Deliberation and Vote on the approval of the elimination of collection of fees for reduced lunch.
b. Deliberation and Vote on the approval of the request by the Rotary Club to have the building fees waived, and the custodial fee reduced, related to their Children’s holiday party held at Salem High School.
c. Deliberation and Vote on the approval of submission of a Statement of Interest to the Massachusetts Building Authority related to the relocation of the Horace Mann Laboratory School to the Harrington Building in Salem State University’s South Campus.

d. Deliberation and Vote on the approval of submission of a Statement of Interest to the Massachusetts Building Authority related to the renovations needed at Salem High School.
e. Deliberation and Vote on the Resolution to affirm safe and welcoming environments within the Salem Public Schools.
VIII.
Finance Report
a. Approval of Warrants

January 19, 2017 in the amount of $198,901.05
January 26, 2017 in the amount of $ 404,739.97
February 2, 2017 in the amount of $ 670,718.52
b. Budget Transfer Requests FY17 - 13
c.
Year-to-Date Budget Report
IX.
Subcommittee Reports

Personnel Subcommittee
a. Deliberation and Vote on the Contract for School Committee Secretary Angelica Alayon
Policy Subcommittee

a. Deliberation and Vote on a Second Reading of Policy 6406 Voting Method – Tabled from January 17, 2017.

b.
Deliberation and Vote on the Third Reading of the Recommendation of the Policy Subcommittee on the revisions to the following policies in the 6000-policy series:

6408
Minutes to SC Meetings

c.
Deliberation and Vote on the Second Reading of the Recommendations of the Policy Subcommittee on the revisions to the following policies:
1101
School – Community Relations Goals
3202
Acceptance of Gifts Grants and Bequests

6114
Use of Electronic Messaging by School Committee Members

X.
School Committee Concerns and Resolutions

XI.
Questions and Comments from the Audience
[image: image1.png]