Minutes of the Board Meeting of the JSSPVA

April 21, 2015
In attendance: Lisa O'Rourke, Julie Kalainov, Kim Hedley, Stacy Smith, Kristin Jungbluth, Veronica Durdov, M'Liz Simonds, Kathy Garvey, Julie Ruck, Michele Bacik, Angie Veber, Caroline Degenaars, Paget Bahr, Betsy Moerschel, Kelly Rainey, Kate Denny, Katie Nahrwold, Kendra Wallace.

Meeting was called to order by Lisa O'Rourke, President, at 8:35am.

Kate Denny motioned to approve the minutes from the March meeting. Angie Veber seconded the motion, and the minutes were approved.

Principal's Report
Kendra thanked the Benefit Chairs for a fun and successful event. Kendra noted that the teachers have been raving about the evening and how wonderful it was to see all of the support for our School.

Kendra thanked the JSSPVA in advance for all the things that have been planned for Teacher Appreciation Week.

At the last School Board meeting, the teacher contract piece for approving that master schedule was approved. The School Board and administration are in the planning phase to implement this new schedule. Additionally, the administration is in the middle of the class placement, ordering supplies and other exciting things to prepare for next year.

PARC testing is scheduled to begin on May 4th.

Presidents Report

Lisa thanked the Benefit Chairs and their committee members for all of the hard work that went into planning such a wonderful event. There were a lot of people who worked behind the scenes, so there are many people to thank. This team worked particularly hard not to outsource things whenever possible. They were great stewards of our money and were a great team. Everything looked beautiful and they planned an amazing event.

On May 28th, from 8:00am – 9:30am, the School and the School Board is sponsoring a community retirement reception for Dr. Kalinich. Cards will be mailed to invite the community to attend. The intent is to recognize Kelly for the 10 years of service to Joseph Sears School. The JSSPVA will be presenting the School with a portrait of Dr. Kalinich that will be hung in the hallway leading to the auditorium.

Lisa recognized and thanked Betsy Moerschel for all of her time on the School Board, which is coming to an end. This will be Betsy's last meeting with the JSSPVA as the School Board Liaison. Although sad to see her go, the JSSPVA is thankful for all of her time and insight.

It is time for everyone to start thinking about transitions. Lisa requested that all Board and Committee members make this a priority. The expectation is that everyone will supply their successor with a report as well as have a conversation, either over the phone or in person, regarding the role. May 19th will be the last JSSPVA meeting and all transitions should be done prior to this meeting. The Allocation meeting will be held on June 2nd from 8:30am – approximately 11:30am. As a group, we will be developing the budget for next year. If anyone thinks that their position or committee needs more or less in the budget for next year, please let Lisa know.

Treasurer's and Past Treasurer’s Report

Kristin distributed the income statement which reflected an adjustment for the science requests that have been submitted throughout the year. This expense has now deducted from the paddle raise funds.

Please submit all requests for reimbursements by May 15th.

Adjustments will be made in next years budget for FAN and Constant Contact.

Vice President's Report

Environmental:
Wednesday, April 22nd is the 45th anniversary of Earth Day, and Sears School will celebrate in environmental style all week long. Some highlights of the week include: Bike/Walk/Roll to school every day throughout the week, Waste Free lunch Monday – Wednesday, DOT's (Do One Thing) goals, Bike Check, Tree Planting, Bike Safety and a sapling sale.

Newcomers
A small coffee was recently held at Jennifer Rice's home to welcome the newcomers to our Sears School community. The newcomers enjoyed getting to know their host families as well as some JSSPVA leaders.

Staff Appreciation:
Teacher Appreciation Week is planned for April 27th – May 1st. The agenda includes:

· Monday – Teachers breakfast with munchkins, coffee and fruit.

· Tuesday – Gift bags with highlighters

· Wednesday – Bring flowers for your teachers. Flowers will also be sold in front/back of the school in the morning for $1.00 per stem.

· Thursday – Teachers Luncheon catered by Apple a Day.

· Friday – A gift bag for teachers with mini-emergency items (tea bag, gum, band aid, life saver, etc.).

Outdoor Classroom:
Katie Nahrwold gave a status update for outdoor classroom:

· Tree planting will be held tomorrow.

· 7th grade Latin class has been working on labels for the plants.

· The Committee is in discussions with the school regarding future plans and improvements.

· Planet Panther Club has been working with Mr. Scheidt to make a peace poll for the garden. There will be a dedication ceremony held the first week of June for the peace poll, honoring Shane Kelly, a Sears student who passed away in 2011.

· Organic Gardeners are coming to work with students, grade K – 7.

· Kindergarten will be planting in the raised beds next week.

· A Trail Marker Tree, that used to be found around Kenilworth, has been planted in the outdoor classroom.

· Two Eagle Scouts are working on projects benefiting the Outdoor Classroom.

· The 8th grade Girl Scouts raised money for the outdoor classroom for their Silver Award. With these funds, a map of the Outdoor Classroom is going to made and displayed.

· A new shed has been purchased through the generous donation from the Bell family. It will house tools and educational supplies for the Outdoor Classroom.

· Another movie night is being planned.

· Mrs. Hubert is making bird houses with the students for the Outdoor Classroom.

· A signup sheet is being distributed for families to help with the maintenance of the Outdoor Classroom over the summer months.

· Every Wednesday the Organic Gardener will come in to assist with the garden, thanks to the funds raised through the Mighty Nest fundraising effort. Our School still receives 15% from all purchases from Mighty Nest (mightynest.com).

· Spring Cleanup Day is on Friday.

· The Outdoor Classroom Committee is looking for additional help, so please let Katie Nahrwold know if you are interested.

Community Liaison

Kimberly reported on the highlights from the most recent School Board Board meeting. The Board focused on reviewing the projected enrollment for next year, which is significantly down from this year. The enrollment is currently at 507, and the projected enrollment for next year is 459. The school has a large 8th grade class graduating this year while anticipating a small incoming Kindergarten class of approximately 30 students.

The financial position of the District looks solid right now. Expenses are under the 75% threshold and the Board is pleased with our position. Operational spending per pupil is rising by 8%, while enrollment is declining. The Board will need to monitor the FTE going forward.

Julia Jones spoke to the Board about the RTI process. She explained how the process identifies students on both sides of the spectrum. She is preparing a presentation about the identification process to be rolled out next Fall.

The Board approved the additional 15 minutes of compensation for the teachers due to the revised schedule. This results in a $120,000 additional expense to the School.

The three outgoing members of the School Board talked about the transitional process. The group reviewed their accomplishments from their tenure on the Board, which included a stronger school administration and a solid strategic plan.

Benefit

The Benefit Team is still pulling together the final numbers from the event. It appears that the financial goals have been met, and most likely exceeded. The feedback from the event has been very positive, which makes all of the hard work worthwhile. A special thank you to Molly Stout, Roxanne Boerke and Jennifer Davidson for their work on the beautiful decorations. Dr. Kalinich will send out an email this week with an general update on the Benefit.

World Link

On April 29th, the head of MiddleEastern Studies at Northwestern University will be at school to speak about perceptions and misperceptions with our middle school students. Specifically, how is it that we form opinions about other people.

Nominating

Angie read the proposed slate for the 2015-2016 school year. Padget Bahr motioned to approve the slate, and Veronica Durdov 2nd the motion. The slate was approved.

Julie Kalinov and Kathleen Lyman will now contact the new Board and Committee members to explain the transition process.

New Trier Liaison

· There was a School Board meeting last night. The next Board meeting is scheduled for May 18th.

· On May 11th New Trier is hosting an academic fair. This is great for parents and students that are going to be new to New Trier.

· Summer school physicals are due on May 18th.

· New Trier is offering summer camp programs for children grades K-8th. Registration information is available on the NewTrier website.

· Construction has begun.

Sears Cafe

The lunch program is going very well. There is still a lot of waste, but Marla has a lot of ideas to improve this for next year if we continue to work with her.

Communications

The next newsletter is going out tomorrow. Going forward, the remaining newsletters for the year will be distributed on May 6th, May 20th and June 3rd. The deadline for submissions will be May 1st, May 15th and May 29th. If anything needs to stay on the website over the summer, please let Kelly know.

As always, please check the JSSPVA website for accuracy and let Kelly know of any changes.

Enrichment

K-2nd Grade Update:
· April 14th, 2nd grade visited the Northshore Theater and saw the play Flat Stanley.

· April 16th, Kindergarten saw “The One and Only Ivan” at Lifetime Theater.

· May 5th, 1st grade will go to the Peggy Notebaert Museum.

· May 12th-13th, Child's Voice comes into 1st and 2nd grade classrooms to supplement their poetry lessons.

· May 21st, Kindergarten will go to the Lincoln Park Zoo and learn about animal classifications.
3rd-5th Grade Update:
· March 19th, parents were invited to attend “The Talk”, a presentation by the Robert Crown Center in the auditorium. Although there were only about 15 parents in attendance, the program was very well received.

· April 15th, the 5th grade students attended their field trip to the Robert Crown Center.

· April 15th, Child's Play Touring Theater returned to Sears for round 2. 2nd, 3rd and 4th grade students were treated to an entertaining presentation. Some students were recognized for their outstanding stories and three students' stories were selected and acted out on stage.

· April 29th, the 4th grade will have a visit from John Lynn whose 50 minute video presentation “Prairie State Primer” helps students explore Illinois.

· May 15th, the 3rd grade will attend the IDEX Factory tour and visit the Archer School/Farm.

· May 20th, the 5th grade will host “We The People”.

· May 28th, 3rd grade will visit the Chicago History Museum and Jane Addams Hull House.
6-8th Grade Enrichment and PE/Health Update:
· April 9th, the 8th grade went to the Holocaust Museum. Were were asked to be part of a beta test “The Institute for Visual History and Education together with USC's Institute for Creative Technologies to “beta test” and introduce a new technology that is grounded in through research and science. This initiative, New Dimensions in Testimony Holographic Theater (NDT), leverages innovative 3D holograph technology to allow survivors to be seen and interacted with, providing an immersive alternative when human contact with Holocaust survivors is no longer possible.”

· April 10th, the 6th grade attended the Museum of Science and Industry where they had a hands on experience “Testing the Water Labs”. In the afternoon they attended the Oriental Institute and also did a hands on experience – Archaeology simulation.

ALLIANCE

Upcoming events include:

· April 22nd, Relating and Communicating with Technology.

· Transition to Kindergarten meeting on Thursday, April 30th from 9:30am – 10:30 am at Skokie School.

· May 6th, Inspiring Nature Play: Dinning Deeper at the Chicago Botanic Gardens from 9am to 3:30pm.
FAN
Upcoming events include:

· April 23rd 26th Gregory Krammer will be holding 3 separate events.

· “Mindfulness in Relationship” The Power of Shared Human Experience”

· “Insight Dialogue: Practicing Interpersonal Meditation” - - A One-Day Retreat

· “Insight Dialogue: Deepening the Inquiry” - - A Two-Day Retreat

· May 5th and 6th George E. Vaillant

· “Happiness is the Cart: Love is the Horse”

Secretary
Nothing to report.

Meeting adjourned at 9:52 am

Next Meeting is Tuesday, May 19th at 8:30am.

Respectfully submitted by:

Lisa O'Rourke, President

Stacy Smith, Secretary
JSSPVA Meeting Minutes April 21, 2015

