School Governance Committee
High Horizons Magnet School
March 6, 2017-4:30 pm

Members in attendance:
James Grantham, Elis DeCosta, Elizabeth Green, Diana Draper, Pamela Dale, Dorothy Gill, Elizabeth Elliott, Greta Brown.
Members Absent:
Liz Moran, Andrea Zambrano, Nancy Harding, Bob Carbone.

Old Business:
· January minutes approved.
· BOE “Taste Testing” event had a good turnout.
· PAC/RULER movie night (Inside Out) with RULER presentation to parents.
· Candy Grams Feb 6-10. Raised $400 for Young Authors (GOOD NEWS!!!)
· Literacy Night took place 2/22. Great turnout.
· Junior Achievement presented for half a day on 2/23
· Jump Rope/Hoops for Heart took place 3/3
· PBIS Event: took place 2/16. There was a decrease in number of students attending. PBIS team will address finding more interesting/motivating reward.
· Student Success Plans: (Naviance): Mrs. Marshall is overseeing this program which works with students in grades 5-8. The students plan and store academic, career, social, and physical goals. There is also a parent component.

New Business:
· Who are our students and what are their greatest needs? Reviewed magnet school policy and expectations of students, such as maintaining good academic standards and positive social behavior. Our students need the resources necessary to achieve such expectations, the integrity of the magnet school policy must be supported by the BOE.
· BOE (Students and Families Committee) will be discussing magnet school policy. Date to be determined.
· Data: To be continues to next month’s meeting.

[bookmark: _GoBack]Meeting adjourned 5:30 pm
Next meeting: 4/26/17

