
TOWN OF CARVER
MEETING NOTICE

POSTED IN ACCORDANCE WITH THE PROVISIONS OF M.G.L. CHAPTER 39 SECTION 23A AMENDED.

NAME OF COMMITTEE/BOARD:
Joint Meeting of the Carver School Committee
and the Carver Elementary School Building Committee				

LOCATION OF MEETING: 	Makepeace Literacy Center,
Carver School Department Offices
3 Carver Square Boulevard

DATE & TIME: 			Monday, January 12, 2015, 7:00 pm 			

AUTHORIZED PERSON: 	Elizabeth Sorrell

AGENDA

Joint Meeting of the Carver Public Schools School Committee and the
Carver Elementary School Building Committee

Monday, January 12, 2015
7:00 P.M.

									 Estimated Time Frame
I. Call to order of the Carver School Committee		7:00 P.M.
Chairman, Barry Struski

II. Call to order of the CES Building Committee
Chairman, Dick Ward						7:02 P.M.

III. Pledge of Allegiance

IV. 12-01-14 Meeting Minutes					7:05 P.M.
Discussion	
Motion and Second Needed
Vote to Approve

V. Overview of Meeting Agenda					7:10 P.M.
Dick Ward

VI. HMFH Team Introduction					7:15 P.M.
(see Organizational Chart handout)

VII. Education Plan- Superintendent 				7:20 P.M.
Plan Review & Status Update

VIII. Site Selection Overview (HMFH/PMA Lead)		7:40 P.M.
Challenges for Each Site
Advantages of Each Site
Discussion: Perceived Objections by Community

IX. Schedule								8:00 P.M.
HMFH Proposed Feasibility / Schematic Timeline
Major Milestones / Decisions

X. Next Steps								8:15 P.M.
Design Team Meetings with Staff (mid-Jan)
Finalize Education Plan (mid-Jan)
Finalize Space Summary (mid-Jan)
	Direction from SBC on How to Handle Potential ‘Ineligible’ Costs
SBC Approve Site Alternatives (3rd wk Jan)
SBC Approve Planning Diagrams (late-Jan)

XI. New Business/Next Meeting					8:30 P.M.
XII. Adjourn School Building Committee			8:40 P.M.
XIII. Adjourn to Executive Session Carver School Committee	8:45 P.M.
[bookmark: _GoBack]Not to Return to Open Session

Executive session to discuss strategy with respect to collective bargaining or litigation, if an open meeting may have a detrimental effect on the Bargaining or litigating position of the governmental body; to conduct strategy sessions in preparation for negotiations with non-union personnel; and to conduct collective bargaining sessions or contract negotiations with non-union personnel.
	
