Millennium Middle School

SIP Meeting
Minutes

October 9, 2014
Present
Parents:
Charles Chinavare, Kathy LeFevre, John Stajdl
Administration:
Maureen Altermatt, Darrell Plummer

Staff Members: Ross Baker, Jill Castor
Special Guest:
Kelly Gallagher

Minutes:
Patty Randall
Absent: Kristin Rupprecht
The meeting began at 8:40 a.m.

General Announcements
· Ms. Altermatt reported that MMS implemented a parent communication process where parents will received a Skylert phone call in the middle of the marking period to alert them to any “grades of concern” for their students. The process was well received by parents and teachers. Mrs. Gallagher shared that data from the CMS pilot last year, 2nd semester, showed improvement in student grades.
· PTO continues to have successful fundraisers each month with Dairy Queen, McDonald’s, and Rainbow Ice. On November 19th, there will be a fundraiser at BD’s Mongolian BBQ in Novi from 5-9pm. Teachers are invited to be guest “chefs.”
Upcoming Events
· End of 1st Marking Period – October 10
· Healthy Sexuality Parent Information Meeting – October 22, 2:45 pm, room 619
· Parent Teacher Conferences – October 30, 3-9pm
· Curriculum Day – Professional Development for Teachers, No school for students – November 4
· 7th Grade Field Trip – Henry Ford Museum/IMAX – November 12
· End of 2nd Marking Period – November 21
· Thanksgiving Break – No school – November 26-30
· 8th Grade Field Trip – Holocaust Museum – December 12
· “A Seussified Christmas Carol” – December 12, 3pm and 7pm
School Improvement/NCA
· On the November 4th Teacher Curriculum Day, teachers will be participating in Cultures of Thinking activities and meeting with AdvancEd Committee members to review documentation needed for the upcoming External Review.
· The AdvancEd External Review, which occurs every 5 years as part of the school accreditation process, is scheduled for February 3 and 4, 2015.

· In preparation for the External Review, parents and students will be surveyed in the near future. Staff members have already been surveyed.
Budget Update
· Ms. Altermatt briefly reviewed recent transactions and discussed money that has been earmarked for future purchases of furniture and equipment in our carryover balance.

· MMS is awaiting news of our additional allocation based on count day numbers which exceeded our initial estimate of students. There was a brief discussion of possible uses for those funds.
· Ms. Altermatt will continue to work with the accounting department to ensure posting of some outstanding journal entries.
Code of Conduct

· Nothing to report
Review of Crisis Plans
· Staff members review crisis plans throughout the year. Reviewed since the last SIP meeting: Biological Attack (1); Bomb Threat (2); Chemical Attack (4); Death of a student, staff, or visitor (5); Drug possession or sale (6); Earthquake or other natural disaster (7); Explosion (8); Hazardous Material/Chemical accident (outside) (10); Hazardous Material/Chemical accident (inside) (11); Hostage (12); Larceny, robbery, or extortion (13); Physical assaults (16); Suicide attempt (21); Suicide threat (22); Threat by student (24); Utility emergency (25); Vandalism or destruction of property (26); Weapon confrontation (27)
Old Business
· Morning traffic issues in the west parking lot continue to be monitored. Some possible changes for next year were discussed. Mrs. LeFevre requested that the drive into the back packing lot be examined to see if it can be widened to facilitate exiting of cars and busses, particularly if we are encouraging greater use of that lot to drop off students. Mr. Plummer will follow up on this in the future.
· Facilitators will be creating a more comprehensive beginning of school supply list and pass that information along to parents at the end of the year and in the August mailing.
New Business

· Additional cameras are being installed at student entrances. Doors will only be unlocking at entrances with cameras; these doors will unlock at 7:20, not 7:10 am. The Hall Monitor is electronically monitoring these student entrances to the building between 7:20-7:35am.
· Mr. Baker passed along a request that the patch of “dirt” between the 6th and 7/8th wings of the building be beautified. Mr. Plummer will pass the request along to the Grounds Department.

The meeting adjourned at 9:13 am. Our next meeting is November 6, 2014 at 8:00am.
PARENT REPRESENTATIVES

Charles Chinavare
cchinavare@sbcglobal.net

Kathy LeFevre

lefevrejk@sbcglobal.net

John Stajdl

jpstajdl@gmail.com
TEACHER REPRESENTATIVES
Ross Baker

bakerr@slcs.us
Jill Castor

castorj@slcs.us

Kristin Rupprecht
rupprechtk@slcs.us
SECRETARY

Patty Randall

randallp@slcs.us
ADMINISTRATION

Maureen Altermatt
altermattm@slcs.us

Darrell Plummer
plummerd@slcs.us
