

AHS Building Committee, Communications Subcommittee

Met 1/16/18 at 8:30am

Present: Kathleen Bodie, Amy Speare (Chair), Kirsi Allison-Ampe, Tobey Jackson, Julie Dunn, and Karen Tassone,

Meeting Minutes Review

Reviewed 12/11 and 1/3 meeting minutes. Motion to approve by KAA. 2nd by KB . Passed 5-0

Public Forums – debrief and planning

1/10 forum achieved goals and went as planned. About 125 attended.

- Many participants had very little knowledge (e.g. elementary school parents) and needed a lot of context setting
- AS writing blog post summarizing forum for community and will be shared with full committee tonight. Discussion group notes will be available on website. KAA collecting digital notes. Victoria collecting/scanning written notes.

2/7 forum – focus is educational vision with goal to give community opportunity to give input on educational vision. Ideas:

- David Stephens can do a shortened version of what he plans to do with educational visioning committee. Something like the Gibbs presentation.
- HS curriculum leads could record a brief video ahead of time to show. Record video's ahead of time and put on website
- KAA: have a panel discussion (David, Matthew, Lori) – people observing an interactive dialogue, followed by table group discussion (facilitated by curriculum leads and experienced teachers). Potential group discussion question: what skills and knowledge will students need to have in the future as they graduate from HS?

Next step: schedule a meeting with David to plan forum. KB will share basic idea with David and get back to committee about planning meeting date. Potential dates 1/24 or 1/25, 4:30pm.

3rd and 4th community forums

- Jim and Lori will be needed to plan
- KAA: include building tours as part of 3rd forum – show the current condition of building with a focus on educational delivery, collaboration, and circulation. Follow with presentation in auditorium: update on educational vision

Video planning (curriculum presentations and building tour)

- Will be time consuming to plan.
- Who will produce videos: ACMI, students?
- ACMI is potentially time consuming. Film a simpler tour video for now with plan to have ACMI create a building tour in time for April 7 forum that replaces the rougher video.

Old Business

Approved January 25, 2018

- Ed Program blog post – AS has given feedback. KAA will review and need feedback from Jim and Lori. Will be released next week
- Disclaimer status – nothing has been done since a draft was shared by Joan and we discussed it. KAA will own completion and get it approved by KB.
- Dennis will be the webmaster is already at work

New Business

Town meeting on Feb 12 – good opportunity to give a very brief project update. KB will talk to Adam C. Either Adam or Jeff will present.

Next meeting scheduled for January 24th, 4:30PM

Meeting adjourned at 10:00am