[image:]

Excel Academy Charter Schools Board Meeting
Tuesday, June 9, 2015
Excel Academy – East Boston, 58 Moore Street, East Boston, MA

Call-In Option
Number: 712-432-1500
PIN: 235198#

AGENDA

	
	Agenda Items
	Presenter
	Time
	Supporting Documents
	Objectives

	1
	8th Grade Speech
	Sabrina Almeida
	6:30 pm
	
	

	2
	Approve Minutes from April 16, 2015 Meeting
	Chris DeLorey
	6:40 pm
	4/16/15 Meeting Minutes
	Approve Minutes

	3
	Approve New Three-Year Term: Chris DeLorey, Juan Rivera, John Casais
	Owen Stearns
	6:40 pm
	
	Approve new terms

	4
	Introduction of Caitlin Reimers Brumme as Proposed New Board Member
	Owen Stearns/Chris DeLorey
	6:45 pm
	Caitlin Reimers Brumme Statement
	Vote on Provisional Candidacy (final dependent on DESE approval)

	4
	Talent/Recruitment Update
	Rebecca Korb
	6:50 pm
	
	Update on Staff Talent Recruitment and Retention

	5
	CEO Update
	Owen Stearns
	7:15 pm
	
	

	6
	FY16 Budget Update and Approval
	Liam Brenner/Andrew Solomon/Owen Stearns
	7:20 pm
	
	Approve FY16 Organization Budget

	7
	Celebration of Excellence and Fundraising Update
	Shane Dunn
	8:00 pm
	Fundraising Update Document / Celebration of Excellence RSVP List
	

	8
	Strategic Planning Project Update
	Owen Stearns
	8:15 pm
	[bookmark: _GoBack]
	

	9
	FY16 Board Calendar Review
	Owen Stearns/Shane Dunn
	8:20 pm
	Proposed FY16 Board Meeting Dates
	Approve FY16 Board Meeting Schedule

Votes Expected:
1) Vote to Approve Minutes from 4/16/15 Meeting
2) Vote to Approve Chris DeLorey, Juan Rivera, and John Casais for additional three-year term, ending in June 2018
3) Vote to Approve Caitlin Reimers Brumme as new member of board, with three-year term expiring June 2018
4) Vote to Approve FY16 Budget
5) Vote to approve FY16 Board Meeting Schedule
image1.jpg
EXCEL

ACADEMY CHARTER SCHOOLS

