

NORTH PENN SCHOOL DISTRICT

EDUCATION/COMMUNITY/POLICY COMMITTEE MEETING

August 14, 2017

6:30 pm

A G E N D A

Tonight's meeting is our regularly scheduled committee meeting. In order to meet the requirements Pennsylvania's Sunshine Law, it is necessary to record the names of all citizens who speak to the committee during the meeting. To assure compliance with this requirement, it is essential that those planning to address the committee state their name and address. Members of the audience are asked to limit their questions and comments to no more than five minutes. This limit will permit time for all those who wish to speak to the committee. Whenever members of the audience exceed this time limit, the committee chair may ask the individual to yield to the next speaker.

- I. Call to Order
- II. Approval of Meeting Minutes
 - A. June 12, 2017
- III. Topics Recommended for Action
- IV. Topics for Information/Discussion
 - A. Special Content Area Updates
 - B. Kindergarten Options – Additional Information
- V. Student Representative Update
- VI. Student Travel
- VII. Other Business
- VIII. Public Comment Summary
- IX. Summary of Items Moved to Work Session/Action Meetings
- X. Next Meeting – September 11, 2017
- XI. Adjournment