Administration Rhonda James-Davis Interim Superintendent

Karen Dameron Interim Chief of Human Resources

> Dr. Amy Spencer Chief Academic Officer

Rachael Haines Chief Finance Officer

Board of Education Sharon Warden, Chair Pam Pureza, Vice-Chair George Archuleta Virginia Houston Daniel Spence Rodney Walton Dr. Shelia Williams

Board of Education Agenda Regular Meeting March 22, 2021 - 5:00 p.m. (v*ia livestream at <u>www.ecpps.k12.nc.us</u>)*

- 1. Meeting Called to Order by Chair
- 2. Pledge of Allegiance (Miles Everett, 4th Grade Student, P.W. Moore Elementary) Moment of Silence
- 3. Roll Call
- 4. Ethics Awareness and Identification of Conflicts or Potential Conflicts of Interest
- 5. Approval of Agenda (Action)
- 6. Closed Session (Action) The Board will go into closed session for the purpose of considering personnel actions that involve employees of this Board as allowed by N.C. Statute 143-318.11 (a)(6).

Board will recess after closed session until 7:00 pm

- 7. Open Session Resumes Roll Call
- 8. Superintendent's Report
- 9. Approval of Minutes (Action) MIN-01 February 22, 2021 - Regular Meeting MIN-02 March 2, 2021 - Special Session MIN-03 March 15, 2021 - Committee Meetings
- **10. Public Forum** (*Citizen Comments to the Board*)
- 11. Consent Agenda (Action) FBT-02 Budget Amendments #106, #203, #306 FBT-03 Fundraisers

12. Other Agenda Items

Financial, Business, and Technology Committee (FBT) Sharon Warden, Chair FBT-04 Installments Information

FBT-05 Calendar Revisions 2020-2021 (Action)

Personalized Education Committee (PE) Pam Pureza, Chair

PE-02 Curriculum Updates

• Professional Development for Teacher Work Days Prior to April 12th

- PE-03 Consolidated School Improvement Plan Presentations
 - H.L. Trigg Community School Kris Reis, Principal
 - Northeastern High School Dr. Nathan Soule, Principal
 - Northside Elementary School Tony Coley, Principal
 - Sheep-Harney Elementary School Dr. Katina Jones-Waples, Principal

Excellent Educators Committee (EE) Dr. Shelia Williams, Chair

EE-01 Teacher of the Year Representative Named by Board

EE-02 Excellent Educators (Action)

13. Other

14. Adjournment (Action)