

**WALLINGFORD BOARD OF EDUCATION
SPECIAL INSTRUCTIONAL COMMITTEE MEETING
MONDAY - DECEMBER 14, 2015
AG SCIENCE COMMUNITY ROOM
LYMAN HALL HIGH SCHOOL**

JAY CEI – CHAIRPERSON
CHRISTOPHER SHORTELL – VICE CHAIRPERSON

Mission

To inspire, educate and support all students as they discover and pursue their personal best.

Vision

Wallingford Public Schools, with families and community, will distinguish itself with innovative teaching and learning experiences in a safe and supportive environment. Our goal is to ignite passion for learning and excellence in every student so that each becomes a life-long contributor to the local and global communities.

AGENDA

I.	CALL TO ORDER – Immediately Following Operations Committee Meeting
II.	DISCUSSION -
	A. Discussion and Possible Consensus on Wallingford Safe Homes – A Pledge For Parents
III.	PRESENTATION -
	A. Presentation of Wallingford Public Schools/Office Depot Partnership
	B. Presentation of Wallingford School Counseling Department Strategic Plan
	C. Presentation of Strategic Plan Narrative Updates
IV.	CURRICULUM -
	A. Proposed Deletion of H.S. Course – English 4
	B. Proposed Adoption of New H.S. Course – Senior Seminar in English Language Arts – Academic and Honors
	C. Proposed Adoption of New H.S. Course – Senior Seminar in English Language Arts - General
	D. Proposed Adoption of New H.S. Course – Mythology and Monsters
	E. Proposed Adoption of New H.S. Course – Life, Love, Death, and Immortality