Alliance College-Ready Public Schools
Minutes of a Special Quarterly In-Person Meeting of the Board of Directors of Alliance Renee and Meyer Luskin Academy High School
Thursday, May 16, 2013
The quarterly in-person meeting of the Board of Directors of Alliance Renee and Meyer Luskin Academy High School (the “corporation”), a California nonprofit corporation, was held at 8:00 am on Thursday, May 16, 2013
The following school board directors and guests were in attendance:

· Alliance members of each individual school board: Darline Robles, Marie Washington, Gayle Miller, and Board President Judy Burton

· Alliance Renee and Meyer Luskin Academy High School: R. Medrano-principal, Guadalupe De La O-teacher, Terri Guidry-parent and Celida Payan-parent
The following Alliance Staff members participated: Ena LaVan-Vice President of Schools, Robert Pambello- Vice President of Schools, David Hyun-Chief, Financial and Operations Officer, Spener Styles-Vice President of Finance, Ben Wang-Controller, Anita Ravi-Chief, Academic Officer, Catherine Suitor-Chief Development Officer, Howard Lappin-Chief of Staff, David Medina-Director of Research and Analysis, Jennifer Drake-Director of Special Projects, Artha Conerly-Office Manager, Ernie White-IT Coordinator, Kristine Kelley-Communications Coordinator, and Mary Louise Silva-Director of Parent and Community Engagement.
The following non-Alliance staff member participated: Brian Holman-Partner, Musick, Peeler & Garrett LLP

The meeting was called to order at 8:00 am by Board President Judy Burton.
The role was called and all present were welcomed. Each school principal introduced and recognized the participation of their respective school board members.

The minutes from the March 21, 2013 meeting were approved as read.
Each principal acknowledged the individual efforts of parent volunteers with an “Alliance Parent Superstar” medal for meeting or exceeding the annual parent volunteer commitment of 40 hours and supporting the success of the school. One hundred and twenty medals were awarded to Alliance parent volunteers.

Gayle Miller and Dale Okuno recognized Alliance schools for upholding the core value of working with parents as partners and announced the 2013 Parents as Partners Award of Excellence winners. The following excellence winners received a small plaque and a check for $1,000 to be used for parent engagement activities during the 2013-14 school year:
· Alliance Cindy and Bill Simon Technology Academy High School
· Alliance Health Services Academy High School
· Alliance Marc & Eva Stern Math and Science School
· Alliance Jack. H. Skirball Middle School
Since many other Alliance schools did an outstanding job working with parents as partners, Ms. Miller and Mr. Okuno also announced the
Parents as Partners Award of Achievement and “Off to a Great Start” winners who will receive a check for $350 and $100 respectively. Achievement winners include:
· Alliance Huntington Park College-Ready Academy High School

· Alliance Judy Ivie Burton Technology Academy High School

· Alliance Renee and Meyer Luskin Academy High School

“Off to Great Start” winners include:

· Alliance College-Ready Academy High School 16

· Alliance College-Ready Academy High School 5

· Alliance Tennenbaum Family Technology High School

Ms. Judy Burton provided governance training by reviewing a PowerPoint presentation regarding the Brown Act. The following areas were stressed:

· All meetings are open and public
· Actions and deliberations are taken openly
· All persons are permitted to attend and participate in meetings

Mr. David Hyun reintroduced the rent equalization resolution which will allow all Alliance schools to equitably participate in the effective teacher compensation program.
Ms. Burton introduced revised school by-laws regarding school board membership for the upcoming school year. School board membership at each Alliance school will include the following:
· 4 School Appointed Directors

· 2 parents

· 2 teachers

· 5 Alliance Board Appointed Directors
· Judy Burton
· Gayle Miller
· Dale Okuno
· Darlene Robles
· Marie Washington
Parent representatives will participate in discussions but will not be voting members. Principals will not serve on the board (similar to the LAUSD Superintendent) but will appoint the parent and teacher directors.
The following action was taken:

· The school board Alliance Renee and Meyer Luskin Academy High School unanimously approved the revised school-by-laws.

Mr. Spencer Styles gave each school board an individual budget to review and thanked principals for successfully managing their school’s annual budget. For the upcoming school year, each school will experience an increase in $170 per student due to state’s one-time funding allocation to support common core transition activities

The following action was taken:

· The school board Alliance Renee and Meyer Luskin Academy High School unanimously approved their individual school budget for 2013-14.
Dr. David Medina provided a brief overview of the preliminary results for the 2013 stakeholder satisfaction surveys:

· Student Satisfaction Survey – overall 97% of Alliance students completed an online survey and 79% of students gave their school an A or B.

· Parent Satisfaction Survey – overall, 86% of Alliance parents submitted the survey and 86% reported a high level of satisfaction with the academic program, student support services, parent engagement, teachers, and administrators at their child’s school.

The School Board Calendar for school year 2013-14 was introduced:

· 8:00 am – 9:30 am, Thursday, October 24, 2013 (In-person)
· 8:00 am – 9:30 am, Thursday, January 16, 2014 (Conference call)
· 8:00 am – 9:30 am, Thursday, March 20, 2014 (Conference call)
· 8:00 am – 9:30 am, Thursday, May 15, 2014 (In-person)

The meeting was adjourned at 10:00 a.m.

Reviewed by Judy Burton, School Board President:

Date: _____________

Prepared by: Mary Louise Silva, Recorder:

Date: _____________

PAGE
1

