[image: image1.wmf]

Educational Service Unit 4

919 16th Street, PO box 310

Auburn, Nebraska 68305

Phone: (402) 274-4354

Fax: (402) 274-4356
PLANNING TEAM MEETING

February 18, 2009
ESU 4 Learning Center
1109 “R” Street
Auburn, Nebraska

6:30 PM

The following is the agenda for the Region 4 Preschool Planning Team, to be held on
February 18, 2009, at 6:30 pm at the ESU 4 Learning Center, Auburn, Nebraska.
Please note, copies of this meeting’s agenda are available to anyone who is a guest at the above stated meeting. The agenda has been available for the public in the office of the ESU 4 Special Education Director, prior to the meeting date and time as stated above. Also, please note, a copy of the Nebraska Open Meetings Act, Chapter 84, Article 14 is available as a reference.

A G E N D A

Call to Order / Declare Open Meeting

Introductions

Information from Others

Minutes

Lead Agency Report

ILCD Committee Report

Services Coordination Report

Gaps and Barriers

ECPDP Report

Team Projects

Items/Information from Team Members

Public Comment

Schedule Next Meeting Date

Adjourn Meeting
NOTICES:

COPY OF OPEN MEETINGS ACT: The Region 4 Preschool Planning Team makes available at least one current copy of the Open Meetings Act.

INSTRUCTIONS FOR THOSE WHO WISH TO SPEAK DURING PUBLIC COMMENTS:

Getting Started: When it is your turn to speak during the public forum portion of the agenda, please come forward, sign your name and address on the sign-in sheet, and state your name to the Region 4 Preschool Planning Team.

Time Limit: You may speak only one time and must limit comments to five (5) minutes or less.

Personnel or Student Topic: If you are planning to speak about a personnel or student matter involving an individual, please understand that our policies require that such concerns initially be directed to the administration for consideration. Team members will generally not respond to any questions you ask, or comments you may make about individual staff members or students. You are cautioned that slanderous comments are not protected just because they are made at a meeting.

General Rules: Please remember that this is a public meeting to conduct the business of the Region 4 Preschool Planning Team. Offensive language, personal attacks and hostile conduct will not be tolerated.

By: Region 4 Preschool Planning Team

Core Values

And

Beliefs

Culturally Competent, Family-Centered Care

Natural Learning Environments

Learner-Focused Intervention

Early Childhood Special Education Staff as Coaches

Functional Outcomes

Services

Coordinators

Rose Petersen

Lori Harring

