

ILLINOIS GENERAL ASSEMBLY
CHICAGO EDUCATIONAL FACILITIES TASK FORCE
State Representative Cynthia Soto and State Senator Heather Steans, Co-Chairs

MEETING NOTICE and AGENDA

Saturday, January 12, 2013, 10:00 AM – 12:00 PM
NEW MOUNT PILGRIM BAPTIST CHURCH, 4301 W. WASHINGTON BLVD, Chicago, IL
Lower Level, Fellowship Hall

I. Call to order

- A. Welcoming remarks
- B. Roll call for attendance
- C. Establishment of a quorum
- D. Approval of prior meeting minutes (Oct. 17, 2012, Dec. 13, 2012)

II. Reports of Standing Subcommittees

- A. Report on the Joint Meeting of the School Actions and Master Planning Subcommittee
- B. Discussion

III. Public Testimony: The 10-Year Educational Facilities Master Plan and School Utilization

Please note: Public comments will be allowed as the remaining time permits. We ask that members of the public keep their comments brief and present questions limited to the issues addressed earlier in the meeting.

As always, we invite the public to provide written comments and questions to ceftf.ilqa@gmail.com.

IV. Next Meeting: SATURDAY, FEBRUARY 9, 2013, 10 AM; CHICAGO EMBASSY CHURCH, 5848 S. PRINCETON

V. Adjournment

*For more information on the General Assembly CEFTF, please go to our web page on
The website of the Illinois State Board of Education (ISBE): www.isbe.net/CEF*