PALMYRA DISTRICT OR-1 BOARD OF EDUCATION

REGULAR BOARD MEETING

DATE: April 13, 2015
A. A meeting of the Board of Education of Palmyra District OR-1 Public Schools was convened in open and public session on Monday, April 13, 2015, at 7:00 p.m. in the Distance Learning Room at the Palmyra District OR-1 Public Schools 425 F Street Palmyra, Nebraska. The roll was called and the following Board members were present or absent:

Present: Members present: Jaimi Calfee, Doug Church, Kipp Haight, Clayton Maahs, Kevin Schroder and Susan Steward.
Also Present: School Administrators Superintendent Robert Hanger, Elementary Principal Linde Walter.

Notice of the meeting was given in advance by publication and/or posting in accordance with the Board approved method for giving notice of meetings. Notice of this meeting was given in advance to all members of the Board of Education. The Secretary of the Board maintains a list of the media requesting notification of meetings and advance notification to the listed media of the time and place of the meeting and the subjects to be discussed at this meeting was provided. Availability of the agenda was communicated in the publicized notice and a current copy of the Agenda was maintained as stated in the publicized notice. All proceedings of the Board of Education, except as may be hereinafter noted, were taken while the convened meeting was open to the attendance of the public.

B. Meeting called to order by Board of Education Vice President Haight at 7:00 p.m.

Announcement of Open Meetings Act Posting.

At the beginning of this meeting, the Chair announced and informed the public that a current copy of the Open Meetings Act is posted on the South wall of the meeting room.

Mr. Brown presented information regarding the selection of next generation 1:1 technology for Palmyra High School.

Motion by Calfee, seconded by Church to approve all items on the consent agenda including minutes of the last meeting, claims and financial reports. After discussion and roll call vote:
$67,540.94 General Fund

$364,836.74 Payroll

$596.20 Activity Fund Reimbursement

$1318.00 Building Fund

Voting Yes: Calfee, Church, Haight, Maahs, Schroder, Steward.

Voting No: None
Motion Passed: 6-0

C. Scheduled Audiences: None

D. Unscheduled Audiences: None

E. Action Items

1. Motion by Church, seconded by Haight to ratify a .8 FTE teaching contract for Elyse Moore.

Voting Yes: Calfee, Church, Haight, Maahs, Schroder, Steward.

Voting No: None
Motion Passed: 6-0

2. Motion by Schroder, seconded by Steward to amend the teaching contract for Jiree Wilson to .8 FTE at the employees request.

Voting Yes: Calfee, Church, Haight, Maahs, Schroder, Steward.

Voting No: None
Motion Passed: 6-0

3. Motion by Calfee, seconded by Church to adopt the ESU 4 Core Services Resolution authorizing the Superintendent to act as the Board’s representative in matters dealing with the provisions of Core Services provided by ESU 4.

Voting Yes: Calfee, Church, Haight, Maahs, Schroder, Steward.

Voting No: None
Motion Passed: 6-0

4. Motion by Calfee, seconded by Church to approve the Special Education Service Agreement with ESU 4.

Voting Yes: Calfee, Church, Haight, Maahs, Schroder, Steward.

Voting No: None
Motion Passed: 6-0

5. Motion by Calfee, seconded by Schroder to designate the Perry Law Firm as District OR-1 legal counsel.
Voting Yes: Calfee, Church, Haight, Maahs, Schroder, Steward.

Voting No: None
Motion Passed: 6-0

6. Motion by Calfee, seconded by Church to accept Adam Fette’s voluntary resignation with appreciation for three years of service effective at the end of the 2014-2015 school year.

Voting Yes: Calfee, Church, Haight, Maahs, Schroder, Steward.

Voting No: None
Motion Passed: 6-0

7. Motion by Calfee, seconded by Steward to ratify teaching contract for Jessica Hinrichsen.

Voting Yes: Calfee, Church, Haight, Maahs, Schroder, Steward.

Voting No: None
Motion Passed: 6-0

F. Discussion Items
1. The Building Committee reported cost for summer maintenance projects for a Bennet and Palmyra glycol recovery system for both buildings, VAV valve replacement for the 80’s addition in the Palmyra building, sealing and striping parking lots at both campuses and repair of the south Bennet gym doors and magnetic lock system.
2. The Board established April 30th for the date of a work session to allow Dr. Dlugosh time to report notes from the March 24th work session and student survey as well as notes from discussions with facilities focus groups and Clark Enersen.

G. Communication: None
H. Elementary Principal’s Report
April 13, 2015

Kindergarten Round Up:

Bennet Elementary had KDG Round Up on Friday, March 27th. There were 35 students who attended.

Preschool Enrollment:

We sent out 35 acceptance letters for next fall’s preschool classes. We are currently full at the preschool for the 2015-16 school year. Below is the Little Panthers enrollment procedure used to determine the preschool class list based on the following list of criteria in order of priority:
1. Students on an Individualized Education Plan (IEP), living in our district will have first priority for acceptance. The State of Nebraska set up the preschool program to help those children with the highest needs.
2. Those students living in our school district who will turn four by July 31st, oldest to youngest by birth month/day/year.
3. Those students living in our school district who will turn three by July 31st, oldest to youngest by birth month/day/year.
4. If there are still open spots, non-district students will be chosen based on the criteria listed above.

To accommodate increased enrollment we are looking for a qualified paraprofessional.

Summer Enrichment:

Bennet Elementary will offer Summer Enrichment for students entering Kindergarten to fifth grade from June 8-25th. Registration ends this week. Our theme is, “Blast Off To Learning.”

NeSA Test Dates:

Bennet Elementary has set the following dates for the NeSA assessment: April 13-17th. The staff and students have been busy preparing all year. A special thank you to Mrs. Hanger for preparing the computer lab and the classroom teachers for being flexible with schedule changes to accommodate the testing schedule.

Elementary Spring Concert:

The 4th-6th grade Spring Concert will be Thursday, April 30th, at 7:00 PM. The concert will be at the Palmyra High School.

I. Secondary Principal’s Report
April 13, 2015

1. NeSA Testing

7th Grade Testing Dates/Times

Reading – 4/15/15 – 9:00 a.m.

Math – 4/24/15 – 9:00 a.m

8th Grade Testing Dates/Times

Reading – 4/16/15 – 9:00 a.m.

Math – 4/21/15 – 9:00 a.m.

Science – 4/29/15 – 9:00 a.m.

11th Grade Testing Dates/Times

Reading – 4/22/15 – 9:00 a.m.

Math – 4/23/15 – 9:00 a.m.

Science – 4/28/15 – 9:00 a.m.

On Wednesday, April 8, all students in grades 7, 8, 11 met with NeSA testing staff to review past performances on NeSA and MAPs tests. Each class then discussed and set goals as a group, and as individuals for this year’s NeSA testing. Reports from NeSA staff members indicate that this process was well received by students, and NeSA staff members feel confident about the attitude and effort that will be evident on testing days.

All students grades 7, 8, 11 were responsible for taking their goal sheet home, explaining it to a parent, and returning it with signatures. We will re-visit the goal sheet when scores are released.
2. Blood Drive information reported 42 donors on Wednesday March 11, 2015 and thanks to Mr. Malone for organizing the event.
3. Palmyra FFA at State Convention 2014

State FFA Degree- Elliott Boldt, James Bremer, Brian Bruggeman, Vanessa Knutson: awarded to Students meeting the requirements required in their SAE, Leadership activities and passing an interview process. Approx. 25% of the Senior group in Nebraska qualify.

The Agri-science Team of Marcus Kinney(top 10 %) Ryan Hoover, Abigail Lewis and Shain Terry (Elmwood) placed in top 15% of the state.

Welding team placed 4th in the State (yippee!!) just missed top 3 and the plaque by .3 points. Luke Thomson 2nd in state Oxy-acetylene welding, James Bremer 10th in state in MIG welding, Brian Bruggeman 20th in State in Arc welding.

· 4. Scheduling
· 8-11 grade students have been pre-registered for next school year. Next year’s 7th graders pre-registered at Orientation on April 22.
· 5. Graduation planning for May 9.

J. Assistant Principal/Activities Director Report

April 13, 2015

1. The Board reviewed upcoming activities.
K. Superintendents Report and Recommendations

April 13, 2015

1. Mr. Hanger provided the Board with total system levy information for conference schools and neighboring districts.

2. The Board reviewed upcoming changes to the funding for the Universal Service Fund or E-rate with coming reductions for telephone, cell phone and web hosting services being replaced with increased dollars devoted to infrastructure for increased internet access for school districts.

3. Mr. Hanger reported information related to the occupancy rating for the Bennet Pre-School comparing the normal school rating to Nebraska Rule 11.
4. The Board received a timeline for the upcoming roofing project at Bennet and Palmyra.
L. Board of Education Development
1. Board of Education retreat April 20, 2015 6:00 p.m. at the NASB office.

2. Board of Education work session April 30, 7:15 p.m. in Bennet.

M. Topics for Next Month’s Agenda

1. Policy updates and review
2. Becky Hall staff curriculum presentation.

Adjournment

I. The meeting was duly adjourned at 9:04 o’clock p.m. on April 13, 2015.
Next Board Meeting- May 11, 2015 at Palmyra High School Distance Learning Room at 7:30 P.M.

This is a draft copy of the Board of Education minutes that does not become official until approved by the Board.[image: image1.png]

