

 REGULAR MONTHLY BOARD MEETING

January 27, 2015

 7:00 PM

 Educational Support Center

Board Meeting Room
3600-52

nd
 Street

 Kenosha, Wisconsin

This page intentionally left blank

Regular School Board Meeting
January 27, 2015

Educational Support Center
7:00 PM

I. Pledge of Allegiance

II. Roll Call of Members

III. Awards/Recognition

A. VFW Post 7308 Teachers of the Year

B. 2014 Wisconsin State Theatre Festival All-State Award and Ensemble

Award Winners

IV. Administrative and Supervisory Appointments

V. Introduction and Welcome of Student Ambassador

VI. Legislative Report

VII. Views and Comments by the Public

VIII. Response and Comments by Board Members (Three Minute Limit)

IX. Remarks by the President

X. Superintendent’s Report

A. National Mentoring Month

XI. Consent Agenda

A. Consent/Approve

Recommendations Concerning Appointments, Leaves of Absence,

Retirements and Resignations

4

B. Consent/Approve

Minutes of 12/9/14 and 12/16/14 Special Meetings and Executive

Sessions and 12/16/14 Regular Meeting

5

C. Consent/Approve

Summary of Receipts, Wire Transfers and Check Registers

12

D. Consent/Approve

Palmer Foundation Grant Application

20

XII. Old Business

A. Discussion/Action

School Board Policy 3810 - Employee Use of District Equipment

(First Reading)

22

B. Discussion/Action

School Board Policy 3531.1 - Copyrighted Materials

(First Reading)

25

C. Discussion/Action

School Board Policy 5260 - Open Enrollment - Full-Time

(First and Second Reading)

29

D. Discussion/Action

Four-Year Graduation Rate (Cohort Analysis) School Year 2013-14

33

E. Discussion/Action

8000 Policy Series - Internal Board Operations

(First Reading)

38

F. Discussion/Action

Student Advisory Council Policy - 8000 Series

(First Reading)

62

XIII. New Business

A. Discussion/Action

Outdoor Athletic Improvements Referendum Resolutions #307

and #308

64

B. Discussion/Action

Open Enrollment Allocations - 2015-16 School Year

77

C. Discussion/Action

Donations to the District

81

XIV. Other Business as Permitted by Law Tentative Schedule of Reports,

Events and Legal Deadlines For School Board (January-February)

82

XV. Predetermined Time and Date of Adjourned Meeting, If Necessary

XVI. Adjournment

The Human Resources recommendations regarding the following actions:

Kenosha Unified School District

Kenosha, WI

January 27, 2015

ACTION LAST NAME FIRST NAME SCHOOL/DEPT POSITION STAFF DATE FTE SALARY

Appointment Braun Anthony Washington Middle School Grade 6 Math Instructional 12/04/2014 1 $39,106.00

Appointment Hoff Denise Lance Middle School Special Education ESP 01/06/2015 1 $15.33

Appointment James Shay Lincoln Middle School Student Support Specialist Miscellaneous 12/08/2014 1 $16.26

Appointment Dean Kristina Nash Elementary School Head Secretary Secretarial 01/05/2015 1 $19.10

Appointment Pecore Ryan EBSOLA-Creative Arts CEIS Preschool ESP 12/10/2014 1 15.33

Appointment Finnigan Mallory Lincoln Middle School Math Grade 6 Instructional 01/05/2015 1 $39,106.00

Appointment Meehan-Scuglik Molly Brompton School Counselor Instructional 01/12/2015 0.2 $8,613.80

Appointment Wabalickis Robin EBSOLA-Dual Language ESL Teacher Instructional 01/06/2015 1 $39,106.00

Appointment Kochersperger Trisha McKinley Elementary/Grant Elementary Art Instructional 01/26/2015 1 $39,106.00

Appointment Schmidt Anna Washington Middle School Middle School Choir/Performing Arts Instructional 01/26/2015 1 $39,106.00

Appointment Ferger Trudy ITA

Special Education - Step West /

Infant Lab ESP 01/20/2015 1 $14.33

Appointment Legler Kristina Career & Technical Education Secretary II Secretarial 01/12/2015 1 $18.37

Appointment Timm Dana ITA Technology Education Instructional 02/02/2015 1 $41,509.00

Appointment Panasewicz Megan Brompton School Grade 2 Instructional 01/22/2015 1 $39,106.00

Appointment Dennis Devin Somers Elementary School

Special Education - Cross

Categorical Instructional 01/23/2015 1 $39,106.00

Appointment Bower Heather Tremper High School Special Education - IDEA ESP 01/26/2015 1 $15.33

Appointment Daniels Zachary Frank Elementary School Student Support Specialist Miscellaneous 01/05/2015 1 $16.26

Early Retirement Adamowicz Susan Indian Trail Academy Information/Health Services ESP 06/11/2015 1 $23,337.72

Early, Early Retirement Agnew Susan Dept. of Special Education E.C. Instructional 06/12/2015 1 $78,396.00

Resignation Barnard Adam Indian Trail Academy Security ESP 01/05/2015 1 $15.33

Resignation Glass Sheronda Business Services

Executive Director of Business

Services Administration 12/16/2014 1 $147,309.00

Resignation Hagen Bryn Special Education & Student Support K-8 Attendance Officer Instructional 01/07/2015 1 $45,030.00

Resignation Clark Donna Fine Arts Elementary Band Instructional 01/05/2015 0.61 $45,023.49

Resignation Pecore Ryan Edward Bain School of Language & Art Student Support Specialist Miscellaneous 12/10/2014 0.49 $16.26

Resignation Planka Jessica Dept Of Sp Ed Special Education ESP 01/05/2015 1 $14.33

Retirement Schonscheck Juanita Southport Elementary School Special Education ESP 06/11/2015 1 $17.64

Separation Burgher Amy HR Leave Status HR Teacher on Leave Instructional 12/01/2014 1 $60,497.00

Separation Tomasello-Nowak Jamie HR Leave Status HR Teacher on Leave Instructional 12/08/2014 1 $67,218.00

Separation Harms Mary HR Leave Status HR Teacher on Leave Instructional 12/28/2014 1 $75,467.00

Separation Boyer Paul HR Leave Status HR Teacher on Leave Instructional 01/05/2015 1 $78,396.00

4

This page intentionally left blank

SPECIAL MEETING & EXECUTIVE SESSION
OF THE KENOSHA UNIFIED SCHOOL BOARD

HELD DECEMBER 9, 2014

A special meeting of the Kenosha Unified School Board was held on Tuesday,
December 9, 2014, in the Small Board Room at the Educational Support Center. The
purpose of this meeting was to vote on holding an executive session to follow immediately.

 The meeting was called to order at 5:35 P.M. with the following members present:
Mr. Kunich, Ms. Stevens, Mr. Bryan, Mrs. Snyder, Mr. Wade, and Mrs. Coleman. Dr.
Savaglio-Jarvis, Mr. Hamdan, and Attorney Shana Lewis were also present. Mr. Flood was
excused.

 Mrs. Coleman, President, opened the meeting by announcing that this was a
special meeting of the School Board of the Kenosha Unified School District. Notice of this
special meeting was given to the public by forwarding a copy of the notice to all requesting
radio stations and newspapers.

 Mrs. Coleman announced that an executive session had been scheduled to follow
this special meeting for the purpose of Personnel: Problems, Position Assignments,
Compensation and/or Contracts, and Evaluation Consideration.

 Mr. Wade moved that the executive session be held. Mr. Kunich seconded the
motion.

 Roll call vote. Ayes: Mr. Kunich, Ms. Stevens, Mr. Bryan, Mrs. Snyder, Mr. Wade,
and Mrs. Coleman. Noes: None. Unanimously approved.

 Mr. Bryan moved to adjourn to executive session. Ms. Stevens seconded the
motion. Unanimously approved.

1. Personnel: Problems, Position Assignments, Compensation and/or Contracts, and
Evaluation Consideration

Board members discussed a personnel matter.

These minutes were composed by notes taken by Mrs. Snyder.

Meeting adjourned at 7:05 P.M.

 Stacy Schroeder Busby
 School Board Secretary

5

SPECIAL MEETING & EXECUTIVE SESSION
OF THE KENOSHA UNIFIED SCHOOL BOARD

HELD DECEMBER 16, 2014

A special meeting of the Kenosha Unified School Board was held on Tuesday,
December 16, 2014, in the Small Board Room at the Educational Support Center. The
purpose of this meeting was to vote on holding an executive session to follow immediately.

 The meeting was called to order at 5:30 P.M. with the following members present: Mr.
Kunich, Ms. Stevens, Mr. Bryan, Mrs. Snyder, Mr. Wade, and Mrs. Coleman. Mr. Flood
arrived later.

 Mrs. Coleman, President, opened the meeting by announcing that this was a special
meeting of the School Board of the Kenosha Unified School District. Notice of this special
meeting was given to the public by forwarding a copy of the notice to all requesting radio
stations and newspapers.

 Mrs. Coleman announced that an executive session had been scheduled to follow this
special meeting for the purpose of Litigation and Personnel: Evaluation Consideration.

 Mr. Kunich moved that the executive session be held. Ms. Stevens seconded the
motion.

 Roll call vote. Ayes: Mr. Kunich, Ms. Stevens, Mr. Bryan, Mrs. Snyder, Mr. Wade, and
Mrs. Coleman. Noes: None. Unanimously approved.

1. Litigation

Board members discussed a legal matter.

Attorney Christopher Krawczyk from Kravit, Hovel & Krawczyk, S.C., Attorney David

Rohrer from Boardman & Clark, and Dr. Bethany Ormseth, Assistant Superintendent of
Secondary School Leadership, arrived at 5:45 P.M.

Attorney Krawczyk and Attorney Rohrer updated Board members on a litigation

matter.

Mr. Flood arrived at 5:56 P.M.

Attorney Krawczyk and Attorney Rohrer answered questions from Board members and

sought direction from the Board.

Mr. Kunich moved to adjourn executive session. Mrs. Snyder seconded the motion.

Unanimously approved.

Meeting adjourned at 6:47 P.M.

 Stacy Schroeder Busby
 School Board Secretary

6

REGULAR MEETING OF
THE KENOSHA UNIFIED SCHOOL BOARD

HELD DECEMBER 16, 2014

A regular meeting of the Kenosha Unified School Board was held on Tuesday,

December 16, 2014, at 7:00 P.M. in the Board Room of the Educational Support Center.
Mrs. Coleman, President, presided.

The meeting was called to order at 7:02 P.M. with the following Board members

present: Mr. Kunich, Ms. Stevens, Mr. Flood, Mr. Bryan, Mrs. Snyder, Mr. Wade, and Mrs.
Coleman. Ms. Susan Valeri, Director of Special Education, was also present.

Mrs. Coleman, President, opened the meeting by announcing that this was a

regular meeting of the School Board of Kenosha Unified School District. Notice of this
regular meeting was given to the public by forwarding the complete agenda to all
requesting radio stations and newspapers. Copies of the complete agenda are available
for inspection at all public schools and at the Superintendent’s office. Anyone desiring
information as to forthcoming meetings should contact the Superintendent’s office.

Dr. Bethany Ormseth, Assistant Superintendent of Secondary School Leadership,

presented the SkillsUSA National Leadership and Skills Conference Awards. Mr. Scott
Plank, Coordinator of Fine Arts, presented the Wisconsin School Music Association 2014
Honors Project Participant Awards.

There were no Administrative or Supervisory Appointments.

Mr. Kunich introduced the Student Ambassador, Michael Mleczko, from Bradford

High School and he made his comments.

Mr. Bryan gave the Legislative Report.

There were no views and/or comments by the public.

Board members made their responses/comments.

Mrs. Coleman made Board President remarks.

Mrs. Coleman gave the Superintendent’s Report in the absence of Dr. Savaglio-

Jarvis.

The Board considered the following Consent-Approve items:

Consent-Approve item XI-A – Recommendations Concerning Appointments, Leaves

of Absence, Retirements, and Resignations as contained in the agenda.

Consent-Approve item XI-B – Minutes of the 11/20/14 Special Meeting, 11/25/14

Special Meeting and Executive Session, and the 11/25/14 Regular Meeting.

7

Consent-Approve item XI-C – Summary of Receipts, Wire Transfers, and Check
Registers submitted by Ms. Heather Kraeuter, Accounting & Payroll Manager; Mr.
Hamdan, Interim Chief Financial Officer; and Dr. Sue Savaglio-Jarvis, excerpts follow:

“It is recommended that the November 2014 cash receipt deposits totaling

$249,747.56, and cash receipt wire transfers-in totaling $3,155,150.42, be approved.

Check numbers 515298 through 516369 totaling $13,954,224.61, and general

operating wire transfers-out totaling $380,984.57, are recommended for approval as the
payments made are within budgeted allocations for the respective programs and projects.

It is recommended that the November 2014 net payroll and benefit EFT batches

totaling $12,650,158.19, and net payroll check batches totaling $5,927.85, be approved.”

Consent-Approve item XI-D – School Board Policy 1131 – Memorials and

Dedications Within Schools submitted by Mr. Patrick Finnemore, Director of Facilities, and
Dr. Savaglio-Jarvis, excerpts follow:

“At the August 12, 2014, Personnel/Policy Standing Committee meeting proposed

revisions to Policy 1131 – Memorials/Dedications Within Schools were offered by school
board member Kyle Flood. The committee voted to forward Policy 1131 to the school
board for a first and second reading as proposed by Mr. Flood.

At the September 23, 2014, Regular School Board meeting, administration

recommended that school board Policy 1131 - Memorials/Dedications Within Schools be
referred back to the Personnel/Policy Standing Committee to allow administration the
opportunity to review the policy and present any additional recommended revisions to the
committee for consideration prior to being forwarded to the board for a first and second
reading.

After reviewing the policy with Mr. Flood, the following changes are recommended

to Policy and Rule 1131 - Memorials and Dedications Within Schools:

• Change the name from Memorials/Dedications to Memorials.

• Remove the term dedication plates. Recommend using the term plaques.

• Provide clarification that memorials are for the deceased.

• Recommend removing approval by the school board to be consistent with past
practice which has been to seek approval from the superintendent.

• Eliminate rule “b” as it is not clear.

• Add language related to maintaining or relocating memorials in the event of a major
building project.

8

At its November 11, 2014 meeting, the Personnel/Policy Standing Committee voted
to forward Policy 1131 to the school board for a first and second reading.

The school board approved Policy and Rule 1311 as a first reading on November

25, 2014. Administration recommends that the school board approve Policy and Rule
1311 – Memorials Within Schools as a second reading on December 16, 2014.”

Consent-Approve item XI-E – School Board Policy 1950 – Relations With Wisconsin

Interscholastic Athletics Association and School Board Policy 6770 – Interscholastic
Athletics submitted by Mr. Steven Knecht, Coordinator of Athletics/Physical Education;
Mrs. Julie Housaman, Interim Assistant Superintendent of Teaching and Learning; and Dr.
Savaglio-Jarvis, excerpts follow:

“Policy 1950, Relations with Wisconsin Interscholastic Athletics Association,

describes the relationship Kenosha Unified School District has with the Wisconsin
Interscholastic Athletic Association. At the June 24, 2014, regular school board meeting,
Kenosha Unified School District Board of Education voted to break ties with the Wisconsin
Interscholastic Athletic Association at the middle school level. Therefore, middle school
athletics needs to be stricken from the policy.

Policy 6770, Interscholastic Athletics, contains a set of rules titled “Guidelines for

Interscholastic Athletics.” Rule 3 needs clarity as to who is eligible to compete on athletic
teams in the Kenosha Unified School District. Adding the phrase “full-time Kenosha
Unified School District” to this rule clarifies the interpretation of Rule 3 and illustrates that
the privilege of participation in athletics shall be awarded to Kenosha Unified School
District students.

On November 11, 2014 the joint Curriculum/Program and Personnel/Policy

Standing Committees voted to forward Policies 1950 and 6770 to the school board for a
first and second reading.

The school board approved Policies 1950 and 6770 as a first reading on November

25, 2014. Administration recommends that the school board approve Policy 1950 –
Relations With Wisconsin Interscholastic Athletics Association and Policy 6770 –
Interscholastic Athletics as a second reading on December 16, 2014.”

Ms. Stevens moved to approve the Consent Agenda as contained in the agenda.

Mr. Bryan seconded the motion. Unanimously approved.

Mr. Robert Hofer, Purchasing Agent, presented the Report of Contracts in
Aggregate of $25,000 submitted by Mr. Hofer; Mr. Hamdan; Mrs. Housaman, Dr. Ormseth,
and Dr. Savaglio-Jarvis, excerpts follow:

“School Board Policy 3420 requires that “all contracts and renewals of contracts in

aggregate of $25,000 in a fiscal year shall be approved by the School Board except in the
event of an emergency as determined and reported to the School Board monthly by the
Purchasing Agent.

9

The contracts/agreements in aggregate of $25,000 that have been added to the
Contract Management Database subsequent to November 25, 2014, with approval of the
purchasing agent are shown in the database in coral color.

The following contract/agreement has not been added to the Contract Management

Database and is being presented for Board Approval. A Purchase/Contract Rationale
forms is attached for the vendor.

• CESA 1 - $38,000; and
• McGraw Hill - $42,000.”

Mrs. Snyder moved to approve the contracts/agreements with CESA 1 and McGraw

Hill as presented. Mr. Wade seconded the motion. Unanimously approved.

 Ms. Valeri presented the WASB Proposed Resolutions – 2015 submitted by Dr.
Savaglio-Jarvis, excerpts follow:

“The Superintendent and Leadership Council reviewed the 2015 WASB proposed
resolutions and make the following recommendations:

15-01 – Creation of School Districts - Support
15-02 – School Start Date & Pupil Transportation - Support
15-03 – School Start Date Waivers & Pupil Transportation–Alignment of Public &
 Private School Calendars - Support
15-04 – Technical Education Teacher Shortage - Support
15-05 – State Funding and Flexibility for Course Options Program - Support
15-06 – Increase Coordination Between Youth Options and Course Options - Support
15-07 – Open Enrollment-Revise Open Enrollment Application Window Period - Support
15-08 – Open Enrollment-Decision-Making Under the Alternative Application Process -
 Allow delegate authority to make decision based on debate at delegate
 assembly
15-09 – Modify Out-of-State Tuition Payment Statute - Support
15-10 – Boundary Appeal Board Decisions - Support
15-11 – Rehiring Wisconsin Retirement System (WRS) Retirees - Support
15-12 – Repeal of “Populous Counties Teacher Tenure” Statute - Support
15-13 – Rural School Staff Recruitment and Retention – Do Not Support
15-14 – Rehiring Retired Teachers - Support
15-15 – Student Achievement Guarantee in Education Program (SAGE) – Support
15-16 – Allow School Board Members to Serve as Volunteer Coaches or Student
 Advisors – Support
15-17 – Teacher Shortages & Alternative Licensure Pathways - Support

It is recommended that the School Board provide direction to its delegate relative to
the 2015 WASB proposed resolutions and give their delegate discretionary latitude to vote
on amendments or other resolutions.”

 Mr. Wade moved to approve Administration’s recommendation pertaining to the
WASB Proposed Resolutions – 2015. Mr. Flood seconded the motion. Unanimously
approved.

10

 Ms. Stevens presented School Board Resolution 306 – National Mentoring Month,
which read as follows:

“WHEREAS, a number of Kenosha organizations have partnered with the Kenosha
Unified School District to offer a variety of mentoring programs that support students; and

WHEREAS, relationships with caring individuals offer students valuable support;
and

WHEREAS, quality mentoring encourages positive choices, promotes self-esteem,
supports academic achievement and introduces young people to new ideas; and

WHEREAS, mentoring provides the skills needed to build strong, positive
relationships with family, friends and community members; and

WHEREAS, mentoring programs have shown to be effective in combating school
violence and discipline problems, substance abuse, incarceration and truancy.

NOW, THEREFORE, be it resolved that Kenosha Unified School District does
hereby proclaim January 2015 as the annual observance of National Mentoring Month and
recognizes those who volunteer their time to help our students reach their full potential.

BE IT FURTHER RESOLVED, that a true copy of this resolution be spread upon the
official minutes of the Board of Education.”

Mr. Bryan moved to approve School Board Resolution 306 – National Mentoring

Month. Mr. Kunich seconded the motion. Unanimously approved.

Mr. Wade presented the Donations to the District as contained in the agenda.

Mr. Wade moved to approve the Donations to the District as contained in the

agenda. Mr. Bryan seconded the motion. Unanimously approved.

Ms. Stevens moved to adjourn the meeting. Mr. Kunich seconded the motion.

Unanimously approved.

Meeting adjourned at 7:27 P.M.

 Stacy Schroeder Busby
 School Board Secretary

11

This page intentionally left blank

Kenosha Unified School District
 Kenosha, Wisconsin

Summary of Cash Receipts and Disbursements
January 27, 2015

CASH RECEIPTS reference total
December 2014 Wire Transfers-In, to Johnson Bank from:

WI Department of Public Instruction state aids register receipts 41,796,590.32$

Johnson Bank account interest 99.64

Bankcard Services (MyLunchMoney.com)
food services credit card receipts

(net of fees) 109,158.92

Bankcard Services (TicketSpice.com)
fine arts ticket sales receipts

(net of fees) (108.92)

5/3 Bank (RevTrak)
district web store receipts

(net of fees) 6,430.25

Retired & Active Leave Benefit Participants premium reimbursements 28,302.88

HHS head start grant 171,915.82

Various Sources small miscellaneous grants / refunds / rebates 9,950.02

Total Incoming Wire Transfers 42,122,338.93$

December 2014 Deposits to Johnson Bank - All Funds:
General operating and food services receipts (excluding credit cards) 315,772.49$

TOTAL DECEMBER CASH RECEIPTS 42,438,111.42$

CASH DISBURSEMENTS reference total
December 2014 Wire Transfers-Out, from Johnson Bank to:
payroll & benefit wires

Individual Employee Bank Accounts
net payrolls by EFT
(net of reversals) 7,154,510.98$

WI Department of Revenue state payroll taxes 492,871.84
WI Department of Revenue state wage attachments 2,767.33
IRS federal payroll taxes 2,730,029.49
Diversified Benefits Services flexible spending account claims 25,845.80
Employee Trust Funds wisconsin retirement system 1,549,390.48
NVA vision insurance premiums 11,729.70
Various TSA payments 431,399.96
general operating wires

US Bank purchasing card payment-individuals 139,351.44 *
US Bank purchasing card payment-AP program 54,958.52 *
Kenosha Area Business Alliance LakeView lease payment 13,333.33
Johnson Bank banking fees 1,035.02
Various returned checks 262.76

Total Outgoing Wire Transfers 12,607,486.65$

December 2014 Check Registers - All Funds:

Net payrolls by paper check Register# 01025DP, 01026DP 5,997.26$

General operating and food services
Check# 516370 thru Check# 517460

(net of void batches) 7,613,776.42
Total Check Registers 7,619,773.68$

TOTAL DECEMBER CASH DISBURSEMENTS 20,227,260.33$

*See attached supplemental report for purchasing card transaction information

12

KUSD Purchasing Card Program ‐ Individual Cardholders

Transaction Summary by Merchant
Billing Cycle Ending December 15, 2014

Merchant/Vendor Total Charge (Credit)
HOTEL 18,721.93$
WW GRAINGER 8,500.73$
AIRLINE 6,960.20$
MARK S PLUMBING PARTS 6,192.47$
AMAZON.COM 4,103.44$
INDUSTRIAL CONTROLS 4,024.41$
JOHNSON CONTROLS SP 3,778.29$
RESTAURANTS & CATERING 3,644.19$
MENARDS KENOSHA 3,585.45$
VEHICLE MAINT. & REPAIR 3,312.98$
GETAROOM.COM 3,184.05$
LEARNING FORWARD 2,971.20$
IN *A BEEP, LLC 2,607.55$
AMAZON MKTPLACE PMTS 2,441.79$
PAYPAL *EDTECHTEAM 2,386.00$
3654 INTERSTATE 2,194.57$
EDS ARCHITECTURAL OPENING 2,130.00$
VIKING ELECTRIC - KENOSHA 1,990.99$
L AND S ELECTRIC 1,856.00$
ROTH PUMP CO 1,848.77$
EXPEDIA* 1,695.81$
NELSON ELECTRIC SUPPLY 1,639.73$
CHESTER ELECTRONIC SUPPLY 1,613.57$
GFS MKTPLC #1919 1,432.01$
GOPHER SPORT 1,410.90$
THE TRANE COMPANY 1,255.76$
GOT SOCCER.COM 1,250.00$
ESP*FARMTEK 1,221.62$
DOLRTREE 1,200.00$
HALLMAN LINDSAY PAINTS 1,175.08$
HIGHWAY C SVC 1,116.32$
TOYS R US 1,086.11$
CONNEY SAFETY 1,083.13$
FIRST SUPPLY LLC #2033 965.30$
HAJOCA KENOSHA PC354 958.09$
CLASS 1 AIR INC 949.16$
JOHNSTONE SUPPLY 920.42$
WAL-MART 901.87$
SHERWIN WILLIAMS #3180 896.41$
MAYFAIR RENT A CAR KENO 877.41$
WWW SCHOOLMATE COM 876.00$
SHIFFLER EQUIPMENT SAL 822.31$
HYDRO-FLO PRODUCTS INC 800.23$
WASBO FOUNDATION INC 775.00$
PROVANTAGE LLC 753.77$
QUILL CORPORATION 730.01$
PAYPAL *PURPLDOG 729.95$
QNS*QUEENSBORO SHIRT 628.15$
BESTBUYCOM685992001536 624.28$
FARM & FLEET STURTEVANT 589.02$
BEST BUY 588.95$
UMC CONFER SHORT COURSES 588.00$
ULINE *SHIP SUPPLIES 580.90$

13

KUSD Purchasing Card Program ‐ Individual Cardholders

Transaction Summary by Merchant
Billing Cycle Ending December 15, 2014

Merchant/Vendor Total Charge (Credit)
HAPPY TURF 550.00$
HESCO INC 525.35$
B&H PHOTO, 800-606-6969 519.80$
IVIE ENTERPRISES INC 462.99$
LOWES #02560* 452.93$
PBD ALA-GRAPH EDITIONS 452.00$
SIMPLEX GRINNELL WEB P 446.00$
WM PORT SUPPLY #400 438.28$
EPLASTICS.COM 405.48$
FREDPRYOR CAREERTRACK 398.00$
AIRGASS NORTH 387.20$
WILLIAMS LOWBUCK TOOLS I 385.00$
ORIENTAL TRADING CO 361.74$
U-HAUL OF KENOSHA 358.97$
KITCHEN CUBES LLC 335.68$
PICK N SAVE 326.49$
PATS SERVICES INC 325.00$
FIRST TO THE FINSIH INC 307.74$
CINEMARK THEATRES 244 307.50$
WEBCONNEX.COM/CHARGE 303.92$
BEST WESTERN 301.24$
ABE'S OF MAINE 299.00$
FIRST BOOK 276.25$
THE HOME DEPOT 4926 266.85$
FESTIVAL FOODS 263.14$
PAYPAL *PAPERKS 258.95$
ROC*ROCKLER WDWRK HDWE 251.86$
SKATETOWN 250.00$
WI ASSN SCHOOL BOARDS 250.00$
AED SUPERSTORE 249.30$
ANIMOTO INC 249.00$
FLUID HANDLING INC 244.32$
LAKESHORE LEARNING MATER 240.26$
TARP SUPPLY 239.07$
PATRICK GAAB 230.00$
BATTERIES PLUS KEN 222.24$
TOWN & COUNTRY GLASS CO 219.63$
AT&T*BILL PAYMENT 213.98$
IN THE NEWS INC - 209.00$
ADAFRUIT INDUSTRIES 206.80$
NATL CCL TEACHERS OF MATH 202.35$
AIRSERVER LICENSES 199.80$
ASSOCIATION OF WISC 199.00$
BUS MGMT DAILY BMD AUDI 197.00$
USPS 182.60$
POSITIVE PROMOTIONS INC 178.34$
DEMCO INC 173.60$
WSSCA 170.00$
SECOND LANGUAGE PROMOT 168.00$
MENARDS MILWAUKEE 167.25$
CITY CAB OF ORL 162.08$
NELSON BROS & STROM COMP 157.84$
USA WRESTLING ASSOCIATION 154.00$

14

KUSD Purchasing Card Program ‐ Individual Cardholders

Transaction Summary by Merchant
Billing Cycle Ending December 15, 2014

Merchant/Vendor Total Charge (Credit)
LENNOX INDUSTRIES 148.77$
VISTAPR*VISTAPRINT.COM 145.99$
COLUMBIA PIPE & SUPPLY 138.83$
ZORO TOOLS INC 136.98$
WM SUPERCENTER #1167 134.08$
BETTYMILLSC 129.94$
DG HARDWARE 128.11$
MPLS CONV CTR LOT 128.00$
SUPER SPORTS FOOTWEAR 120.00$
IN *GAPPA SECURITY SOLUTI 119.80$
SUPERSHUTTLE EXECUCARKCI 114.00$
CURB 113.97$
AMAZONPRIME MEMBERSHIP 100.96$
MOTION INDUSTRIES WI04 100.57$
BROOKSTONE 203 94.98$
PAYPAL *JEVANS2121 94.50$
JCPENNEY.COM 93.83$
CLEAR BAGS 93.17$
SEARS ROEBUCK 2342 91.96$
CROWN TROPHY 90.00$
PLN*TOURS&ATTRACTIONS 88.00$
JADE LEARNING, INC 85.00$
HTP AMERICA, INC. 82.95$
MCMASTER-CARR 81.13$
PARENTSACTION 78.65$
SCHOLASTIC BOOK FAIRS 74.80$
BAUDVILLE INC. 73.44$
MEARS TRANS. AIRPORT 72.00$
SQ *O-TOWN FINEST T 70.80$
NASHVILLE CAB 67.20$
KENOSHA FRESH MARKE 66.70$
ELLIOTT ACE HARDWARE 66.15$
LEGO *SHOP@HOME 66.00$
NEWMARK LEARNING LLC 65.97$
WWW.CVS.COM 63.30$
TRAVEL INSURANCE POLICY 63.00$
DUNN'S SPORTING GOODS 60.50$
SQ *AIR PORTER WORLDWIDE 60.00$
WUFOO.COM/CHARGE 59.90$
FASTENAL COMPANY01 59.45$
VZWRLSS*IVR VN 58.01$
R-K NEWS INC 55.71$
ANIXTER-115687 55.28$
LUDGER LAPOMAREDE 53.25$
POWERWERX/BULK WIRE 52.69$
ZORN COMPRESSOR 52.46$
LAKESIDE SUPERVALU 51.90$
KENOSHA AREA BUSINESS 50.00$
SAFECART SLMCLRPLS 49.87$
SAFECART.COM*DRVUPDATE 49.87$
JOHNSON PLASTICS 48.89$
FEDEX 806180683540 46.66$
IN *LAVELLE PUBLISHING 45.00$

15

KUSD Purchasing Card Program ‐ Individual Cardholders

Transaction Summary by Merchant
Billing Cycle Ending December 15, 2014

Merchant/Vendor Total Charge (Credit)
MARTINIZING DRY CLEANI 43.87$
BOS TAXI 0536 43.50$
CSC*WHOLESALECOSTUME 40.79$
PAYPAL *SUPPORTINGE 40.00$
MAIL & MORE 39.06$
EDUCATION WEEK 39.00$
NATIONAL SCIENCE TEACH 37.25$
TARGET 00001529 35.44$
WILLIAM V MACGILL & CO 35.02$
MAILCHIMP 35.00$
THE UPS STORE 3860 34.81$
JOANN FABRIC #0576 33.71$
HOLLAND SUPPLY INC 32.80$
YELLOW CAB 32.00$
PAYPAL *LEELEEFILMS 30.99$
HARVEST PRODUCTIONS CO 30.97$
NGS*ONLINE STORE 30.95$
ASOPE INC 30.00$
BOSTON TAXI 27.30$
BARNES & NOBLE #2037 26.51$
SCHOOLSIN.COM 22.84$
CONSUMER CRAFTS 22.59$
ALSOFT INC 21.90$
UPS*1ZTG64321293037107 20.75$
SQ *LOVELADY SCHOOL LEADE 20.00$
TEACHERSPAYTEACHERS 17.60$
BIG LOTS STORES - #0423 17.50$
WALGREENS #3153 17.46$
HOBBY LOBBY #350 17.38$
SKILLSUSA ORG 13.00$
OFFICE MAX 12.12$
CONVENTION STRATEGY GROU 10.00$
HOERNEL LOCK & KEY OF KE 8.40$
CHECKER CAB COMPANY 7.70$
EASYKEYSCOM INC 6.95$
UW MADISON DINING RETAIL 5.04$
PRAIRIE SIDE TRUE VALUE 2.06$
SUDDORA.COM 2.00$
ACTFL AMRCN CNCL TCHNG FR (5.00)$
CROWN LFT TRKS #751 (24.70)$
SRVCFEE COM (24.98)$
B&N MEMBERSHIP RENEWAL (25.00)$
RENEGADE SUCCESS (64.00)$
L AND S ELECTRIC INC. (125.00)$
THE VAC SHOP NORTH INC (190.21)$
US Bank Purchasing Card Payment ‐ Individuals 139,351.44$

16

KUSD Purchasing Card Program ‐ Accounts Payable

Transaction Summary
Billing Cycle Ending December 15, 2014

Check # Vendor ID Vendor Name Total

99000515 V01124 WIL‐KIL PEST CONTROL COMPANY 1,398.75$

99000541 V01058 FIRST STUDENT 53,559.77$

US Bank Purchasing Card Payment ‐ Accounts Payable 54,958.52$

17

KENOSHA UNIFIED SCHOOL DISTRICT
Kenosha, Wisconsin

January 27, 2015

Administrative Recommendation

It is recommended that the December 2014 cash receipt deposits totaling
$315,772.49, and cash receipt wire transfers-in totaling $42,122,338.93, be
approved.

Check numbers 516370 through 517460 totaling $7,613,776.42, and general
operating wire transfers-out totaling $208,941.07, are recommended for approval
as the payments made are within budgeted allocations for the respective programs
and projects.

It is recommended that the December 2014 net payroll and benefit EFT batches
totaling $12,398,545.58, and net payroll check batches totaling $5,997.26, be
approved.

Dr. Sue Savaglio-Jarvis
Superintendent of Schools

Tarik Hamdan
Interim Chief Financial Officer

Heather Kraeuter, CPA
Accounting & Payroll Manager

18

This page intentionally left blank

KENOSHA UNIFIED SCHOOL DISTRICT
Kenosha, Wisconsin

January 27, 2015

Palmer Foundation Grant Application

On November 17, 2014, The Palmer Foundation awarded LakeView Technical Academy a grant for
$77,000 to be used for the purchase of an atomic scanning electron microscope (SEM). The timeline
for the grant is 2014/2015 school year. The microscope with be used to visualize objects in the
nanometer scale in Biology, Chemistry, Physics and Engineering. This microscope will support the
STEM based curriculum at LakeView.

There is no match and the District is caused no financial obligations due to this grant award.

The Foundation may monitor and conduct an evaluation of operations under this grant, which may
include a visit from Foundation Directors, or other personnel, to observe and discuss the program with
our personnel, and review financial and other records and materials connected with the activities
financed by this grant. At the completion of the grant period, an evaluation report will be submitted to
the Foundation. If grant funds are not expended in full within 10 month, Kenosha Unified must
request an extension from The Palmer Foundation.

Although SEM is non-perishable, the materials required to use it, and the cost of maintenance will be
an ongoing cost. To address this issue, funding will be provided from the technology budget and Carl
Perkins financial allocations.

The total project budget of $86,040 exceeds the grant amount by $9,040.00. The difference will be
covered using funds from LakeView Technology Academy in the 2015/2016 budget.

Recommendation

At its January 13, 2015 meeting, the Audit/Budget/Finance Committee voted to forward this grant to
the school board for consideration. Administration recommends that the school board accept the
Palmer Foundation Grant in the amount of $77,000 for the purchase of an atomic scanning electron
microscope to support the STEM based curriculum at LakeView Technology Academy.

Dr. Sue Savaglio-Jarvis
Superintendent of Schools

Dr. Bethany Ormseth
Assistant Superintendent of
Secondary School Leadership

William Hittman
Principal, LakeView Technical Academy

20

Kenosha Unified School District No. 1

Fiscal, Facilities and Personnel Impact Statement

Title: Palmer Foundation Grant Application Budget Year: 2014/2015

Department:
LakeView Technology
Academy Budget Manager: William Hittman

REQUEST
School Board approval to accept Palmer Foundation Grant for the purchase of an atomic
scanning electron microscope for LakeView Technology Academy.

RATIONALE/ INSTRUCTIONAL FOCUS
The purchase of this microscope will enhance the rigorous STEM curriculum at LakeView.

IMPACT
The atomic scanning microscope will allow LakeView students in Biology, Chemistry, Physics
and Engineering to visualize ojbects in the nanometer scale.

BUDGET IMPACT
Object Level Descriptive Amount

100’s Salaries $0.00
200’s Fringes $0.00
300’s Purchased Services $0.00
400’s Non-Capital Objects $0.00
500’s Capital Objects $77,000.00

 $0.00

 TOTAL $77,000.00

This is a one-time or a recurring expenditure

FUNDING SOURCES
Select Funding Sources: New Funds Requested
428 1260 751 2558

21

KENOSHA UNIFIED SCHOOL DISTRICT
Kenosha, Wisconsin

January 27, 2015

POLICY 3810 – EMPLOYEE USE OF DISTRICT EQUIPMENT

Background:

Policy 3810 is being revised to prohibit employee use of district equipment for personal
purposes inside or outside of the district. The current version of the policy allows for
personal use provided the employee received prior approval from their immediate
supervisor and department head or building administrator or from the superintendent of
schools for items valued at over $1,000.

Since all district equipment is purchased in some manner with public monies, the
personal use by employees is not appropriate. In addition, personal use of school
district equipment by employees creates an unnecessary potential liability issue in
regards to replacement of the equipment if damaged or any injuries that may arise due
to the use of the equipment for non-district purposes.

This policy is also being revised to require only building principal or department head
approval to use district equipment outside of district owned buildings for district job-
related purposes. This more accurately reflects our current practices as superintendent
approval is neither necessary nor practical in most cases.

This policy does not apply to technology-related equipment such as laptop computers or
cell phones. Use of technology-related equipment is governed by Policy 3535,
Technology Acceptable Use.

Administrative Recommendation:

At its January 13, 2015 meeting, the Personnel/Policy Committee voted to forward
revised Policy and Rule 3810 to the school board for consideration. Administration
recommends that the school board approve Policy and Rule 3810 – Employee Use of
District Equipment as a first reading on January 27, 2015 and a second reading on
February 24, 2015.

Dr. Sue Savaglio-Jarvis
Superintendent of Schools

Mr. Patrick M. Finnemore, P.E.
Director of Facilities

22

 Kenosha Unified School District No. 1 School Board Policies
Kenosha, Wisconsin Rules and Regulations

POLICY 3810
EMPLOYEE USE OF DISTRICT EQUIPMENT

(Other Than Technology Equipment)

Employees may use Ddistrict equipment outside of the Ddistrict schools owned buildings for job-related
purposes related to KUSD job duties and tasks so long as they acquire with the written prior approval of the
Superintendent of Schools or designee their building principal or department head.

Employees are prohibited from using dDistrict equipment for personal purposes inside or outside of the
dDistrict owned buildings. unless written approval is obtained from the Superintendent or designee.

LEGAL REF.: Wisconsin Statutes
Sections 120.12(1) [Board duty; care, control and management of district property]

120.13(17) [Board power; temporary use of school facilities or equipment]

CROSS REF.: 1330 Use of School Facilities and Grounds Facilities Use
1350 Use of District Equipment by Community Groups
3535 Electronic Communications Technology Acceptable Use
3811 Use of District-Owned Technology Equipment by Employees Off District

Premises

ADMINISTRATIVE REGULATIONS: 3811 Use of District Owned Technology Equipment Off
District Premises

APPROVED: March 26, 1991

REVISED: October 28, 2003
December 18, 2007

23

 Kenosha Unified School District No. 1 School Board Policies
Kenosha, Wisconsin Rules and Regulations

RULE 3810
EMPLOYEE USE OF DISTRICT EQUIPMENT

(Other Than Technology Equipment)

An employee wishing to use District equipment outside of the District schools must complete a "Request for
Use of District Equipment" form and obtain the appropriate approval signatures from his/her immediate
supervisor and the department head or building administrator. Use of equipment with a replacement value of
$1,000 or more must have the written approval of the Superintendent of Schools/designee.

The "Request for Use of District Equipment" form shall provide assurance that the employee making the request
for use of District equipment accepts full and unconditional responsibility for any equipment damage or loss and
will reimburse the District within a reasonable time for the applicable repair/replacement cost.

24

This page intentionally left blank

Kenosha Unified School District
Kenosha, Wisconsin

January 27, 2015

SCHOOL BOARD POLICY AND RULE 3531.1—COPYRIGHTED MATERIALS

Background

The current Policy 3531.1—Copyrighted Materials—was last revised in 2007. With

technology evolving in the educational world, some components of the policy have become out-
dated, and new verbiage needs to be included. Digital technology has changed the way teachers
teach and students learn, and copyright law has become a top focus within digital citizenship.
Efforts have begun to protect learning and works by identifying the role of copyright in the edu-
cational environment. District library media and instructional technology staff provide
professional development and learning opportunities regarding copyright guidelines throughout
the school year. Communications through social media and video broadcasting will be adhering
to appropriate copyright practices as well.

 A team of administrators, library media teachers, and instructional technology teachers
met in summer 2014 to update Policy 3531.1 and the accompanying Rule 3531.1 (Appendix A).

Recommendation

At its January 13, 2015 meeting, the Personnel/Policy Committee voted to forward
revised Policy and Rule 3531.1 to the school board for consideration. Administration
recommends that the school board approve revised Policy and Rule 3531.1 - Copyrighted
Materials as a first reading on January 27, 2015 and a second reading on February 24, 2015.

Dr. Sue Savaglio-Jarvis
Superintendent of Schools

Mrs. Julie Housaman
Interim Assistant Superintendent of Teaching and Learning

Mrs. Tanya Ruder
Executive Director of Community Partnerships and Media Relations

Mrs. Ann Fredriksson
Coordinator of Library Media and Instructional Technology

25

Kenosha Unified School District No. 1 School Board Policies
Kenosha, Wisconsin Rules and Regulations

POLICY 3531.1
COPYRIGHTED MATERIALS

The Ddistrict recognizes and respects intellectual property rights. Therefore, the Ddistrict shall require
all employees and students to comply with copyright laws.

Members of the learning community who choose to use copyrighted materials are individually
responsible for making a good faith determination as to whether the use falls within the “fair use”
exemption. When necessary, users shall obtain written permission of copyright owners for the use of
their work.

Violation of this policy may result in disciplinary action. In addition, employees and students who violate
copyright laws may will be held individually responsible for infringement and may be subject to civil
penalties and/or criminal sanctions.

The district will not be responsible for any copyright infringment or other costs incurred by the
responsible individual.

LEGAL REF.ERENCE: Wisconsin Statutes
 Section 943.70 [(Computer crimes)]
 Federal Copyright Act (Title 17 of the U.S. Code) [Ffederal copyright
 provisions, including “fair use”])

 Technology, Education, and Copyright Harmonization Act (TEACH Act)
 [Ccopyright provisions related to transmissions of performances and displays
 of copyrighted materials])

 Digital Millennium Copyright Act [(Distance education copyright provisions)]

CROSS REF.ERENCE: 3535,—Electronic Communications
 3811,—Use of District-Owned Technology Equipment by Employees Off
 District Premises
 6600,—Instructional Resources
 6610,—Selection of Instructional Materials
 6620,—Library Resources
 6633,—Use of Internet System

ADMINISTRATIVE REGULATIONS: None

AFFIRMED: November 22, 2005

REVISED: December 18, 2007
 February 24, 2015

APPENDIX A

26

Kenosha Unified School District No. 1 School Board Policies
Kenosha, Wisconsin Rules and Regulations

RULE 3531.1
COPYRIGHTED MATERIALS

1. The dDistrict is committed to complying with all laws pertaining to copyright. In addition to

maintaining exclusive rights to creators of protected works, the federal Copyright Act also creates
exceptions to those rights. “Fair use” and educational and library uses are permitted when specific
criteria are met.

2. “Fair use” -Section 107 of the Copyright Act provides explains that the “Ffair Uuse” of a copyrighted
work is not an infringement of copyright. There are four factors involved in determining whether the
use can be considered "fair use," and all four factors must be considered in order to determine the
“fair use.”. The four factors are:

A. · The purpose and character of the use, including whether such use is of a
commercial nature or is for nonprofit educational purposes.

B. · The nature of the copyrighted work.

C. · The amount and substantiality of the portion used in relation to the copyrighted

work as a whole.

D. · The effect of the use upon the potential market for or value of the work.

3. The district regards academic honesty as vital to the academic, social, and emotional
development of all students. Academic honesty requires that all academic work is the
legitimate, truthful effort, and product of the student. Plagiarism in any form is not permitted,
which is taking someone else’s work (idea, image, writing, or multimedia) without giving credit
to the source of the work.

4. 3. Use of Copyrighted Materials in Distance Education Courses –The use of certain copyrighted
materials in distance education courses, without permission by faculty and students, is
permitted Aaccording to the Technology, Education and Copyright Harmonization (TEACH)
Act (TEACH Act). , iIt is not copyright infringement for faculty and students of accredited,
nonprofit education institutions to transmit performances or display copyrighted works as part of a
course if certain conditions are met. If these conditions are not or cannot be met, use of the material
will have to qualify as a “fair use” or, permission from the copyright holder must be obtained.

5. 4. Library Use of Copyrighted Materials –Under certain conditions, school libraries may reproduce

copyrighted works. Photocopies made for library use are not to be used for any purpose other than
private study, scholarship, or research.

5. Use of Peer-to-Peer File Sharing – The District expects all employees and students to use electronic

communications and computer resources made available through the District in a responsible way and
to comply with copyright laws relative to such use. Peer-to-peer file sharing is not allowed.

6. Computer Ooperating Ssystems and, software, and cloud computing services- These are copyright

protected and are governed by individual software license agreements that define the conditions of
use and restrict the number of copies that may be retained and/or used at a given time. All software
loaded on an individual computer or file server must be in compliance with the license
agreement. The use of cloud computing services and software on individual devices or servers

27

Kenosha Unified School District No. 1 School Board Policies
Kenosha, Wisconsin Rules and Regulations

must be in compliance with the license agreements. The person responsible for assigned to
the computer device is responsible to make certain that no unauthorized software is loaded on
the equipment. device, and only authorized cloud computing services are used.

7. Educational Multimedia –“Fair use” guidelines apply to student- or teacher-created multimedia

projects incorporating copyrighted works. “Fair use” ends when the multimedia project creator
(educator or student) releases the project for general use, such as when others access it over
the iInternet or on a non-closed circuit distribution system. If broader dissemination occurs, the
creator must then obtain permissions for all copyrighted portion and must include on the opening
screen of the program that their presentation has been prepared under the “fair use” exemption of the
U.S. Copyright Law and is restricted from further use.

8. Copyrighted material may not be hosted on any district website or used as an attachment or

link without permission from the creator. Reproduction or use of copyrighted materials is
acceptable either with the written permission of the copyright holder or within the bounds of
the “fair use” guidelines provided in the copyright law.

9. 8. Web Page Information –Web-based material is copyrighted just as print and audiovisual multimedia

materials are, and “fair use” guidelines apply.

28

KENOSHA UNIFIED SCHOOL DISTRICT

January 27, 2015

Policy 5260 – Open Enrollment - Full Time

Policy 5260 – Open Enrollment - Full Time addresses the state mandate of providing open
enrollment opportunities to nonresident students. Currently, the Wisconsin Department of Public
Instruction requires non-resident districts to designate regular and special education spaces at the
January school board meeting. This timeline has the potential to affect the educational offerings
and continued enrollment for students who begin the school year as a resident district student,
but become a tuition waiver student due to a move outside of the resident district at some point
during the school year. The parents/guardians may apply for a tuition waiver if the family moves
outside of the district during a particular school year but would like to continue to attend the
district. This rule prevents the district or parent from any tuition costs while the district retains
enrollment recognition for state aid reporting purposes for that school year. Tuition waiver
students have enrollment rights to remain enrolled for the current year. If the student wishes to
continue to attend in future years, he/she must apply and be approved through open enrollment.

Students who become tuition waiver students prior to the open enrollment space allocation
would receive preference for any board-approved spaces; however, this does not guarantee these
students a designated open enrollment space. This recommended policy revision would
guarantee an open enrollment approval for currently enrolled students, including any who may
become tuition waiver students, and they submit a valid open enrollment application prior to the
start of the upcoming school year. The Department of Public Instruction has revised its
resources to allow for a local policy guarantee for currently enrolled/tuition waiver students, but
the policy must be in place prior to the space allocation vote in January. Students who receive
approval through this process will not impact the board approved open enrollment spaces for
other applicants. This guarantee does not overrule the special education, habitually truant, or
expulsion criteria that currently exist for denial reasons.

Administrative Recommendation:

At its January 13, 2015, meeting, the Personnel/Policy Committee voted to forward revised
Policy 5260 to the school board for consideration. Subsequent to the committee meeting, some
minor typographical and wording placement changes have been made to the revised policy
presented tonight due to a review and recommendation from DPI. Administration recommends
that the school board approve revised Policy 5260 – Open Enrollment - Full Time as a
simultaneous first and second reading at the January 27, 2015, regular school board meeting.

Dr. Sue Savaglio-Jarvis
Superintendent of Schools

Kristopher Keckler
Executive Director of Information & Accountability

29

Kenosha Unified School District No. 1 School Board Policies
Kenosha, Wisconsin Rules and Regulations

POLICY 5260

OPEN ENROLLMENT – FULL TIME

Nonresident Students Attending School in the District

A nonresident student residing within the State of Wisconsin may apply for full-time enrollment in a Kenosha
Unified School District school under the public school open enrollment program in accordance with state law
and established procedures. The Ddistrict shall use the following criteria when accepting or rejecting a
nonresident student’s application for full-time enrollment:

1. The Ddistrict shall consider the availability of space in the schools and classrooms within the Ddistrict,
 student-teacher ratios including educational assistant ratios, and enrollment projections. Space

availability decisions shall be made in accordance with Ddistrict policies and procedures.

2. The Ddistrict shall not enroll a student if that student was habitually truant during any semester of

attendance from the nonresident school district during any semester of attendance at the nonresident
district in the current or previous school year.

3. The Ddistrict shall not enroll a student during the term of the student’s expulsion from another

school district. Further, the Ddistrict shall not enroll a student who has been expelled from another
district during the preceding two school years or has disciplinary proceedings pending for
endangering the health, safety, or property of others, conveying or causing to be conveyed any threat
made to destroy any school property by means of explosives, or possessing a dangerous weapon
while at school or under the supervision of a school authority. If any of these disciplinary actions
occur after initial acceptance of the student and prior to the beginning of the school year in which the
student first enrolls in the Kenosha Unified School District, the student’s enrollment shall be denied.

4. A student with special education needs will be considered for enrollment only if the special

education program or services described in the student’s individual educational program (IEP) are
currently available in the Ddistrict and there is space available in the required program. When
determining space availability, consideration shall be given to class size limits, teacher-student ratios
and enrollment projections. If a nonresident student’s IEP changes after the student begins attending
school in the Kenosha Unified School Ddistrict and the special education program or services
required by the IEP are not available in the Ddistrict or there is no space available in the special
education program identified in the IEP, the Ddistrict shall deny the student’s continued enrollment
in the Ddistrict.

5. A student who has been screened for possible disability and need for special education by the student’s

resident district or who has been identified or reported as a student with a disability and need for special
education, but not yet evaluated by an IEP Team in the resident district, shall be considered for
enrollment only after the student’s resident district completes the evaluation process. Upon completion
of the IEP Team evaluation process, the Ddistrict shall consider the open enrollment application as per
item (4) above.

The Kenosha Unified School District shall give preference in accepting full-time open enrollment applications
to the siblings of nonresident students already attending school in the Ddistrict and their siblings. If the
Ddistrict receives more nonresident student applications for a particular grade, program or school than there
are available spaces, students will be accepted for enrollment on a random basis.

POLICY 5260

30

Kenosha Unified School District No. 1 School Board Policies
Kenosha, Wisconsin Rules and Regulations

OPEN ENROLLMENT FULL TIME

Page 2

Once accepted for enrollment, the Ddistrict shall assign the nonresident student to a school or program in
accordance with Ddistrict policies and procedures. The Ddistrict shall give preference in attendance at a
school, program, class or grade to resident students who live outside the school’s attendance area.

No nNonresident open enrollment students will not be required to reapply more than once, except:shall be
required to reapply more than one time, except for:

• All nonresident open enrollment students attending elementary school in the District shall be required to
reapply for enrollment prior to admission to middle school.

• All nonresident open enrollment students who come into the district on open enrollment at the middle
school level will need to reapply for open enrollment at the high school level.

Student transportation shall be the responsibility of the student’s parent(s)/guardian(s) or the adult student
except as otherwise required by law.

Nonresident open enrollment students attending a school or program in the Ddistrict have all the rights and
privileges of resident students and are subject to the same rules and regulations as resident students.

Nonresident open enrollment students may have their enrollment terminated due to habitual truancy. The
definitions and notifications for open enrolled habitual truant students will be consistent with those of resident
students (KUSD Policy 5310). The resident school district of open enrolled students will also receive these
notifications.

Nonresident students that attend a school that does not offer WIAA athletics will be assigned, on a lottery
basis, a WIAA-eligible school for sports, extra-curricular activities and fine arts.

The school board shall guarantee open enrollment approval to currently attending Kenosha Unified
pupils who submit a completed open enrollment application. Currently attending pupils will not impact
the open enrollment space allocations approved by the board.

Resident Students Attending School Outside of the District

Except as otherwise provided, any student residing in the Kenosha Unified School District shall be allowed to
attend public school in another district on a full-time basis if the student has filed the appropriate application
with that school district and has been accepted for enrollment. The Ddistrict shall deny a student’s enrollment
in another district only under the following conditions:

1. The Ddistrict shall deny a student from attending school in another district, or continuing to

attend school in another district, if the costs of special education services required in the
student’s IEP would place an undue financial burden on the Ddistrict. The Kenosha Unified School
District will provide an appropriate educational program to meet the student’s needs
in such cases.

The student’s parent(s)/guardian(s) or the adult student shall be responsible for providing student
transportation to and from the nonresident district.

POLICY 5260

31

Kenosha Unified School District No. 1 School Board Policies
Kenosha, Wisconsin Rules and Regulations

OPEN ENROLLMENT FULL TIME
Page 3

 A resident student attending school outside the district under open enrollment may not be allowed to take
courses or participate in extra curricular activities in the resident district.

LEGAL REF.: Wisconsin Statutes
 Sections 118.13 (Student discrimination prohibited)
 118.15 (Compulsory school attendance)
 118.16 (School attendance enforcement)
 118.51 (Full-time open enrollment)
 121.84 (Tuition Waiver)
 Chapter 115, Subchapter V (Special education program requirements)

CROSS REF.: 4351.1 Teaching Load
 5110 Equal Educational Opportunities
 5120 Student Enrollment Reporting
 5200 School Admissions
 5210 Entrance Age
 5220 Nonresident Students (Excluding Open Enrollment)
 5250 Emancipated Minors
 5270 Open Enrollment – Part Time
 5310 Student Attendance
 5320 School Attendance Areas
 5330 Assignment of Students to Schools
 Program and Procedure Manual for Special Education and Student Support

AFFIRMED: January 27, 1998
 May 27, 2008
 January 25, 2011
 February 28, 2013

32

KENOSHA UNIFIED SCHOOL DISTRICT

Kenosha, Wisconsin

January 27, 2015

FOUR-YEAR GRADUATION RATE – COHORT ANALYSIS

(School Year 2013-14 Graduation Class of 2014)

Executive Summary

 Administration presented the first cohort analysis of graduation trends to the Kenosha

Unified School Board beginning with School Year 1994-95. This cohort analysis is the

nineteenth annual report to the Kenosha Unified School Board. It provides a “base cohort”

illustrating the progress of students from their initial assignment as a ninth grader on the Official

Third Friday Count Day in SY 2010-11 until the end of summer school four school years later in

August 2014. Additionally, the graduation “base cohort” of the Class of 2013 was examined in

terms of its progress during the year following its designated graduation year (fifth year) along

with the Class of 2012 after two years (sixth year).

 The cohort graduation rate presented in this report is slightly different than the rate

published by the Wisconsin Department of Public Instruction (DPI). Beginning in 2009-10, DPI

reported a 4-year cohort graduation rate which includes all students who have been assigned to a

Wisconsin public school cohort and were last enrolled in KUSD during the 4-year time period,

whether or not the student began in KUSD in their ninth grade year. Additionally, DPI’s

graduation rate is a factor in two priority areas of the new Accountability School and District

Report Card: Closing Gaps and On-Track and Postsecondary Readiness. For the school and

district report cards, DPI provides data on the 4-year cohort and the 6-year cohort graduation

rates. DPI’s WISEdash portal also includes a 5-year rate. This KUSD cohort report will align

with the DPI model of presenting a 4-year, 5-year and 6-year graduation rate.

Beginning in SY 2010-11, new federal guidelines regarding student race and ethnicity

were implemented. In the past, parents/guardians were required to categorize their child in one

of the following ethnic groups: Asian, Black/African American, Hispanic, Native American, and

White. The new guidelines apply a two-part question format, first whether or not the student is

Hispanic/Latino and then selecting one or more of the following races: American Indian or

Alaska Native, Asian, Black or African American, Native Hawaiian or Other Pacific Islander,

and White. The students of the Class of 2014 will utilize the new race/ethnicity categories

whereas previous cohort will use the former categories.

 It should be noted that a few changes regarding high school completion were put in place

during the recent past. In April 2012, the Kenosha Unified Rule 6456 Graduation Requirements

was updated. Effective for the Class of 2013 was a change in the high school graduation credit

requirement, which reduced the required number of credits from 26 to 23. The minimum credits

for Social Studies, Math and Science were each reduced from 4 to 3 credits. Currently,

Wisconsin High School Graduation Standards contain a minimum requirement of 3 credits for

33

Social Studies, 2 credits each for Math and Science, and 21.5 credits overall. Rule 6456 also

added a Community/Service Learning requirement beginning with the Class of 2013 and an

Online Learning Experience beginning with the Class of 2016. Another change was implemented

in September 2013; the standardized assessment used in the High School Competency Diploma

Option transitioned from the paper and pencil Iowa Tests of Educational Development (ITED) to

the Iowa Assessment, an on-line version that is aligned to the Common Core Standards.

SIGNIFICANT FINDINGS

Four-Year Cycle (Class of 2014)

 The following is a list of significant findings based on a review of this year’s cohort

analysis. Please note that the terms “Students with Disabilities”, “Economically Disadvantaged”,

and “Limited English Proficient” are used as defined by No Child Left Behind (NCLB) and the

Individuals with Disabilities Education Act (IDEA), as well as the state-approved waiver

agreement post-NCLB, and are consistent with DPI reporting.

1. At the end of the four-year cycle, KUSD achieved an overall graduation rate of 88.4%, an

increase of 1.2% over last year’s rate of 87.2% when including “Iowa” graduates. This rate

is also the highest reported since the reporting a 9
th

 grade cohort rate. When excluding

“Iowa” graduates, the rate was 82.0%, a slight decline from last year’s rate of 82.3%.

2. As in previous years, Females graduated at higher rates than Males. However, the Class of

2014 males reported a notable increase to 79.5% and 86.9%, respectively, when excluding

and including “Iowa” graduates.

3. Asian students reported the highest graduation rates among ethnic groups. The remaining

minority ethnic groups continue to graduate at lower levels than their white peers. However,

each minority ethnic group reported a rate increase from 2013 to 2014 when excluding and

including “Iowa” graduates.

4. Hispanic students reported significant gains from 2013 to 2014. When excluding “Iowa”

graduates, the Hispanic graduation rate rose from 66.5% in 2013 to 74.7% in 2014. When

including “Iowa” graduates, the rate increased from 75.0% in 2013 to 83.6% in 2014. These

increases by Hispanic students caused the gap between Hispanic and White students to

decrease by more than half from the previous year.

8
0
.4

%

7
5
.8

%

7
8
.6

%

8
1
.1

%

7
9
.4

%

7
9
.2

%

8
2
.3

%

8
2
.0

%

8
2
.3

%

7
7
.4

%

8
1
.8

%

8
4
.6

%

8
3
.7

%

8
4
.0

%

8
7
.2

%

8
8
.4

%

0%

20%

40%

60%

80%

100%

2007 2008 2009 2010 2011 2012 2013 2014

Graduation Rates (after 4 years)

Excluding Iowa Including Iowa

34

5. The graduation rates for the target groups in the School and District Report Card, “Students

with Disabilities”, “Economically Disadvantaged”, and “Limited English Proficient” report

graduation rates at a lower rate than their comparison group; however, “Students with

Disabilities” and “Economically Disadvantaged” students reported increases from 2013 to

2014.

6. When including “Iowa” graduates, Students with Disabilities reported an increase from

74.6% in 2013 to 78.0% in 2014. This reduced the gap from Students without Disabilities to

a low of 11.9%, down from 18.2% in 2012 and 14.4% in 2013.

7. “Economically Disadvantaged” reported an increase when including and excluding Iowa

graduates. When excluding “Iowa” graduates, the graduation rate for “Economically

Disadvantaged” students was 71.2%, an increase of 1.5% over last year’s rate of 69.7%. The

rate increased to 80.8% when including “Iowa” graduates, an increase of 2.1% when

compared to last year’s rate of 78.7%.

8. The percent of students that transferred out of Kenosha was 11.3%. The highest rate was

from Black students where 20.3% of the original cohort left the district.

6
0
.0

%

9
6
.7

%

7
2
.2

%

6
6
.5

%

8
8
.5

%

8
0
.0

%

9
7
.0

%

7
3
.6

%

7
4
.7

%

8
5
.6

%

7
6
.9

%

0%

20%

40%

60%

80%

100%

American
Indian

Asian Black Hispanic White Two or More
Races

Graduation Rates by Ethnicity (Excluding Iowa)

2013 2014

6
0
.0

%

9
6
.7

%

8
0
.6

%

7
5
.0

%

9
2
.0

%

8
0
.0

%

1
0
0
.0

%

8
2
.1

%

8
3
.6

%

9
1
.0

%

8
4
.6

%

0%

20%

40%

60%

80%

100%

American
Indian

Asian Black Hispanic White Two or More
Races

Graduation Rates by Ethnicity (Including Iowa)

2013 2014

35

9. The dropout rate fell from 2.0% in 2013 to 1.9% in 2014. The greatest disparity in the

dropout rate is due to economic status. “Economically Disadvantaged” students dropped out

at a rate of 3.4% compared to 0.4% of those “Not Economically Disadvantaged”.

10. The number of “Iowa” graduates in the 2014 Cohort Graduation Class after four years was

97, an increase of 21 students when compared to 76 “Iowa” graduates in the 2013 Cohort

Graduation Class.

Five-Year Cycle (Class of 2013)

11. At the end of the five-year period, 1,272 students (84.0%) graduated when excluding “Iowa”

graduates and 1,407 students (92.9%) graduated when including “Iowa” graduates, resulting

in an additional +1.7% and +5.7% of students, respectively, when compared to the end of the

fourth year.

12. The graduation rates for most of the reported student subgroups increased when measured at

the end of the fifth year as compared to the rate reported at the end of the fourth year, both

when excluding and including “Iowa” graduates, with the exception of no change for Asian

students and American Indian students.

13. The percent of “Credit Deficient” students in the 2013 graduation cohort group decreased at

the end of the fifth year, from 10.7% to 3.5%; however, the percent of “Dropout” students

increased, from 7.0% to 12.5% when including “Iowa” graduates as dropouts and from 2.0%

to 3.6% when excluding “Iowa” graduates as dropouts.

14. The number of “Iowa” graduates in the 2013 cohort group after five years was 135 students,

an increase of 59 students when compared to the same cohort group after four years.

Six-Year Cycle (Class of 2012)

15. At the end of the six-year period, 1,260 students (81.0%) graduated when excluding “Iowa”

graduates and 1,423 students (91.5%) graduated when including “Iowa” graduates, resulting

in an additional +1.8% and +7.5% of students, respectively, when compared to the end of the

fourth year.

8
4
.7

%

7
9
.9

%

8
2
.1

%

8
3
.8

%

8
1
.9

%

8
0
.1

%

8
4
.0

%

8
8
.5

%

8
4
.3

%

8
8
.7

%

9
0
.0

%

9
0
.6

%

8
9
.0

%

9
2
.9

%

0%

20%

40%

60%

80%

100%

2007 2008 2009 2010 2011 2012 2013

Graduation Rates (after 5 years)

Excluding Iowa Including Iowa

36

Cohort Graduation Rates

16. The Class of 2013 was the first to meet and exceed DPI’s Annual Measurable Objective

(AMO) for graduation of 85%. The Class of Class of 2014 reported another increase to

88.4%. When examining graduation rates from the past five years, one can observe an

improvement of at least five percentage points from the 4-year rate to the 5-year rate. The

six-year rates report an additional increase of 2 percentage points to the 5-year rate.

Recommendations

At its January 13, 2015 meeting, the Curriculum /Program Standing Committee reviewed

and accepted the 2013-14 Four Year Graduation Rate – Cohort Analysis Report and

recommended that it be forwarded to the full School Board for its review and acceptance.

Administration recommends that the School Board review and accept the 2013-14 Four Year

Graduation Rate - Cohort Analysis Report.

Dr. Sue Savaglio-Jarvis Mr. Kristopher Keckler

Superintendent of Schools Executive Director

 Information and Accountability

Ms. Renee Blise

Research Coordinator

Information and Accountability

Link to Complete Report with Appendices:

http://www.kusd.edu/sites/default/files/document-library/english/cohort.pdf

84.6%
83.7% 84.0%

87.2%
88.4%

90.0% 90.6%
89.0%

92.9%

91.4%
92.4%

91.5%

80%

82%

84%

86%

88%

90%

92%

94%

96%

98%

100%

2010 2011 2012 2013 2014

4-Year

5-Year

6-Year

4-Year, 5-Year and 6-Year Graduation Rates

37

http://www.kusd.edu/sites/default/files/document-library/english/cohort.pdf

This page intentionally left blank

KENOSHA UNIFIED SCHOOL DISTRICT
Kenosha, Wisconsin

January 27, 2015

8000 Policy Series – Internal Board Operations

 Work by board members on the 8000 policy series began in August, 2014, with an
anonymous survey created by Dr. Jonas in which board members reviewed each policy and
chose to accept, eliminate, and/or change them. The survey input was collected and compiled by
Dr. Jonas and then shared with board members.

 A special meeting, led by Dr. Jonas, took place on August 25, 2014. This meeting
consisted of board members and leadership council. At this meeting, the survey results and an
adoption timeline was reviewed. Group work began and suggested policy changes were
submitted and compiled by Dr. Jonas. At this meeting it was decided that the 8000 policy series
would not need Committee level review due to the fact that they pertained to internal board
operations.

 The revised 8000 policy series was sent to board members on September 3, 2014, for
review, input, and/or feedback which was to be submitted to Dr. Jonas.

 A second special meeting, led by Dr. Jonas, took place on November 20, 2014. This
meeting also consisted of board members and leadership council. At this meeting, the 8000
policy series was reviewed one policy at a time by the group as a whole. On 12/2/14, the noted
changes to the policies from the November 20, 2014, special meeting were sent to board
members for their review. Shortly following this meeting, Mr. Flood submitted a draft proposal
of a new “Student Advisory Council” policy.

 In December, legal counsel at Buelow, Vetter, Buikema, Olson, & Vliet reviewed the
revised 8000 policy series and questions brought forward by board members during their review.
A copy of the response from the legal counsel is included as Attachment 1. It is suggested that
board members review our legal counsel’s responses in red on Attachment 1 and make final
decisions on those policies (8510, 8651).

Recommendation

It is recommended that the school board review input from legal counsel and approve the 8000
policy series (Attachment 2) as a first reading on January 27, 2015, and as a second reading on
February 24, 2015.

Tamarra A. Coleman
School Board President

38

 Attachment 1

A SPECIAL MEETING OF
THE KENOSHA UNIFIED SCHOOL BOARD

HELD NOVEMBER 20, 2014

 A special meeting of the Kenosha Unified School Board was held on Thursday,
November 20, 2014, at 6:00 P.M. in the Board Meeting Room at the Educational
Support Center. The purpose of this meeting was for Discussion/Review of the 8000
Series of Board Policies and for Views and Comments by the Public.

The meeting was called to order at 6:01 P.M. with the following members present:

Mr. Kunich, Mr. Bryan, Mrs. Snyder, Mr. Wade, and Mrs. Coleman. Ms. Stevens was
excused and Mr. Flood arrived later. Dr. Jonas, Dr. Savaglio-Jarvis, Dr. Ormseth, Mr.
Keckler, Ms. Valeri, Mrs. Ruder, and Mr. Hamdan were also present.

Mrs. Coleman, President, opened the meeting by announcing that this was a

special meeting of the School Board of the Kenosha Unified School District No. 1.
Notice of this special meeting was given to the public by forwarding a copy of the notice
to all requesting radio stations and newspapers.

 Mr. Flood arrived at 6:04 P.M.

 Review and discussion took place regarding Board meeting norms, the District’s
goals, and the District’s mission.

 Mr. Keckler departed the meeting at 6:19 P.M.

 Board members reviewed the 8000 series of Board policies and made the
following suggested changes:

 There should not be a hyphen in the word Vice-President in Policy 8412.

 The title of Policy 8510 should be changed to “School Board Policy Development,
Revision and Repeal”. The last sentence of the policy and the cross reference noted
needs to be double checked by the attorney.

Attorney Comment: I agree that the use of “repeal” is duplicative, and the second
“repeal” should either be deleted, or, alternatively, the Board may wish to make
all by-laws that are being adopted, amended, repealed, or suspended subject to a
majority vote.

Regarding the cross-reference to Wis. Stat. § 120.13, I agree that the reference
does not expressly cover all the items listed in the policy, though it is arguably
indirectly related. As such, it is not imperative that this cross-reference be
included, and it could be deleted.

39

 Attachment 1

 The second paragraph of Policy 8530, (e.g. excessive absence, lack of
preparation for meetings, etc.) should be changed to (i.e. violating meeting norms).

 Policy 8540 should include the suggested language proposed by Mr. Bryan with
the changes of “is” to “its” and “keep” to “be kept” in the second sentence of the first
paragraph, the removal of “and other concerned groups” in the second paragraph, and
the addition of “non partisan” before legislative advocacy program in the second
paragraph.

 Mr. Keckler returned to the meeting at 7:09 P.M.

 The second sentence of policy 8651, which defines immediate family, should be
removed. Legal advice should be sought in regards to whether or not Board members,
more specifically Mr. Bryan and Mrs. Coleman, would be affected by this policy since
they have a family member employed by the District. Research should be done to see if
there is a disclosure form which can be provided to Board members in relation to the last
sentence of the policy.

Attorney Comment: Regarding the Board’s first question, Wis. Stat. § 19.59(c)
states that no local public official may:

· (1) “take an official action substantially affecting a matter in which
the official, [or] a member of his or her immediately family … has a
substantial financial interest.”

· (2) Use his/her office in a way that “produces or assists in the
production of a substantial benefit, direct or indirect, for the official,
one or more members of the official’s immediate family either
separately or together, or an organization with which the official is
associated.”

Wis. Stat. § 19.42(7) defines “immediate family” as an individual’s spouse or
relative by marriage, lineal descendent or adoption who receives, directly or
indirectly, more than one-half of his/her support from the individual or from whom
the individual receives more than one-half of his/her support.

Additionally, I noted that the Board deleted the definition of an “immediate family
member.” It is not clear why that definition was deleted.

Also, I did not come across a specific form for disclosure of a conflict of interest.
In lieu of a specific pre-drafted form, the policy could be revised to state that the
individual would disclose the conflict, which would be recorded in the minutes
and made a part of the record, and abstain from discussing and voting on the
action that relates to the individual’s conflict. As another option, we could draft a
form.

As for the second comment relating to submitting a form disclosing financial
conflicts upon being elected to the Board, this does not appear to be mandated

40

 Attachment 1

for school board members by statute. Wis. Stat. § 19.43(1) requires that every
individual who is “an official required to file shall file with the board … a
statement of economic interest ….” Wis. Stat. § 19.42(10) contains a definition of
an “official required to file” and lists specific positions. The statute lists a number
of positions, but these positions generally appear to be state offices, which is
consistent with the GAB forms that the District sent over.

 In Policy 8710, change “two-thirds” to “a majority” in relation to the exception of no
new business being taken up after 10 P.M.

 Remove the following sentence: “A copy of the agenda shall also be sent to each
building principal, to the school attorney and to those employee organizations
designated by negotiated agreements” in Policy 8712. Do not number the agenda items
when listing the order of business.

 Change “two-thirds” to “a majority” in the last sentence of Policy 8720.

 Change “lectors” to “electors” in the last sentence of Policy 8750.

 Policy 8810 needs to be reviewed by the District attorney as it was inadvertently
left out during the attorney’s first review. Change “six” minutes to “three” minutes in
number 11 of the policy.

Attorney Comment: I reviewed this policy and did not have any specific
comments/edits.

 In relation to policy 8850, change the last sentence of the first paragraph to read:
“A quorum of the committee shall include a minimum of two (2) Board members”. Add
“and can only chair one standing committee” to the end of the second sentence of the
second paragraph. Remove the last sentence in B(2) regarding meetings being limited
to an hour or less. In B(5) change “Robert’s Rules of Order Revised” to “Policy 8810”.
Remove B(8). Mrs. Coleman will work on updating Section C of the policy.

 There were no views or comments from the public.

Meeting adjourned at 8:55 P.M.

 Stacy Schroeder Busby
 School Board Secretary

41

Attachment 2

Kenosha Unified School District 8000 Policy Series

POLICY 8300 SCHOOL BOARD LEGAL STATUS
The School Board of the Kenosha Unified School District derives its authority to govern the local
schools directly from the Wisconsin Constitution and the state statutes. The District is classified as a
common school district and the School Board shall govern it accordingly.

LEGAL REF.: Wisconsin Constitution Article X-Section 3
 Wisconsin Statutes
 Wis. Stat. 120.01
 120.13

CROSS REF.: 8500 School Board Power and Duties

POLICY 8310 SCHOOL BOARD ELECTIONS
Members of the School Board shall be elected at the general spring election each year, following the
procedure outlined for such election in state law. An elected Board member's term of office shall
commence on the fourth Monday in April. Before taking office, a Board member must take and sign an
oath of office administered by the Board Clerk, or Board President designee.

LEGAL REF.: Wisconsin Statutes
 Wis. Stat. 17.03
 19.01
 120.06
 120.17(10)

POLICY 8330 FILLING SCHOOL BOARD VACANCIES
Vacancies on the School Board, including resignations and retirements, shall be filled as soon as
possible by appointment by the remaining members of the School Board in accordance with state law
and established District procedures. Candidates for a vacancy on the School Board shall be appointed
at an open meeting. A majority vote shall be required for all appointments to the School Board. The
candidate appointed to the vacancy shall, pending acceptance and filing the oath of office, be seated on
the School Board.

LEGAL REF.: Wisconsin Statutes
 Wis. Stat. 17.03
 17.035
 17.26
 120.06

POLICY 8411 APPOINTMENT OF SCHOOL BOARD OFFICERS
The School Board shall elect a President, Vice President, Clerk and Treasurer from among its
membership to serve as officers of the School Board. A School Board Secretary, who need not be a
member of the School Board, shall also be appointed. School Board officers shall be elected annually

42

at the organizational meeting by a majority vote of the School Board. A School Board officer may be
removed from office by a majority vote of the full School Board at a publicly held regular or special
meeting of the School Board. School Board officer vacancies, including resignations, shall be filled as
soon as possible in the same manner as provided for at an organizational meeting, except in case the
office of President becomes vacant, the Vice President succeeds as President.

LEGAL REF.: Wisconsin Statutes
 Wis. Stat. 120.05(1)

CROSS REF.: 8412 School Board Officer Duties
 8740 School Board Organizational Meeting

POLICY 8412 SCHOOL BOARD OFFICER DUTIES
School Board officers shall be elected each year during the organizational meeting.

SCHOOL BOARD PRESIDENT
The President shall: 1. Serve as chair of all School Board meetings. He/she shall temporarily relinquish
the chair to the Vice President during School Board meetings when the President wishes to introduce
or second motions. 2. See that minutes are properly approved. 3. Defend the District from actions
brought against it and prosecute actions brought by the District. 4. Perform such other duties as
required by law or as directed by the School Board.

SCHOOL BOARD VICE-PRESIDENT
The Vice-President shall: 1. In the absence of the President or under circumstances outlined above,
serve as chair of all School Board meetings. 2. Perform other duties as required by law or as directed
by the Board.

SCHOOL BOARD CLERK
The Clerk shall: 1. Certify the annual tax levy. 2. Sign official reports and documents on behalf of the
School Board. 3. Conduct School Board and referendum elections. Specifically, he/she shall arrange
to have the necessary election notices published, obtain necessary materials, verify declarations of
candidacy, determine positions on ballots, canvass the election returns, and perform other functions as
required by state law. If the Clerk is unable to fulfill any of the required functions relating to the
elections, the Vice President shall assume these responsibilities. In the absence or illness of the Vice-
President, the Treasurer shall assume these responsibilities. 4. Perform such other duties as required
by law or as directed by the Board.

SCHOOL BOARD TREASURER
The Treasurer shall: 1. Receive all money due the District and oversee the deposit and disbursement of
all District funds. 2. Be responsible for records of all accounts and disbursements for presentation to
the School Board. 3. Supply a surety bond, at District expense, as required by the School Board. 4.
Perform such other duties as required by law or as directed by the Board. The person appointed to
serve as School Board Secretary shall: (1) record, for the School Board Clerk, the minutes of all
regular and special School Board meetings and maintain records of related matters, (2) administer, for
the School Board Clerk, regular and special School Board and referendum elections, and (3) assist
other School Board officers in the performance of their duties. The secretary for the School Board
Standing Committees will be assigned to record the minutes of expulsion hearings.

2

43

LEGAL REF.: Wisconsin Statutes
 Wis. Stat. 120.15
 120.16
 120.17

CROSS REF.: 8411 Appointment of School Board Officers
 8740 School Board Organizational Meeting

POLICY 8500 SCHOOL BOARD POWERS AND DUTIES
The School Board shall have the possession, care, control and management of the property and affairs
of the District and adopt an annual budget to fund the education program and operation. It shall operate
within state and federal laws and do all things reasonable to promote the cause of education, including
establishing, providing and improving school district programs, functions and activities for the benefit
of students. The School Board can take official action only when its’ individual members meet
together in legal session. The School Board's major role is policy-making. The School Board
formulates and adopts School Board policies regarding the employment of staff personnel, educational
programs, rules governing pupils, physical plant and equipment, finances and public information.
Except as otherwise provided for by School Board action, administration and execution of District
policies shall be assigned to the Superintendent of Schools as the chief administrative officer.

LEGAL REF.: Wisconsin Statutes
 Wis. Stat. 120.10
 120.12
 120.13

CROSS REF.: 8300 School Board Legal Status
 8510 School Board Policy Development and Revision

POLICY 8510 SCHOOL BOARD POLICY DEVELOPMENT, AND REVISION AND REPEAL
The School Board shall provide policy statements tor guides for the operation of the school
systemDistrict. These policy statements shall be adopted or amended only by a majority vote of the
School Board at two regular School Board meetings and shall be filed with the School Board Clerk.
School Board policies and rules shall be suspended only by two-thirds vote of the full membership of
the School Board.

Suggestions by the public and school personnel for revisions or additions to existing District policies
are welcomed by the School Board. Such suggestions by school personnel should normally be directed
through regular administrative channels to the Superintendent of Schools. Members of the public may
convey their ideas by communicating with, the School Board or the Superintendent, or by commenting
at School Board meetings when public comments are requested. School Board members shall receive
written information concerning a proposed policy or amendment at least 48 hours prior to the meeting
at which the proposal will be discussed. Board policies shall be reviewed and updated on a regular
basis.

3

44

The School Board shall also adopt bylaws dealing with Board operating procedures that are in
accordance with state law and the needs of the School District. School Board bylaws shall be adopted,
or amended, or repealed only by a majority vote of the Board of the School Board meetings and shall
be repealed or suspended only by a unanimous vote of the School Board. Board operating procedures
shall be contained in Series 8000 of the policy manual.

LEGAL REF.: Wisconsin Statutes
 Wis. Stat. 120.13

CROSS REF.: 8500 School Board Powers and Duties

POLICY 8511 ADMINISTRATIVE LEEWAY IN ABSENCE OF DISTRICT POLICY
In any situation which arises within the District where the School Board has not adopted policies or
other guidelines for administrative action, the Superintendent of Schools or designee shall have the
authority to use professional judgment and shall advise the School Board of such lack of policy, the
School Board shall proceed with appropriate policy development.

POLICY 8512 DEVELOPMENT OF ADMINISTRATIVE RULES AND REGULATIONS
The School Board shall delegate to the Superintendent of Schools the formulation of administrative
rules and regulations governing the operations of the School District. Such rules and regulations shall
be consistent with policies adopted by the School Board and state and federal law requirements. Any
new rule or rule change will be made with School Board approval and will follow all Board
appropriate protocols.

CROSS REF.: 8500 School Board Powers and Duties
 8510 School Board Policy Development and Revision

POLICY 8520 BOARD GOAL SETTING
It is the belief of the School Board that an annual goal setting process will be beneficial to the Board,
District, and students. The Board of Education will participate in a goal setting process by July 1st
annually.

The goal setting process is to assist the Board in fulfilling its primary responsibility of establishing the
procedures that will produce the best educational environment for District students. The Board believes
that the annual goal setting process could involve: Board, administration, teachers, support staff,
students and public.

The purpose of annual goal setting is to achieve the following: 1. Provide the Board, District and
Superintendent of Schools a framework from which to place greater emphasis on identified areas. 2.
Communicate with the public the major points of emphasis in the coming year(s). 3. Collaborate with
all stakeholders to achieve identified goals.

CROSS REF.: 8530 Board Self-Assessment

4

45

POLICY 8530 BOARD SELF-ASSESSMENT
It is the belief of the School Board that conducting a self-assessment is essential to the continued
improvement and success of a school district. Therefore, the Board shall plan for and carry through an
annual evaluation of its functioning as a board. This evaluation should be based on the broad aspects of
education in the District including the tenets of the District’s Strategic Plan. The self-assessment tool
shall be developed by the Board, with the assistance of the Superintendent of Schools. The timeline
set forth in the rule implementing this policy shall be used as a guide in completing the self-assessment
process.

The annual self-assessment of the School Board is to focus on the functioning of the Board as a whole
and not the performance of individual Board members. While the board conducts a self-assessment on
the aspects of education in the dDistrict, it should also conduct a self-assessment on how the board
conducts itself consistent with norms and established goals. It is the responsibility of the Board
President to discuss concerns about the performance of individual Board members (e.g. excessive
absence, lack of preparation for meetings, etc.)(i.e. violating meeting norms) with that Board member
privately.

The following timeline shall be used as a guide in completing the annual self-assessment process:

FEBRUARY Board Meeting: Evaluation instrument distributed and discussed along with

previous year’s report.
MARCH: Completed instrument returned to the Superintendent of Schools.
APRIL Public Relations/Goals/ Summary report of collected data distributed to Public
 Legislative Committee Relations/Goals/Legislative Committee for preliminary
 Meeting: review prior to full Board review.
APRIL Board Meeting: Summary report provided for full Board discussion
MAY Public Relations/Goals/ Formulation of improvement plans discussed.
 Legislative Committee
Meeting:
JUNE Board Meeting: Presentation and Board adoption of improvement plans.

CROSS REF.: 8520 Board Goal Setting

POLICY 8540 SCHOOL BOARD LEGISLATIVE PROGRAM (Legislative Liaison)
The Kenosha Unified School Board operates within the bounds of state and federal laws that affect
public education. To meet its responsibilities to the residents and students of the community, the Board
shall be kept informed of pending legislation and shall actively communicate its concerns and make its
positions known to elected representatives at both the state and federal level.

By advocating for the passage of laws that advance the cause of student learning and achievement, of
adequate school funding and efficient and effective school operation, the Board shall work with its
legislative representatives (both state and federal), and with the Wisconsin Association of School
Boards, in developing an active non partisan legislative advocacy program.

The Board will also consider and act on state and federal legislative issues at its regular meetings while
conducting an active program of communications with state and federal legislators. The

5

46

Superintendent of Schools, the Board President or designee shall regularly communicate information
on District goals and needs to state and federal legislators and other government officials.

Finally, aA legislative liaison may be appointed annually by the School Board President to inform and
represent the School Board on matters of local, state and national concern. Such person shall also
receive direction from the School Board on pending legislative matters at a public School Board
meeting. Where time does not permit, the legislative liaison may poll the School Board to determine a
position on specific matters. Such position shall be confirmed at the next public School Board meeting.

POLICY 8610 SCHOOL BOARD MEMBER AUTHORITY
Individual members of the School Board are a member of a corporate body, representing the
community, which makes policy decisions for the District. Accordingly, individual Board members
have authority only when acting as a Board legally in session, except as otherwise provided by law or
the School Board The individual participation of School Board members shall take place in regular or
special School Board meetings, which is the basic manner in which they fulfill their responsible
positions. The method of participation shall be through discussion, deliberation, debate and voting. As
a private citizen, a School Board member may express individual, unofficial viewpoints on any School
Board action or decision, but does not have the right to make decisions or act or speak for the School
Board without the prior authorization of the School Board. The School Board President may speak on
behalf of the entire Board. No School Board member, by virtue of his/her office, shall exercise any
administrative responsibility with respect to the District or, as an individual, command the services of
any employee of the District.

CROSS REF.: 8500 School Board Power and Duties

POLICY 8620 SCHOOL BOARD MEMBER MEMBERSHIPS, ORIENTATION, &
DEVELOPMENT.
Each new Board member-elect shall be assisted by the School Board and Superintendent of Schools in
understanding the Board's functions, policies and procedures before he/she takes office.

Board Member Candidates
Immediately following the election declaration verification deadline, non-incumbent candidates will be
informed that they will be sent School Board meeting agendas and open meeting notices.

New Board Members

Upon election, each new School Board member-elect shall be invited to attend regular and special
public School Board meetings. Each new Board member-elect shall be assisted by the School Board
and Superintendent of Schools in understanding the Board's functions, policies and procedures before
he/she takes office.

Orientation sessions to discuss School Board member role and function and District information will
be scheduled by the Superintendent of Schools for Board members-elect. These sessions will provide
School Board members-elect with priority information to assist in functioning effectively and legally
as quickly as possible.

6

47

School Board members are encouraged to attend Iin-service meetings and to avail themselves of other
opportunities for development. In-service training for School Board members is important because it
helps the Board stay informed of current educational issues and govern the District in the most
informed and prudent manner possible. School Board members shall be reimbursed for actual and
necessary expenses incurred in attendance at in-service meetings and other professional development
activities in accordance with established annual meetings guidelines.

LEGAL REF.: Wisconsin Statutes
 Wis. Stat. 120.13(16), (32)

CROSS REF.: 8640 School Board Member Compensation and Expenses

POLICY 8640 SCHOOL BOARD MEMBER COMPENSATION AND EXPENSES
A School Board member may be paid for each regular or special School Board meeting attended. The
amount of the payment shall be determined by at the annual school district meeting. Payment of actual
and necessary expenses of a School Board member shall be made when traveling in performance of
duties as determined annually by at the annual meeting. A School Board member shall be allowed
reimbursement, not to exceed an amount determined at the annual meeting, for actual loss of earnings,
when duties as a School Board member, whether performed within or outside the District, require
absence from regular employment. A written statement detailing the necessary expenses or loss of
earnings shall be submitted to the School Board Secretary.

LEGAL REF.: Wisconsin Statutes
 Wis. Stat. 120.10(3)-(4)
 120.13(16), (32)

CROSS REF.: 8620 School Board Member Memberships, Orientation & Development

8710 Regular School Board Meetings
 8720 Special School Board Meetings

POLICY 8650 SCHOOL BOARD ETHICAL CODE OF CONDUCT
Public office is a trust created by the confidence which the public places in the integrity of its public
officers. To preserve this confidence, it is the desire of the School Board of Education to operate under
the highest ethical standards. To that end, the Board will strive to render effective and efficient service
to their respective communities. The members of the Board subscribe to the following code:
1. A Board member shall honor the high responsibility which his/her membership demands:

a. By thinking always in terms of “children first;”
b. By understanding that the basic function of the Board is “policymaking” and not

“administrative” and by accepting the responsibility of learning to discriminate intelligently
between these two functions;

c. By accepting the responsibility along with his/her fellow Board members of seeing that the
maximum of facilities and resources is provided for the proper functioning of schools;

d. By refusing to “play politics” in either the traditional partisan, or in any petty sense;
e. By representing at all times the entire school community, the actions of the bBoard will reflect

a commitment to diversity, fairness, equality, and excellence.
7

48

f. By accepting and recognizing the responsibility as a school dDistrict official to seek the
improvement of education throughout the school district and the state.

2. A Board member shall respect his/her relationships with other members of the Board:

a. By recognizing that authority rests only with the Board in official meetings, and that the
individual member has no legal status to bind the Board outside of such meetings, unless he/she
is a Board officer carrying out duties authorized by law.

b. By recognizing the integrity of his/her predecessors and associates, and the merit of their work;
c. By refusing to make promises as to how he/she will vote on any matter which should properly

come before the Board as a whole;
d. By making decisions only after all facts bearing on a question have been presented and

discussed;
e. By respecting the opinion of others and by graciously conforming to the principle of “majority

rule;”
f. By refusing to participate in irregular meetings which are not official and which all members

do not have the opportunity to attend.

3. A Board member shall meet his/her responsibility to his/her community:

a. By attempting to appraise fairly both the present and future educational needs of the
community;

b. By regarding it as a major responsibility of the Board to interpret the aims and the methods of
the schools to the community;

c. By insisting that all school business transactions be on an open, ethical, and above-board basis;
d. By vigorously seeking adequate financial support for the schools;
e. By refusing to use his/her position on the Board in any way whatsoever for personal gain or

personal prestige;
f. By winning the community’s confidence that all is being done in the best interest of school

children.
g. By being fiscally responsible to the community.

4. A Board member shall maintain desirable relations with the Superintendent of Schools and his/her
staff:

a)By acting upon the recommendation of the Superintendent in matters of employment or dismissal
of school personnel;

b)By following proper Board policy and procedure when dealing with complaints and discussing
them only at a regular meeting in accordance with Board policy;

c)By presenting personal criticisms of any employee directly to the Superintendent;
d)The Board President should be the representative voice of the school board when speaking to the

media; however, this does not prohibit individual board members from commenting to the
media.

e)d)All requests for reports will be filtered through the Superintendent.
f)e)Board members should contact the Superintendent before visiting a school.

5. A Board member shall strive to improve public education and to that end:

a. Remember always that his/her first and greatest concern must be the educational welfare of the
students attending the public schools.

b. Honor all national, state and local laws and regulations.

8

49

c. Attend all regularly scheduled Board/Committee meetings insofar as possible and become
informed concerning the issues considered at those meetings.

d. Recognize that he/she should endeavor to make policy decisions only after full discussion at
publicly held Board meetings.

e. Render all decisions based on the available facts and independent judgment and refuse to
surrender that judgment to individuals or special interest groups.

f. Encourage the free expression of opinion by all Board members and seek systematic
communications between the Board, students, staff, and all elements of the community.

g. Seek communications between the Board and middle and high school students on a quarterly
basis at the ESC. Principals will advise the Superintendent of Schools if students will be
attending.

h. Work with other Board members to establish effective Board policies and to delegate authority
for the administration of the schools to the Superintendent.

i. Communicate to other Board members and the Superintendent expressions of public reaction to
Board policies and school programs.

j. Inform him/herself about current educational issues by individual study and through
participation in programs providing needed information, such as those sponsored by state and
national school boards associations.

k. Support the employment of those persons best qualified to serve as school staff and insist on a
regular and impartial evaluation of all staff.

l. Avoid being placed in a position of conflict of interest and refrain from using his/her Board
position for personal or partisan gain.

m. Take no private action that will compromise the Board or administration and respect the
confidentiality of information that is privileged under applicable laws.

LEGAL REF.: Wisconsin Statutes
 Wis. Stat. 19.59
 119.66
 946.10
 946.12
 946.13

CROSS REF.: 8651 School Board Member Conflicts of Interest

POLICY 8651 SCHOOL BOARD MEMBER CONFLICTS OF INTEREST
School Board members are forbidden from having a private financial interest in District transactions,
except to the extent specifically allowed by state law. No local public official may use his or her public
position or office to obtain financial gain or anything of substantial value for the private benefit of
himself or herself or his or her immediate family, or for an organization with which he or she is
associated.

School Board members are forbidden from voting on any issue before the Board in which they and/or
an immediate member of their family is financially affected. For the purposes of this policy, immediate
family is defined as: mother, father, brother, brother-in-law, sister, sister-in-law, son, daughter, or
spouse. Upon a bBoard member assuming his office, written disclosure detailing all relevant financial
conflicts must be submitted and made public."

9

50

LEGAL REF.: Wisconsin Statutes
 Wis. Stat. 19.59
 119.66
 946.10
 946.12
 946.13

CROSS REF.: 8650 School Board Ethical Code of Conduct

POLICY 8710 REGULAR SCHOOL BOARD MEETINGS
Annually at the organizational meeting, the School Board shall set the time and place of regular Board
meetings. The schedule of regular meetings so made shall remain in effect until the fourth Monday in
April of the following year, unless changed by a majority vote of the School Board during the year.
The Board may also eliminate scheduled meetings as long as at least one regular School Board meeting
is held each calendar month. Regular meetings shall be scheduled to take place on District property.
Advanced notice shall be given for all regular Board meetings in accordance with state law and School
Board policy. Unless changed by majority vote, the order of business at regular School Board meetings
shall follow the agenda. No new items of business shall be taken up after 10:00 pm except by two-
thirds a majority vote of those members present at the meeting. If the agenda is not completed another
meeting date and time shall be set by a two-thirds vote of the School Board members present. New
business not on the regular School Board meeting agenda may not be discussed or acted upon, except
for emergency items as allowed by law that may be acted upon. The School Board may discuss any
matter raised by the public during the public comment period if such period was included in the notice
of the meeting.

LEGAL REF.: Wisconsin Statutes
 Wis. Stat. 19.83
 19.84
 19.85
 120.11

CROSS REF.: 8740 Organizational Meeting
 8711 Public Notification of School Board Meetings
 8712 School Board Meeting Agenda Preparation and Dissemination
 8840 School Board Minutes

POLICY 8711 PUBLIC NOTIFICATION OF SCHOOL BOARD MEETINGS
The School Board recognizes that the public is entitled to the fullest and most complete information
regarding the affairs of the Board as is compatible with the transaction of Board business. To this end,
advance public notice shall be provided for all meetings of the School Board and School Board
committees through local news media as required by state law. It shall be the responsibility of the
Superintendent of Schools or designee to supervise the execution of this policy, except as otherwise
provided by the Board. Public notices shall set forth the time, date, place and subject matter of the
meeting (agenda), including that intended for consideration at any contemplated executive session.

10

51

SUPPLEMENTS TO THE MEETING NOTICE In the event that a matter arises that is not included on
the already distributed meeting agenda notice; the noticed agenda shall be supplemented with the
additional matter. The Superintendent shall give public notice of the supplemented agenda matter at
least two hours in advance of the meeting. Notice shall be given in the same manner as the original
meeting notice, unless such notice is impracticable due to publication deadlines. In such cases, the
notice shall be posted in several public locations within the District. All media and/or persons who
have filed a written request for Board meeting notification shall receive a copy of the supplemented
meeting agenda notice.

LEGAL REF.: Wisconsin Statutes
 Wis. Stat. 19.83
 19.84

CROSS REF.: 8710 Regular School Board Meetings
 8712 School Board Meeting Agenda Preparation and Dissemination
 8720 Special School Board Meetings

POLICY 8712 SCHOOL BOARD MEETING AGENDA PREPARATION AND DISSEMINATION
The agenda shall be prepared by the Superintendent of Schools under the direction of the Board
President. Except as otherwise specifically provided by Board policy or rule, the Board President may
require a majority written request or vote of the Board prior to granting agenda requests by individual
Board members. Insofar as possible, advance information and recommendations from Administration
on matters requiring action shall be supplied to all Board members for study at least 24 hours before
the meeting. Complete agendas for regular Board meetings shall be distributed to each Board member,
local news medium, division administrator and to those selected administrators requiring agenda
information. A copy of the agenda shall also be sent to each building principal, to the school attorney
and to those employee organizations designated by negotiated agreements. A copy of the complete
meeting agenda shall be available for public inspection at the Superintendent of School's office and
each building principal's office prior to the Board meeting, and six copies made available for
inspection at the Board meeting itself. Copies of the complete agenda shall be available at the
Superintendent's office, on a single meeting basis, for those persons who make application by the day
before the meeting. Such reserved copies shall not be distributed but may be picked up at the
Superintendent's office 24 hours after they make the application.

The regular School Board meeting agenda shall normally provide for the following order of business:

1. Pledge of Allegiance
2. Roll Call of Members
3. Awards
4. Administrative and Supervisory Appointments
5. Legislative Report
6. Views and Comments by the Public
7. Response and Comments by Board Members
8. Remarks by the President
9. Superintendent’s Report
10. Consent Agenda
11. Approval of Minutes of Previous Meeting(s)

11

52

12. Approval of Lists of Bills
13. Old Business
14. New Business
15. Other Business as Permitted by Law
16. Tentative Schedule of Reports and Legal Deadlines for Board
17. Predetermined Time and Date of Adjourned Meeting, If Necessary
18. Adjournment

LEGAL REF.: Wisconsin Statutes
 Wis. Stat. 19.83
 19.84

CROSS REF.: 8710 Regular School Board Meetings
 8720 Special School Board Meetings

POLICY 8720 SPECIAL SCHOOL BOARD MEETINGS
Special meetings of the School Board shall be held upon written request of any School Board member.
The request shall be filed with the School Board Clerk, or in his/her absence, the School Board
President. Special meetings shall be scheduled to take place on School District property, except
meetings held jointly with other school boards. Each School Board member shall be notified in
writing of the time and place of a special School Board meeting at least 24 hours before such meeting,
except as otherwise specifically provided by law. Notice shall be delivered to Board members
personally or at their place of abode, or by mail. Advanced public notice shall be given for all special
Board meetings in accordance with state law and School Board policy. Public comments will be held
at Special Board meetings,. Comments will follow the same standards set at Regular Board meetings,
with the exception as providedto any contradiction to any by Board policy. Business transacted at
special Board meetings shall be confined to the purpose(s) for which it was called. The order of
business shall be consistent with that of a regular meeting. A majority of School Board members may
determine the adjournment time of a special meeting in advance of or at the start of the meeting, this
time may not be changed except by two-thirds a majority vote of those School Board members present
at the meeting.

The regular School Board meeting agenda shall normally provide for the following order of business:

1. Pledge of Allegiance
2. Roll Call of Members
3. Awards
4. Administrative and Supervisory Appointments
5. Legislative Report
6. Views and Comments by the Public
7. Response and Comments by Board Members
8. Remarks by the President
9. Superintendent’s Report
10. Consent Agenda
11. Approval of Minutes of Previous Meeting(s)
12. Approval of Lists of Bills
13. Old Business

12

53

14. New Business
15. Other Business as Permitted by Law
16. Tentative Schedule of Reports and Legal Deadlines for Board
17. Predetermined Time and Date of Adjourned Meeting, If Necessary
18. Adjournment LEGAL REF.: Wisconsin Statutes
 Wis. Stat. 19.83
 19.84
 120.11

CROSS REF.: 8711 Public Notification of School Board Meetings
 8712 School Board Meeting Agenda Preparation and Dissemination
 8840 School Board Minutes

POLICY 8730 EXECUTIVE SESSIONS (Closed Sessions)
The School Board may meet in executive session only to discuss subject matter within the scope of
state statutes. Executive sessions are meetings from which the public is excluded. No discussions of
any matter shall be held and no action taken of any kind, formal or informal, by the School Board
while in executive session except as specifically authorized by law. Before the School Board goes into
executive session, the School Board President shall announce to those present the nature of the
business to be considered at the session and the specific exemption(s) under law by which the
executive session is authorized. Executive sessions may be held anywhere in the District. Advance
public notice shall be given of all executive sessions in accordance with state law and School Board
policy.

LEGAL REF.: Wisconsin Statutes
 Wis. Stat. 19.85

CROSS REF.: 8710 Regular School Board Meetings
 8711 Public Notification of School Board Meetings
 8720 Special School Board Meetings

POLICY 8740 ORGANIZATIONAL MEETING
The annual organizational meeting of the Kenosha Unified School Board shall be held on the fourth
Monday in April, or as close to that date as possible. The School Board shall set the date, time and
place of the organizational meeting and name a temporary chair of the meeting. The basic purpose of
the organizational meeting is to elect School Board officers and to make other annual appointments
and designations as determined by the School Board.

LEGAL REF.: Wisconsin Statutes
 Wis. Stat. 120.05(1)

CROSS REF.: 8411 Appointment of School Board Officers

13

54

POLICY 8750 COMMON SCHOOL DISTRICT MEETINGS
An annual meeting shall be called, noticed and conducted in the District. The date of the annual
meeting shall be set pursuant to the direction of the electors at a previous annual meeting. The date of
the annual budget meeting shall not be held before May 15 or after September 30. An agenda shall be
developed that includes items of business authorized by law to be acted on by electors at the annual
meeting, including but not limited to approval of the tax levy, board member compensation and
expenses and the sale of property no longer needed by the District. Public notice shall be given for the
annual meeting in accordance with state law. In addition, electors meetings can be scheduled by a
petition of the electorate meeting of the electors can be scheduled with proper notice and the agenda
will cover matters consistent with state law governing meetings of the electors.

LEGAL REF.: Wisconsin Statutes
 Wis. Stat. 19.84
 120.08
 120.09
 120.10

POLICY 8810 RULES OF ORDER
The School Board shall conduct all its meetings in accordance with newly revised Robert's Rules of
Order, unless otherwise provided below.

1. The School Board president may vote on all matters coming before the School Board. The
School Board president has the right to introduce or second motions if another School Board
member is given temporary control of the meeting. Temporary control is assigned in the
following order: Vice President, Clerk, Treasurer, any other member.

2. A motion to Limit Debate shall be decided by a majority vote.

3. Each regular and special meeting of the School Board shall be considered a "session," unless it

is an adjourned meeting as defined by newly revised Robert's Rules of Order.

4. It shall be in order to Postpone Definitely a motion, event or report beyond the next session by
a majority vote.

5. A motion to rescind or amend something previously adopted at an earlier session requires a

majority vote if prior notice is given outlining the proposed motion. Without this notice, a two-
thirds vote is required. This notice may be given by mail or may be given orally at an open
meeting or a closed meeting if applicable. (Note: In any event, the provisions of the Open
Meeting Law and School Board Policy apply). The School Board President shall require a
majority written request or vote for placement on an agenda if the member did not vote on the
prevailing side of the motion to be rescinded or amended. The provisions and requirements of
this section shall expire ninety (90) days from the date of the last School Board action and,
therefore, agenda requests and motions may be offered on the issue as if new.

6. A motion to rescind or amend something previously adopted instead of reconsidering action

taken at the same session shall require a two-thirds vote. If a motion to reconsider fails, it shall
not be in order to move to rescind or amend something previously adopted at that same session.

14

55

7. A motion may be unilaterally withdrawn by the maker prior to any vote being cast. Similarly, a
motion may be modified without the permission of the second; however, the second may
withdraw.

8. A member, while speaking on a motion, may not move the previous question.

9. Discussion is permitted when no motion is pending. To close discussion when no motion is

pending, a member may request to proceed. No second is required. It is not debatable, it is not
in order when another has the floor, and requires a majority vote if the request is objected to but
no member immediately offers a motion. After a request to proceed, the chair shall ask if there
is an objection or a motion and, if hearing none, the School Board will proceed with the
agenda.

10. Except as adopted by a unanimous vote to suspend this Bylaw, the following motions shall not

be in order:
a. Create a Special Order
b. Call for the Orders of the Day
c. Reconsider and Enter on the Minutes
d. Lay on the Table
e. Take from the Table

11. School Board members' response to citizen comments shall be limited to six three minutes.

12. Time allowed for debate on motions during regular meetings shall be limited to one five minute

discussion period followed by one three minute rebuttal period per person. Another three
minute rebuttal time is allowed during special meetings. The use of another member’s time is
allowed at the discretion of the chair under the following provisions:
a. another member must consent to waive his/her time;
b. the ruling of the chair shall apply to all members;
c. discretion to use another member’s time expires once a vote has occurred; and
d. a member can use another member’s time only once per motion.

POLICY 8820 QUORUM
The School Board can legally transact business and take legally binding action only when a quorum
(majority of the total membership) of the School Board is present at the start of and through a meeting.
The only business that can be transacted in the absence of a quorum is to take measures to obtain a
quorum, to fix the time to which to adjourn, or to take a recess.

LEGAL REF.: Wisconsin Statutes
 Wis. Stat. 120.11(1)
 990.001(8m)

CROSS REF.: 8710 Regular School Board Meetings
 8720 Special School Board Meetings

POLICY 8840 SCHOOL BOARD MINUTES

15

56

The School Board Secretary shall take the minutes of regular and special School Board meetings on
behalf of the School Board Clerk. The minutes shall constitute the official record of proceedings of the
School Board and should include: 1. A record of all actions taken by the School Board, including the
vote thereon. 2. A record of all transactions, orders, procedures and motions in full. Minutes of regular
and special School Board meetings shall be published in a newspaper with general circulation in the
District as required by state law. Official copies of the School Board minutes shall be stored in a fire-
resistant safe or vault with other District records. Digital copies may be used as substitutes. Except as
otherwise provided, copies of the official minutes shall be made available to interested citizens upon
request during regular office hours. The public may have access to executive session minutes to the
extent authorized by state law.

LEGAL REF.: Wisconsin Statutes
 Wis. Stat. 19.88
 120.11

CROSS REF.: 8710 Regular School Board Meetings
 8720 Special School Board Meetings

POLICY 8850 SCHOOL BOARD COMMITTEES
The School Board believes committees can be useful in the decision-making process and in the
conducting of Board business. By using a Board committee structure, the Board is able to conduct its
business in an efficient and effective manner, study issues facing the District more in depth, and take
more ownership in things happening in the District. The committee structure is designed to assist the
Board in the conducting of Board business; it is not intended to take away a Board member’s
opportunity to ask questions or to be involved in the decision-making process. The Board shall have
four standing committees: (1) Audit, Budget and Finance, (2) Curriculum and Program, (3) Planning,
Facilities and Equipment, and (4) Personnel and Policy. Each standing committee shall consist of three
Board members. A quorum of the committee shall be include a minimum of two (2) Board members.

The Board President shall appoint Board members to standing committees in accordance with
established procedures. No Board member may serve on more than three standing committees and can
only chair one standing committee. The Board President shall select the committee chair. The
committee chair may seek six qualified community members and two students to serve on the
committee. Every attempt will be made to have these committees reflect the diversity of the District.
Community member appointments shall be made in accordance with established procedures. The term
of appointment to a standing committee will be for two years for community and student members,
with option of renewal at the chair’s discretion. Whenever possible, terms will be staggered. It is
expected that all committee members will attend at least 80% of the meetings of the standing
committee to which they have been appointed. Consistent with Board policy concerning Board
officers, the chair of each committee may not serve as committee chair for more than two consecutive
years.

The Board may establish other standing and temporary ad-hoc committees from time to time as
needed. The Board President shall make such committee appointments in the same manner as other
standing committee appointments. The Board President shall serve as an ex-officio member of all
standing and temporary committees of the Board. The function of all Board committees should be

16

57

fact-finding, deliberating and advising, but not legislating or policymaking. Standing Board
committees may not act or speak for the Board unless authorized by the Board. Each Board committee
shall be assigned specific duties. All policymaking actions taken by a Board committee shall be subject
to ratification and approval of the Board. For policy-related items, the Board will have a first and
second reading of the recommended policy before final policy adoption. The policy readings shall
occur at separate Board meetings. Public notice shall be given for all Board committee meetings in
accordance with state law and Board policy.

A. Committee Appointment Process
1. The Board President shall appoint Board members to standing committees immediately following
the School Board’s annual organizational meeting. Such appointments shall be made, in order, as
follows:

a. by seeking volunteers and making appointments based on Board member interest
b. by direct appointment of Board members to specific committees

2. Community members may be appointed to serve as members on standing committees as outlined in
Board policy. Such appointments shall be made, in order, as follows:

a. by encouraging volunteers that reflect the diverse student population
b. by seeking volunteers and making appointments based on citizen interest
c. by direct appointment of the committee chair with approval of the Board President
d. by appointment of the Board President

B. Standing Committee Operating Procedures

1. Whenever possible, policy items to be considered by the Board shall be introduced to the standing
committee at a monthly committee meeting. Any item referred to a standing committee must come
back to the full Board within 30 days, unless a motion by the standing committee to further review the
item is determined.

2. Standing committees, unless canceled by the committee Chair or Board President shall meet once
each month. Additional meetings will be scheduled by the chair as necessary. Meetings shall be limited
in length to one hour or less.

3. The committee chairs, the Superintendent of Schools and designated administrators shall meet to
establish meeting agendas for standing committees. This process will ensure the orderly flow of
information and the effective operation of the Board and committees. Committee agenda items are
limited to those referred by the Board President, committee chairs and designated administrators.
Meeting agendas must be published at least five working days prior to a scheduled meeting.

4. Administrators and other District staff, as appropriate, will be requested to serve in an advisory
capacity to standing committees and/or to provide necessary support resources.

5. Committee meetings shall be conducted in accordance with Robert’s Rules of Order Revised Policy
8810.

6. Any Board member or citizen may attend a standing committee and may speak to any item on the
agenda. However, only committee members may vote on agenda items.

17

58

7. Minutes shall be kept of all standing committee meetings. The minutes shall be distributed to all
Board members in order to keep the full Board informed of matters discussed at committee meetings.
Committee meeting minutes shall also be made available for inspection by the public in accordance
with state law and the Board’s policy on access to public records.

8. Standing Committee updates will be included as an agenda item for all regular Board meetings.

9. Motions that have come from committee shall appear on a regular meeting agenda, and shall contain
the committee’s recommendation, and include comments of dissent, in addition to Administration’s
recommendation. Kenosha Unified School District School Board Policies Kenosha, Wisconsin Rules
and Regulations

C. Specific Duties of Standing Committees

BOARD OF EDUCATION ORGANIZATIONAL CHART – COMMITTEES
Audit, Budget and Finance
Committee
 Assist in the preparation and
development of the Board and
District’s annual budget
 Review all monthly budget
expenditures and all budget
modifications, changes, etc.,
throughout the year
 Review all budgets related to
grants submitted and/or awarded
 Review all proposed Board
policies related to budget and
finance matters
 Assist in the planning and
completion of the District’s
management, financial, and
program audits, including the
AASA audit
 Review any audit findings and
prepare recommended action plans
 Strategic Plan – Strategic
planning will have a financial
impact as the plan proceeds toward
implementation. The Audit,
Budget and Finance Committee
will review the strategic planning
budget and implications to overall
District budget.

Curriculum and Program
Committee
 Review all matters related to
existing or new curriculum and
programs
 Review survey, test and
evaluation results of the District
 Monitor curriculum adoption and
implementation schedule
 Review all grant proposals in
terms of program components
 Review teaching materials, book
selections, etc.
 Review all proposed Board
policies related to education,
teaching or support programs
 Review comprehensive staff
development plan and
implementation
 Strategic Plan – Many initiatives
of Strategic Plan will have
significant curriculum implications.
As initiatives are identified and
implemented, it is appropriate that
the Curriculum and Program
Committee be kept apprised of their
process.

Planning, Facilities and Equipment
Committee
 Assist in the preparation and
updating of the District’s five-year
capital improvement budget
 Review the implementation of all
expenditures related to facilities and
equipment
 Assist in establishing of building
standards for each type of educational
facility
 Review and update the District’s
comprehensive technology and
administrational computer plan
 Work with community groups to
develop a financial plan to
accommodate the implementation of
the District’s physical plant plans
 Review all proposed Board policies
related to planning facilities and
equipment
 Strategic Plan – A portion of the
strategic plan that involves facilities
or accommodations within facilities
will be reviewed by this committee.

18

59

Personnel and Policy Committee
 All employment of staff and
related issues concerning staff would
be addressed through this committee
 Bargaining of Labor Contracts –
All contracts that are bargained
would be reviewed with
recommendations forwarded to the
full Board
 Review all personnel transactions,
job descriptions, hiring, etc.
 Prepare and update annual student
enrollment projections
 Policy Development – All policy
development would receive first
readings through Personnel and
Policy Committee
 Strategic Plan – Any issues of
personnel or policy that may come
out of plan will be reviewed by this
committee. Those issues endorsed by
this committee would be forwarded
to the full Board for approval.

Ad-Hoc
Committee
 Ad-hoc committee(s) are formed
by a majority vote of the School
Board.
 Their responsibilities are based on
the task(s) for which they are
assigned
 Ad-hoc committees are not
standing committees and have a
limited term
A Board Member should serve as
Chair to any Ad-Hoc Committee.

LEGAL REF.: Wisconsin Statutes
 Wis. Stat. 19.84
 19.85

CROSS REF.: 8712 School Board Meeting Agenda Preparation and Dissemination
 8840 School Board Minutes
 8850 School Board Committees

POLICY 8860 CITIZEN ADVISORY COMMITTEES
The School Board recognizes that citizen advisory committees provide a method for the participation
of the general public in matters of educational planning and school operation. Citizen advisory
committees shall be appointed by the School Board and/or Superintendent of Schools for specific
purposes and shall be representative of the entire School District. Members of the minority community
shall be actively recruited and encouraged to participate on citizen advisory committees to ensure that
the needs of minority students are being met. The charge to citizen advisory committee members shall
include the scope, time limit and responsibilities of their particular committee assignment. The
Superintendent shall assign District personnel as resource persons to citizen advisory committees. The
Board President shall appoint up to two Board members to all Ccitizen Aadvisory Ccommittees.
Citizen advisory committees shall be limited to making recommendations and suggestions for Board or
administration consideration. No citizen committee shall be empowered to make decisions that are the
legal responsibility of the Board or administration. Public notice shall be given of citizen advisory
committee meetings as required by state law and Board policy.

19

60

POLICY 8870 PUBLIC PARTICIPATION AT SCHOOL BOARD MEETINGS
The School Board, as a representative body of the District, wishes to provide an avenue for any citizen
to express interest in and concerns for the schools. Meetings of the Board shall be open to the public,
except executive sessions, and the public shall be cordially invited to attend Board meetings.any
regular or special session of the Board. Board meetings are conducted for the purpose of carrying on
the business of the District. Citizens wishing to present requests or views directly to the Board shall be
afforded the privilege during the "Views and Comments" portion of the agenda at each regular Board
meeting, and at special Board meetings as appropriate. Consistent with the Board's responsibility for
conducting the business of the District in an orderly and efficient manner, public presentations may be
regulated. Citizen comments and questions at any Board meeting may deal with any topic related to
District issues or concerns and/or the Board's agenda. However in public session, the Board shall not
hear irrelevant, repetitive, or abusive speech that causes disruption to the orderly conduct of the
meeting. The Board also shall not hear discussion of confidential personnel disputes or grievances
involving individual school employees that do not implicate issues of public concern, or individual
student disciplinary matters, as there are other channels are available in the District that provide for
consideration and disposition individuals of such matters. The Board president may set administrative
requirements as appropriate on the public’s participation at Board meetings. In lieu of speaking during
the "Views and Comments" portion of the agenda, timely received written communication shall be
read and/or noted in the Board meeting minutes upon the specific request of a citizen. Also, citizens
may write to the Board to ask questions, express concerns and make proposals or comments for
consideration by the Board. Written communication to the Board should normally be addressed to the
Board President. Citizen Comments will be limited to three minutes per person and conclude after 45
minutes unless otherwise determined by a motion to extend speaking time approved by a majority vote.

LEGAL REF.: Wisconsin Statutes
 Wis. Stat. 19.83(2)
 19.84(2)

CROSS REF.: 8710 Regular School Board Meetings
 8720 Special School Board Meetings

POLICY 8880 AUDIO RECORDING OF BOARD MEETINGS
The District shall audio record all School Board and Board committee meetings, excluding executive
sessions unless otherwise instructed. The audio recordings shall be maintained in accordance with
provisions of the Public Records Law and shall be accessible to the public in accordance with state law
requirements and District procedures.

LEGAL REF.: Wisconsin Statutes
 Wis. Stat. 19.21
 19.90

CROSS REF.: 8710 Regular School Board Meetings
 8720 Special School Board Meetings

20

61

Kenosha Unified School District
Kenosha, Wisconsin

January 27, 2015

STUDENT ADVISORY COUNCIL POLICY – 8000 SERIES

School board member Kyle Flood proposed creation of a new school board policy which
would require creation of a Student Advisory Council. His proposed policy wording was
forwarded to legal counsel for review and their suggested changes are noted in red on
the attached draft policy.

The proposed student advisory council policy is brought forward for school board
consideration.

Dr. Sue Savaglio-Jarvis
Superintendent of Schools

62

POLICY _______ STUDENT ADVISORY COUNCIL
The School Board recognizes that students are the largest stakeholders in all district decision-
making and therefore believes it is necessary to present multiple opportunities for the student
voice to be heard. The Board will work with Student Advisory Council (the “Council”) to
discuss student concerns.

The Student Advisory Council will be made up of two students from every KUSD high school
that are elected by the student body of that student’s high school. Each school must elect a
sophomore and a junior for the two seats on the Council. It will be the responsibility of the
School Principal and/or designee to work with the School’s Student Government to organize the
election. In the event that two students are not elected, the President of the School’s Student
Government may appoint the needed student(s) to the council with approval from the School
Principal or designee. Elections should be held in late April or early May of every year.

The Board President will annually appoint a Board member as Student Advisory Council liaison
(the “Liaison”) to attend and chair the meetings of the Student Advisory Council. The Liaison
must also present a report to the full Board on each of these meetings.

The Student Advisory Council will meet four times a year, once per academic quarter. Members
of the Council are required to attend all meetings. In the event that a student misses a meeting
and is unexcused they will be removed from the Council and their Student Government President
will appoint a new student to the Council with Principal or designee approval.

The Council may discuss and take an advisory vote on any item concerning the district. This
includes Board policy, district curriculum, finances, facilities, etc. The Council may vote on
items for advisory purposes only. Every member of the Council may request items to be placed
on the agenda for their meetings. Board members and the Superintendent may also place items
on the agenda for the purpose of getting student feedback. Agendas must be finalized by the
Superintendents office and distributed to all members of the Council and Board of Education at
least two weeks in advance of the meeting.

Student Advisory Council meetings will be open to the public. The Superintendent must be in
attendance.

63

1

KENOSHA UNIFIED SCHOOL DISTRICT
Kenosha, Wisconsin

January 27, 2015

OUTDOOR ATHLETIC IMPROVEMENTS REFERENDUM
RESOLUTIONS #307 and #308

At the November 25, 2014 regular school board meeting of the Kenosha Unified School
District, the board voted unanimously to approve the proposed plan for an outdoor athletic
improvements referendum. With the guidance of Quarles & Brady LLP, acting as bond
counsel for the district, administration also provided the referendum question language
that will appear on the April 7, 2015 ballot, which was also included in the approved plan.

The next step in the process is to adopt two resolutions required to authorize the financing
to support the plan. The initial resolution authorizes the district to borrow an amount not
to exceed $16,700,000 to finance the plan by issuing general obligation bonds. The
second resolution provides for a referendum election that allows the electors to vote on
the plan and related financing.

Administrative Recommendation

Administration recommends school board adoption of resolution #307 (attachment 1) and
#308 (attachment 2) as contained in this report.

Dr. Sue Savaglio-Jarvis
Superintendent of Schools

Tarik Hamdan
Interim Chief Financial Officer

64

INITIAL RESOLUTION
AUTHORIZING GENERAL OBLIGATION BONDS

IN AN AMOUNT NOT TO EXCEED $16,700,000

BE IT RESOLVED by the School Board of the Kenosha School District No. 1, Kenosha

County, Wisconsin that there shall be issued pursuant to Chaptet 67 of the Wisconsin Statutes,

general obligation bonds in an amount not to exceed $16,700,000 for the public purpose of
paying the cost of constructing and improving outdoor athletic facilities for Bradford High
School, Indian Trail High School and Academy, and Tremper High School, including
constructing a new stadium for Bradford High Schooi and renovating the stadium at Tremper

High School, and acquiring fumishings, fixtures and equipment necessary to support the

fac ilit ies.

Adopted and recorded January 27,2015.

Tamarra Coleman
District President

ATTEST:

Kyle Flood
District Clerk

(SEAL)

eB\3242407 4 . L

65

thamdan
Text Box
Attachment 1 - Resolution #307

RESOLUTION PROVIDING FOR A REFERENDUM ELECTION
ON THE QUESTION OF THE APPROVAL

OF AN INITIAL RESOLUTION AUTHORIZING
THE ISSUANCE OF GENERAL OBLIGATION BONDS

IN AN AMOIINT NOT TO EXCEED $16,700,000

WHEREAS, the School Board of the Kenosha School District No. 1, Kenosha County,

Wisconsin (the "District"), has heretofore duly adopted a resolution entitled: "Initial Resoiution

Authorizing General Obligation Bonds in an Amount Not to Exceed $16,700,000" (the "Initial
Resolution"); and

WHEREAS, the School Board deems it to be desirable and in the best interest of the

District to direct the District Clerk to submit the question approved in the Initial Resolution to

the electors for approval or rejection at the regularly scheduled election to be held on April 7,

2015.

NOW, THEREFORE, BE IT RESOLVED by the School Board of the District as follows:

Section 1. Referendum Election Date. The DisÍict Clerk is hereby directed to call a
referendum election to be held in the District at the regularly scheduled election to be held on

April 7 , 2015 for the purpose of submitting to the qualified electors of tho District the

proposition of whether the Initial Resolution shall be approved.

Section 2. Notice to Electors. The District Clerk is directed to give notice by:

(a) causing a Notice to Electors in substantially the form attached hereto as Exhibit A
to be published in tlle Kenosha News within ten days after the date hereof.

causing a Notice of Election in substantially the form atlached hereto as Exhibit B
to be published in the Kenosha News in the issue published the fourth Tuesday

bef'ore the relèrendum election.

causing aNotice of Referendum (which includes the facsimiie of the sample

ballot) in substantialiy the form attached hereto as Exhibit C to be published in the

Kenosha News in the issue published immediately preceding the referendum

election. This Notice shali also be posted in each polling place on election day.

If any of the municipalities within the District use an electronic voting system employing
a ballot label and ballot card, the Notice of Referendum set forth in Exhibit C shall also include a

true, actual-size copy of the ballot label and ballot card in the form in which they will appear on

eleclion day.

Section 3. Polling Places and Hours. The District electors must vote at the referendum

election àt the times and polling places at which they cast their ballots in regularly scheduled

elections.

Section 4. Referendum Election Officials. The election offrcials appointed in each ofthe
municipalities within the District shall conduct the election'

o)

(c)

0B\3242416o.1
66

thamdan
Text Box
Attachment 2 - Resolution #308

Section 5. Official Referendum Ballot Form. The ballot to be used at the referendum

election shall be prepared in accordance with the provisions of Sections 5.64Q) arid 7.08(1Xa),
Wisconsin Statutes. The ballot shall be substantially in the form attached hereto as Exhibit D.

The District Clerk shall cause to be printed sufficient ballots for use at said referendum

election, both as actual ballots in those poiling places which dô not use voting machines and as

absentee ballots where voting machines are used and as specimen ballots (the latter to be ofa
different and easily identifiable color from the actual ballot). The form of the ballot shali be

filed, if it has not already been so filed, with the official responsible for providing the ballots for
the election, and the District Clerk shall file a copy of the ballot with the clerk ofeach county

having territory within the District, as soon as possible after the date hereofbut in no event later

than 70 days prior to the election, as provided in Section 8.37, Wisconsin Statutes. If the District
prepares the ballots, they should be delivered to the municipal clerks running the election at least

25 days prior to the election, to allow the municipal clerks to comply with their obligation to
provide absentee ballots under Section 7.15, Wisconsin Statutes.

The municipal clerks of the municipalities within the Dishict shall receive applications

for absentee ballots a¡d initial the same when issued to qualified absentee voters'

Section 6. Canvass. The retums of the referendum election shall be canvassed by the

Board of Canvassers of each municipality within the DisÍict. Each Board of Canvassers shall

certiff the returns of the referendum election to the District Clerk. The District Clerk and two
other reputable citizens appointed by the District Clerk prior to the date of the referendum

election shall act as the District's Board of Canvassers for this referendum election. This Board

of Canvassers shall meet in open session no later than 9:00 a.m. on the Tuesday after the election

to determine the result of the referendum election. The canvass shall be open to the public and

the District Clerk is directed to give due notice of said meeting.

Section 7. DPI Notice. Pursuant to the provisions of Section 120.115(1), Wisconsin

Statutes, the District Clerk shall notify the Department ofPublic Instruction ofthe date of the

referendum election and shall provide the Department with a copy ofthe Initial Resolution

within 10 days after the adoption of the Initial Resolution and shall further notify the Department

of the results of the referendum within 10 days following the election using the method
prescribed by the Department.

Adopted and recorded Jarnary 27 , 2015.

Tamarra Coleman
District President

ATTEST

Kyle Flood
District Clerk

(sEAL)

1

QB\32424160.1
67

thamdan
Text Box
Attachment 2 - Resolution #308

EXHIBITA

NOTICE TO THE ELECTORS
OF

KENOSHA SCHOOL DISTRICT NO. 1

KENOSHA COU-NTY. WISCONSIN

NOTICE IS HEREBY GIVEN that the School Board of the above-named School

Dishicr, at a meeting duly called, noticed. held and conducted on January 27.2015, adopted an

initial resolution entitled:

INITIAL RESOLUTION
AUTHORIZING GENERAL OBLIGATION BONDS

IN AN AMOUNTNOT TO EXCEED $16,700,000

Said Initial Resolution was adopted pursuant to the provisions of Chapter 67 of the

Wisconsin Statutes to authorize a borrowing in an amount not to exceed $16,700,000 through the

issuance of general obligæion bonds ofthe District for the public purpose ofpaying the cost of
constructing and improving outdoor athletic facilities for Bradford High School, Indian Trail
High School and Academy, and Tremper High school, including constructing a new stadium for
Bradford High School and renovating the stadium at Tremper High School, and acquiring

fumishings, fixtwes and equipment necessary to support the facilities.

Copies of said Initial Resolution and a detailed breakdown of the school improvement
program tó be fina¡ced with the proceeds of the proposed Bond issue are on file in the District
office located at Educational support center, 3600 52nd street, Kenosha, wisconsin 53144 and

may be inspected weekdays except holidays, between the hours of 9:00 a.m. and 4:00 p.m.

The School Board has called for a referendum election on the Initial Resolution to be

held on April 7,2015.

Dated January 27 ,2015 .

BY ORDER OF THE
SCHOOL BOARD

Kyle Flood
District Clerk

eB\32424275.1-

68

thamdan
Text Box
Attachment 2 - Resolution #308

EXHIBIT B

NOTICE OF ELECTION
KENOSTIA SCHOOL DISTRICT NO. 1

APRIL 7,2015

NOTICE IS HEREBY GIVEN, that at an election to be held in the Kenosha School
District No. 1 on Tuesday, ApriI7,2015 the following question will be submitted to a vote of the

people:

"Shall the Kenosha School District No. 1, Kenosha County,
Wisconsin be authorized to issue pursuant to Chapter 67 of the
Wisconsin Statutes, general obligation bonds in an amount not to
exceed $16,700,000 for the public purpose ofpaying the cost of
constructing and improving outdoor athletic facilities for Bradford
High Schooi, Indian Trail High School and Academy, and Tremper
High Schooi, including constructing a new stadium for Bradford
High School and renovating the stadium at Tremper High School,
and acquiring furnishings, fixtures and equipment necessary to
support the facilities? "

A copy of the entire text ofthe resolution directing submission ofthe question set forth
above to the electorate and information concerning District boundaries can be obtained at the

School District offices located at Educational Support Center, 3600 52nd Street, Kenosha,

Wisconisn 53144.

Persons with questions regarding the referendum election should contact Dr. Sue

Savaglio-Jarvis, District Administrator.

Done in the Kenosha School District No. 1

on March 10,20i5
Kyle Flood

District Clerk

oB\32425458 .1

69

thamdan
Text Box
Attachment 2 - Resolution #308

EXHIBIT C

NOTICE OF REFERENDUM
KENOSHA SCHOOL DISTRICT NO

APRIL 7,2015

NOTICE IS HEREBY GIVEN, that at an election to be held in the Kenosha School
Dishict No. 1 on April 7,2015,the following proposed l¡itial Resolution of the School Board

will be submitted to a vote of the people:

INITIAL RESOLUTION
AUTHORIZING GENERAL OBLIGATION BONDS

IN AN AMOLTNT NOT TO EXCEED $I6,700,000

BE IT RESOLVED by the School Board ofthe Kenosha
School Dishict No. 1, Kenosha County, Wisconsin that there shall
be issued pursuant to Chapter 67 ofthe Wisconsin Statutes, general

obligation bonds in an amount not to exceed $16,700,000 for the
public purpose ofpaying the cost of constructing and improving
outdoor athletic facilities for Bradford High School, Indian Trail
High School and Academy, and Tremper High School, including
constructing a new stadium for Bradford High School and
renovating the stadium at Tremper High School, and acquiring
furnishings, fixtures and equipment necessary to support the
facilities.

The question will appear on the ballot as follows:

" Shall the Kenosha School District No. 1, Kenosha County,
Wisconsin be authorized to issue pursuant to Chapter 67 ofthe
Wisconsin Statutes, general obligation bonds in an amount not to
exceed $16,700,000 for the public purpose ofpaying the cost of
constructing and improving outdoor athletic facilities for Bradford
High School, Indian Trail High School and Academy, and Tremper
High School, including constructing a new stadium for Bradford
High School and renovating the stadium at Tremper High Schóol,
and acquiring fumishings, fixtures and equipment necessary to
support the facilities?"

E)GLANATORY STATEMENT AND EFFECT OF VOTE

The referendum election ballot will ask District electors to vote "yes" or "no" on the
referendum election question as set forth above.

A "yes" vote on the question is in favor of the Initial Resolution set fo¡th above and is a

vote to approve the bonowing of $ 16,700,000 by the Kenosha School District No. 1 through the

issuance of general obligation bonds for the purpose of paying the cost ofconstructing and

improving outdoor athletic facilities for Bradford High School, Indian Trail High School and

aB\3242s'7 2a . r
70

thamdan
Text Box
Attachment 2 - Resolution #308

Academy, and Tremper High School, including constructing a new stadium for Bradford High
School and renovating the stadium at Tremper High School, and acquiring fiirnishings, fixtures
and equipment necessar:y to support the facilities.

A "no" vote on the question is opposed to the Initial Resolution set forth above and is a

vote to deny the Kenosha School District No. I the authority to bonow $16,700,000 through the
issuance of general obligation bonds for the purpose ofpaying the cost of constructing and

improving outdoor athletic facilities for Bradford High School, Indian Trail High School and

Academy, and Tremper High School, including constructing a new stadium for Bradford High
School and renovating the stadium at Tremper High School, and acquiring flrnishings, fixtures
and equipment necessary to support the facilities.

In the event a majority ofthe electors voting vote "yes" on the question set forth above,

the District will be authorized to undertake the school improvement program described above

and borrow not in excess of $ 16,700,000 therefor; if a majority vote "no" on the question set

forth above, the District will not be so authorized.

LOCATION AND HOURS OF POLLING PLACES

[Information as to the location of the polling places is availabie in the District Office at

Educational Support Center,3600 52nd Sheet, Kenoshâ, Wisconsin 53144.]

If the information below is not included in the publicarion, it should be compleTed and
made available in rhe District Office.

[At the election to be held on ApÁ17,2015 in the Kenosha School District No. 1 the

following polling place locations will be used for the municipalities and/or wards indicated:

School District Electors
Residins in Vote at

-Page 2 of 6-
QB\32425'.727.r

71

thamdan
Text Box
Attachment 2 - Resolution #308

ALL POLLING PLACES WILL BE OPEN AT 7:00 A.M. AND WILL CLOSE AT 8:00

P.M.

If you have any questions conceming your polling place, contact the municipal clerk:

(l,trame of Municipal Clerþ (Name of Municipal Clerk)
(Address) (Address)
(Telephone) (Telephone)
(Office Hours) (Offrce Hours)

All polling places are accessible to elderly and disabled voters.l

INFORMATION TO ELECTORS2

Upon entering the polling place, an elector shall state his or her name and address and

sign the poll book before being permitted to vote. Where ballots are distributed to electors, the

initials of two inspectoß must appear on the ballot.' Upon being permitted to vote, the elector

shall retire alone to a voting booth or machine and cast his or her ballot except that an elector

who is a parent or guardian may be accompanied by the elector's minor child or minor ward, An
eiection official may inform the elector of the proper manner for casting a vote, but the official
may not in any manner advise or indicate a particular voting choice.

On referendum questions, where paper ballots are used, the elector shall make a cross

(X) in the square next to "yes" if in favor of the question, or the elector shall make a cross (X) in
the square next to "no" ifopposed to the question.

When using a fa ctile ballot marking device (Vote-PAD) to mark a paper ballot, the elector

shall obtain from the inspectors, the assistive device and any audio or dexterity aids if required. On

referendum questions, the elector shall fill in the oval or connect tlle ar¡ow next to "yes" if in favor

ofthe questiog or the elector shall filI in the oval or connect the arrow next to "no" ifopposed to the

question.

On referendum questions, where optical scan voting systems are used, the elector shall

hll in the oval or connect the arrow next to "yes" if in favor ofthe question, or the elector shall

frll in the oval or connect the arrow next to "no" ifopposed to the question.

1 THIS NOTICE MUST CONTAIN A STATEMENT ABOUT TI{E ACCESSIBILITY TO TT]E ELDERLY AND
DISABLED FOR EACH POLLING PLACE. IF ANY POLLING PLACES ARE NOT ACCESSIBLE OR IN
COMPLIANCE WITH FEDERAL LAW, CONTACT THE GOVERNMENT ACCOLINTABILITY BOARD'
2 This section should be adapted depending upon what type ofvoting procedure is used.
3 Remove this sentence if only touch screen voting system(s) are used.

-Page 3 of 5-
0B\3242572r.L

72

thamdan
Text Box
Attachment 2 - Resolution #308

When using an electronic ballot marking device ("Automark") to mark an optical scan

ballot, the elector shall touch the screen at "yes" if in favor of the question, or the elector shall

touch the screen at "no" if opposed to the question.

On referendum questions, where touch screen voting systems are used, the elector shall

touch the screen next to "yes" if in favor of the question, or the elector shall touch the screen next
to "no" ifopposed to the question.

The vote should not be cast in any other manner. Not more than five minutes' time shall

be allowed inside a voting booth or machine. Unofficial ballots or a memorandum to assist the

elector in marking his or her ballot may be taken into the booth and copied. The sample ballot
shall not be shown to anyone so as to reveal how the ballot is marked.

If the elector spoils a paper or optical scan ballot, he or she shall retum it to an election

official who shall issue another ballot in its place, but not more tha¡ three ballots shall be issued

to any one elector. If the ballot has not been initialed by two inspectors or is defective in any

other way, the elector shall retum it to the election oflicial, who shall issue a proper ballot in its
place.a After casting his or her vote, the elector shall leave the voting machine or booth, properly

deposit the ballot and promptly leave the polling place.

After an official paper ballot is marked, it shall be folded so the inside marks do not
show, but so the printed endorsements and inspectors' initials on the outside do show. The

elector shall leave the booth, deposit the folded ballot in the ballot box, or deliver the ballot to an

inspector for deposit in the box, and shall leave the polling place promptly.

After an offrcial optical scan ballot is marked, it shall be inserted in tJre security sleeve

so the marks do not show. After casting his or her vote, the elector shall leave the booth, insert

the ballot in the voting device and discard the sleeve, or deliver the ballot to an inspector for
deposit. If a cenhal count system is used, the elector shall insert the ballot in the ballot box and

disca¡d the sleeve, or deliver the ballot to an inspector for deposit. The elector shall leave the

polling place prompl[y.

After an official touch screen ballot is cast, the elector shall leave the poliing place

promptly.

An elector may select an individual to assist in casting his or her vote if the elector

declares to the presiding official that he or she is wrable to read, has diffrculty readûrg, writing or

understanding English or that due to disability is u:rable to cast his or her ballot. The selected

individual rendering assistance may not be the elector's employer or an agent of that employer or
an officer or agent ofa labor organization which represents the elector.

a Remove this sentence if only touch screen voting system(s) are used

-Page 4 of 5-
eB\3242s't21.L

73

thamdan
Text Box
Attachment 2 - Resolution #308

The following is a sample of the official ballot:

OFFICIAL REFERENDUM BALLOT

April 7,2015

NOTICE TO ELECTORS: THIS BALLOT MAY BE INVALID UNLESS INITIALEI)
BY TWO (2) ELECTION INSPECTORS. IF'CAST AS AN ABSENTEE BALLOT, TIIE
BALLOT MUST BEAR THE INITIALS OF THE MTJNICIPAL CLERK OR DEPUTY
CLERK.

Ifyou desire to vote on the question, make a cross (X) in the square at the RIGHT of
"YES" if in favor of the question or make a cross (X) in the square at the RIGHT of "NO" if
opposed to the question.

Shall the Kenosha School District No. 1, Kenosha County,
Wisconsin be authorized to issue pursuant to Chapter 67 of the
Wisconsin Statutes, general obligation bonds in an amount not to
exceed $16,700,000 for the public purpose of paying the cost of
constructing and improving outdoor athletic facilities for Bradford
High School, Indian Trail High School and Academy, and Tremper
High School, including constructing a new stadium for Bradford
High School and renovating the stadium at Tremper High School,
and acquiring firnishings, fixtures and equipment necessary to
support the facilities?

YES NO

Persons with questions regarding the referendum election should contact Dr. Sue

Savaglio-Jarvis, Dishict Administrator.

.
Done in the Kenosha School District No. 1

on April 6, 2015
Kyle Flood

District Clerk

-Page 5 of 5-
QB\32425'72L . L

74

thamdan
Text Box
Attachment 2 - Resolution #308

EXHIBITD

OFFICIAL RNFERENDUM BALLOT

April T,2015

NOTICE TO ELECTORS: THIS BALLOT MAY BE INVALID UI{LESS INITIALED
BY TWO (2) ELECTION INSPECTORS. IF'CAST AS AN ABSENTEE BALLOT' TIIE
BALLOT MUST BEAR THE INITIALS OF THE MUNICIPAL CLERK OR DEPUTY
CLERK.

To vote on the question, make a cross (X) in the square at the RIGHT of "YES" if in
favor of the question or make a cross (X) in the square at the RIGHT of "NO" if opposed to the

question.

Shall the Kenosha School District No. 1, Kenosha County,
Wisconsin be authorized to issue pursuant to Chapter 67 of the
Wisconsin Statutes, general obligation bonds in an amount not to

exceed $16,700,000 for the public purpose ofpaying the cost of
constructing and improving outdoor athletic facilities for Bradford
Iligh School, Indian Trail High School and Academy, and Tremper
High School, including constructing a new stadium for Bradford
High School and renovating the stadium at Tremper High School,
and acquiring fumishings, fixtures and equipment necessary to
support the facilities?

YES NO

eB\3242s'7 42 .L

75

thamdan
Text Box
Attachment 2 - Resolution #308

(Reverse Side of Ballot)

OFFICIAL RT,FERENDUM BALLOT
April7,2015

for
Kenosha School District No. 1, Wisconsin

Polling Place:

Ballot issued by

Initials oflnspectors of Election

Absent Voter's Ballot issued by

Initials of Municipal Clerk or
Deputy Clerk

Certification of Elector Assistance

I certify that this ballot was marked by me for an elector who is authorized under the

iaw to have assistance, upon request, and as directed by the elector'

(Signature of assisting individual)

eB\324257 42 .L

76

thamdan
Text Box
Attachment 2 - Resolution #308

This page intentionally left blank

KENOSHA UNIFIED SCHOOL DISTRICT
Kenosha, Wisconsin

January 27, 2015

Open Enrollment Allocations – 2015-16 School Year

The Wisconsin Department of Public Instruction (DPI) stipulates that a district
must allocate open enrollment spaces during their January board meetings. The
Open Enrollment period for the state runs from February 2 to April 30, 2015.
Along with the posted 3-month open enrollment window, applicants can also
apply to a non-resident district using an Alternative Open Enrollment Application
during the current school year if the applicant can demonstrate that he/she meets
certain criteria.

Attached in Appendix A is a listing by grade of available open enrollment regular
education spaces for School Year 2015-16. Appendix A also includes a historical
reference regarding combined allocated seats and those that were filled on the
Official Third Friday Count Day for that respective school year. DPI has clarified
that the District’s affirmation must specifically delineate both regular education
seats by specific grade level and special education seats by program and/or
service type. The special education seats only need to be separated by cluster
(elementary, middle, high) rather than by specific grade level. Appendix B
provides the special education availability by program and service type as
determined by current district resources.

DPI moved the Board allocation approval process from March to January starting
in January of 2013. In prior years, district administration and the School Board
would have a count of applications and requests to review before allocating
spaces. The numbers of available spaces recommended are a noticeable
increase over the past several years, due mainly to enrollment projections and
realized room at certain grade levels.

KUSD policy requires that a current open enrolled student re-apply just once,
which is during the transition from elementary to middle school, or if they first
enrolled during middle school, then they must reapply during the transition from
middle school to high school. Also, tuition waiver students (those who start the
year in KUSD but move out of district) have a right to complete the current year
and apply for open enrollment the following year. Even though these are current
KUSD students, they are counted as new applications for our state reporting.
The proposed change to Policy 5260 Full Time Open Enrollment would remove
the currently negative potential of tuition waiver students impacting new Open
Enrollment applications.

The Offices of Educational Accountability, School Leadership, and Teaching and
Learning (Special Education/Student Support and Early Education) met on
multiple occasions to gather, delineate and refine information in regard to the

77

number of available spaces for School Year 2015-16 within the Kenosha Unified
School District. After review of the available data and enrollment projections, this
collaborative team with the endorsement of the Superintendent of Schools makes
the recommendation contained in Appendix A and Appendix B to the School
Board for formal affirmation. The affirmation is only applicable to space
availability for School Year 2015-16.

Administrative Recommendation:

Administration recommends that the Kenosha Unified School Board affirm and
approve the space availability for open enrollment students (both regular and
special education) as noted herein for School Year 2015-16.

Dr. Sue Savaglio-Jarvis
Superintendent of Schools

Kristopher Keckler
Executive Director
of Information & Accountability

Dr. Floyd Williams
Assistant Superintendent
of Elementary School Leadership

Dr. Bethany Ormseth
Assistant Superintendent
of Secondary School Leadership

Susan Valeri
Director of Special Education
and Student Support

Belinda Grantham
Director of Early Education Programs

Renee Blise
Research Coordinator

78

APPENDIX A
Number of Regular Education Open Enrollment Spaces

School Year 2015-16

Grade Level Regular Education

Pre-K 20

Kindergarten 99

Grade 1 22

Grade 2 0

Grade 3 0

Grade 4 0

Grade 5 14

Grade 6 104

Grade 7 0

Grade 8 113

Grade 9 49

Grade 10 32

Grade 11 4

Grade 12 0

Total 457

Historical Open Enrollment Allocations & Confirmed Enrollments

School
Year

Board
Allocated

Seats

New
Open Enrollment

Students

Total
Open Enrollment

Students
(3rd Friday)

Alternative
Application
Enrollments

2014-15 37 24 69 13

2013-14 65 15 51 3

2012-13 111 14 55 1

2011-12 53 15 52 NA

2010-11 71 10 51 NA

79

APPENDIX B
Number of Special Education Open Enrollment Spaces

School Year 2015-16

KUSD has a district-wide average of 12% for students with disabilities, with some
variances of that percentage among the schools. KUSD is disproportionate in
the identification of students with specific learning disabilities and emotional
behavior disabilities. For these reasons, the following table represents the
recommended special education open enrollment spaces for SY 2015-16.

Program/Service Type Elementary Middle High

Speech or Language Impairment 20 20 0

Autism 5 5 0

Other Health Impaired 5 5 0

Orthopedically Impairment 5 5 0

Visually Impairment 0 0 0

Hearing Impairment 0 0 0

Specific Learning Disability 0 0 0

Emotional Behavior Disability 0 0 0

Severe Developmental Delay 20 0 0

Cognitive Disability 1 2 0

Traumatic Brain Injury 0 0 0

80

January 27, 2015

DONATIONS TO THE DISTRICT

The District has received the following donations:

1. Stephen Barasch donated $5,000.00 to the Fine Arts Department to be used to

purchase orchestra instruments used in our scholarship program for low income
families.

2. American Chemical Society donated $500.00 to Dimensions of Learning. This
donation is to be used to purchase science education resources and experiences.

3. Harbor Machining, Inc. donated $350.00 to Bradford Wrestling Team.

4. Elizabeth Romanek donated $150.00 for the 2014 Grant Elementary Adopt-A-Family
Program.

5. The Catholic Woman’s Club donated 57 pairs of gloves, 20 hats, 6 scarves and 1
headband to the students of Kenosha Unified School District.

Administrative Recommendation

Administration requests the Board of Education approve acceptance of the above listed
gift(s), grant(s) or bequest(s) as per Board Policy 1400, to authorize the establishment of
appropriate accounts to monitor fiscal activity, to amend the budget to reflect this action and
to publish the budget change per Wisconsin Statute 65.90(5)(a).

Dr. Sue Savaglio-Jarvis
Superintendent of Schools

81

This page intentionally left blank

KENOSHA UNIFIED SCHOOL DISTRICT
Kenosha, Wisconsin

 January 27, 2015

 Tentative Schedule of Reports, Events,

 and Legal Deadlines for School Board

 January-February

January

 January 13, 2015 – Standing Committee Meetings – 5:30 p.m. in ESC Board Room

 January 19, 2015 – Dr. Martin Luther King Day Observance – No school for
students or staff

 January 23, 2015 – End of Second Quarter/Teacher Workday – No school for
students

 January 27, 2015 – Regular Board of Education Meeting – 7:00 P.M. in ESC Board
Room

February

 February 10, 2015 – Standing Committee Meetings

 February 24, 2015 – Regular Board of Education Meeting – 7:00 P.M. in ESC Board
Room

Bd/ragtsr.doc

82

This page intentionally left blank

	Cover
	Agenda
	Pledge of Allegiance
	Roll Call of Members
	Awards/Recognition
	VFW Post 7308 Teachers of the Year
	2014 Wisconsin State Theatre Festival All-State Award and Ensemble Award Winners

	Administrative and Supervisory Appointments
	Introduction and Welcome of Student Ambassador
	Legislative Report
	Views and Comments by the Public
	Response and Comments by Board Members (Three Minute Limit)
	Remarks by the President
	Superintendent’s Report
	National Mentoring Month

	Consent Agenda
	Consent/Approve Recommendations Concerning Appointments, Leaves of Absence, Retirements and Resignations
	Personnel Report - 1-27-2015.pdf

	Consent/ApproveMinutes of 12/9/14 and 12/16/14 Special Meetings and Executive Sessions and 12/16/14 Regular Meeting
	Meeting Minutes.pdf

	Consent/Approve Summary of Receipts, Wire Transfers and Check Registers
	List of Bills.pdf

	Consent/ApprovePalmer Foundation Grant Application
	Palmer Foundation Grant Application.pdf

	Old Business
	Discussion/ActionSchool Board Policy 3810 - Employee Use of District Equipment(First Reading)
	School Board Policy 3810.pdf

	Discussion/ActionSchool Board Policy 3531.1 - Copyrighted Materials(First Reading)
	School Board Policy 3531.1.pdf

	Discussion/ActionSchool Board Policy 5260 - Open Enrollment - Full-Time(First and Second Reading)
	School Board Policy 5260.pdf

	Discussion/ActionFour-Year Graduation Rate (Cohort Analysis) School Year 2013-14
	Four-Year Graduation Rate - Cohort Analysis Exec Summary for 2013-14 012015w link 12015 revised.pdf

	Discussion/Action8000 Policy Series - Internal Board Operations(First Reading)
	8000 policy series complete report 1-27-15.pdf

	Discussion/ActionStudent Advisory Council Policy - 8000 Series(First Reading)
	Student Advisory Council Policy Complete.pdf

	New Business
	Discussion/ActionOutdoor Athletic Improvements Referendum Resolutions #307 and #308
	Outdoor Athletic Improvements Referendum.pdf

	Discussion/ActionOpen Enrollment Allocations - 2015-16 School Year
	Open Enrollment Space Allocations Final 012715.docx

	Discussion/ActionDonations to the District
	Donations.pdf

	Other Business as Permitted by Law Tentative Schedule of Reports, Events and Legal Deadlines For School Board (January-February)
	Tentative Schedule of Reports-Events 1-27-15.doc

	Predetermined Time and Date of Adjourned Meeting, If Necessary
	Adjournment

