Board of Education
Pawnee Community Unit School District #11
Wednesday, October 21, 2015
6:00p.m. – Closed Session, Unit Office
7:00 p.m. – Regular Session, Cafeteria

Action	1.	Call to Order and Roll Call
President Craigmiles called the meeting to order at 6:04 pm
Members present: Adcock, Craigmiles, Kern, Shelton, Starr, Ward, Wort
Members absent:
Administrators Present: Alexander, Kratochvil, and Loftus, and Recording Secretary, Hamilton.

Info		2.	Request Closed Session to discuss the employment, compensation, resignation of specific employees of the District, collective bargaining matters between the District and its employees or their representative, student discipline and to discuss pending or probable litigation as provided by 5ILCS 120/2(C)1,2,9, and 11.
Motion: Adjourn to Executive session at 6:32p.m. Session to discuss the employment, compensation, resignation of specific employees of the District, collective bargaining matters between the District and its employees or their representative, student discipline and to discuss pending or probable litigation as provided by 5ILCS 120/(C) (1), 5ILCS 120/2(C) (2), 5ILCS 120/2(C) (9), and 5ILC120/2(C) (11.)
	Motion: Kern
	Second: Starr
	Ayes: Adcock, Craigmiles, Kern, Shelton, Starr, Ward, Wort

President Craigmiles declared the meeting open at 7:07 pm

Motion: Seal the minutes of Executive Session.
	Motion: Wort
	Second: Adcock
	Ayes: 7-0

		PLEDGE OF ALLEGIANCE

Info		3.	Communications
Thank you cards from the family of Gary Cline and Diana Doglio

Info		4.	Good News
Principal Loftus reported on the K-12 staff jumping on-board with the Professional Development program, “Common Vocabulary”. Principal Kratochvil recognized Hannah Gudgel as Student Council Student of the Month. Supt Alexander recognized the many talented students showcasing their abilities through art projects, band and chorus concerts. President Craigmiles recognized the HS volleyball team successes. Secretary Shelton recognized the JV Football team’s season.

Info		5.	PTO and Student Council updates
Student Council reported that Homecoming was successful and the Trivia Night has been rescheduled to 1/23/16.

Info		6.	Pawnee Community Education Foundation presentation
President Jay Sheedy presented the Foundation annual audit and highlighted the success of the past three years’ direct mail campaigns, fiscally sound with over $300,000 on deposit; and the addition of the Jerry Lyons Scholarship. Shelton thanked Pres. Sheedy and the Foundation for their financial assistance for our students.

		7.	Presentation of annual audit by Pehlman and Dold, P.C.
Action			7.1 Consideration and approval of audit as presented by Dorinda 					 Fitzgerald of Pehlman & Dold, P.C.
Motion: Approve the 2015/2016 Audit as presented.
	Motion: Starr
	Second: Kern
	Ayes: Adcock, Craigmiles, Kern, Starr, Ward, Wort
	Nay: Shelton
Shelton questioned the reporting of Orphanage funds,

Action	8.	Approval of Minutes
Action			8.1	Approve regular board meeting minutes of September 23, 2015
Motion: Approve the Sept. 23, 2015, regular board meeting minutes.
	Motion: Wort
	Second: Ward
	Ayes: 7-0

Action	9.	Approval of Financial Reports and Expenditures
Action			9.1	Consideration and approval of financial reports and expenditures
Motion: Approve bills of $180,144.15; addendum bills of $10,959.00; and the financial reports.
Motion: Kern
Second: Ward
Ayes: Adcock, Craigmiles, Kern, Shelton, Starr, Ward, Wort

Info		10.	Recognition of Visitors
None

Info		11.	Administrative Reports
Reports herein attached

		12.	Old Business
Action		12.1	Consideration and approval of Administrative Policy and 					Procedure revisions—final reading
Motion: Approve the adoption of the Administrative Policy and Procedure revisions, excluding Policy 8:80.
Motion: Shelton
Second: Ward
Ayes: Adcock, Craigmiles, Kern, Shelton, Starr, Ward, Wort
		13.	New Business
Action		13.1	Consideration and approval to move the November Board 					meeting to Monday, November 16
Motion: Move the November Board Meeting to 11/16/15.
Motion: Ward
Second: Kern
Ayes: 7-0
	
Info			13.2	Presentation of Draft goal work done by committees
A draft of goals to be discussed at the November meeting was reviewed.

Info			13.3	Discussion on Roof
The needed roof work was discussed and the requirement of a H/L/S amendment prior to issuance of bonds. Additional work: plumbing, windows, Crow’s Nest, updated phone system for security was discussed for inclusion in the amendment.

Action		13.4	Employment of Non-Certified Staff
Motion: Approve the employment of Lucas Peterson as half time ECE aide.
Motion: Adcock
Second: Starr
Ayes: Adcock, Craigmiles, Kern, Shelton, Starr, Ward, Wort

Action		13.5	Consideration and approval of volunteer coaches
Motion: Approve the volunteer coach Jonathon Schrage for the high school boys’ basketball program.
Motion: Ward
Second: Shelton
Ayes: 7-0
Motion: Approve the volunteer coach Abby Salzeider for the high school girls’ basketball program.
Motion: Shelton
Second: Ward
Ayes: 7-0

Action		13.6	Consideration and approval of amended calendar
Motion: Approve the amended 2015/16 calendar to include the 10/15 Interrupted Day.
Motion: Shelton
Second: Adcock
Ayes: 7-0

Action		14.	Adjournment
Motion: Adjourn the meeting at 8:48 p.m.
Motion: Wort
Second: Shelton
Ayes: 7-0
Next regular meeting of the Board of Education is scheduled for—
Monday , November 16, 2015
Pawnee School Cafeteria
6:00 p.m.—executive session
7:00 p.m. - regular session

Pawnee Grade School
Board Report
10/21/2015

	Pawnee Grade School Enrollment

	PFA
PreK (Grant)
	Tuition
PreK
	ECE
	Kdg
	1st
	2nd
	3rd
	4th
	5th
	6th
	

	34

	9
	5
	58
(3 sect.)
	47 (3 sect.)
	40
(2 sect.)
	48
(3 sect.)
	47
(2 sect.)
	42
(2 sect.)
	 48
(3 sect.)
	Total
330 K-6
378 PK-6

	Notes: 3 new PreK screenings will occur during P/T Conferences. The Grant Program is full.

Good News Report:
· 10 teachers are currently actively involved in a book study group about creating a balanced literacy classroom! These teachers are supplied with the book and various resources, but voluntarily read and meet outside of the regular school day weekly for the book study group.
· District staff (PreK-12) met together on the SIP Day to discuss common vocabulary and its role in student growth
Administrative Update:
· Grade School staff have been trained on how to implement a program for students called CICO (Check In Check Out)
· We are transitioning to assigned seats on our school buses in order to assist the drivers with behavior management

Suspensions
· None to report

October 2015 Junior High/High School Principal’s Report

Current Enrollment: High School-181 (195)	Junior High-98 (87)	 Total:279 (282)
7th-57 (54)		8th-41(46)	9th-42(41)	10th-49(50)	11th-52(63)	12th-38(41)

Suspensions: 1

Good News:
· Recognize Hannah Gudgel as the October Student of the Month
· Congratulate Homecoming King and Queen, Gage Newingham-Clarke and Morgan Eby

Personnel:
· High school volunteer coach

Academics:
· Report on Goal Setting
· Report on SIP day

Activities:
· Football and Homecoming
· Volleyball
· Junior High Girls Basketball
· Junior High Boys Basketball Numbers

Other:
· None

Board of Education

Pawnee Community Unit School District #11

Wednesday, October 21

,

2015

6:0

0p.m.

–

Closed Session, Unit Office

7:00

p.m.

–

Regular Session,

Cafeteria

Action

1.

Call to Order and Roll Call

President Craigmiles called the meeting to order

at 6:04

pm

Members present:

Adcock,

Craigmiles

, Kern, Shelton, Starr, Ward, Wort

Members absent:

Ad

ministrators Present: Alexander, Kratochvil, and Loftus, and Recording

Secretary, Hamilton.

Info

2.

Request Closed Session

to discuss the employment, c

ompensation,

resignation of specific employees of the District, collective bargaining matters between the

District and its employees or their representative, student discipline and to discuss pending or

probable litigation as provided by

5ILCS 120/2(C)1,2,

9, and 11.

Motion: Adjo

urn to Executive session at 6:32

p.m. Session to discuss the

employment, compensation, resignation of specific employees of the District,

collective bargaining matters between the District and its employees or their

representative, s

tudent discipline and to discuss pending or probable litigation as

provided by 5ILCS 120/(C) (1), 5ILCS 120/2(C) (2), 5ILCS 120/2(C) (9), and

5ILC120/2(C) (11.)

Motion:

Kern

Second:

Starr

Ayes:

Adcock,

Craigmiles

, Kern, Shelton, Starr, Ward, Wort

President Craigmiles declared the meeting open at 7:07 pm

Motion: Seal the minutes of Executive Session.

Motion: Wort

Second: Adcock

Ayes: 7

-

0

PLEDGE OF

ALLEGIANCE

In

fo

3

.

Communications

T

hank you cards from the family

of Gary Cline and Diana Doglio

Info

4.

Good News

Principal Loftus reported on the K

-

12 staff jumping on

-

board with the Professional

Development

program,

“Common Vocabulary”

. Principal Kratochvil recognized Hannah

Gudgel as Student Council Student of th

e Month

. Supt Alexander recognized the many

talented students showcasing their abilities through art projects, band and chorus

concerts. President Craigmiles recognized the HS volleyball team successes.

Secretary Shelton

recognized the JV Football team

’

s

season.

