SCHOOL DISTRICT OF CHETEK

CHETEK, WI 54728

Minutes of Regular Meeting Board of Education
February 25, 2008

Meeting was called to order at 6:00 p.m.

Roll Call: Atwood, Jennings, Jost, Witthuhn, Peters, Springer and Reisner. Jost left at 7:35 p.m. Others present: Al Brown, Superintendent; Larry Zeman, High School Principal; Bryan Yenter, Middle School Principal; Jill Koenitzer, Elementary Principal; Linda Zeman, Special Education Director; Mikki Jerdet, LOP Coordinator; Tammy Lenbom, Business Manger; Rachel Westberg, The Chetek Alert; Kathy Osterloth, Technology Coordinator; Ceil Marc, Special Education Teacher; John Loy, High School Social Studies Teacher; Sue Davis, Josh Toufar, Micah Nielsen, Elliot Waterhouse, Conner Umbehaun, Jake Gaines, Korey Buck, Tasha Springer, Kelley Puig, Josh VanBeek, Katie Schwartzhuber, Megan Atwood and Chase Unbehaun.
Motion by Jost, seconded by Peters to adjourn into closed session. Motion carried on a roll call vote.
Motion by Peters, seconded by Springer to go back into open session. Motion carried unanimously

Motion by Witthuhn, seconded by Peters to approve the agenda. Amended motion by Reisner, seconded by Springer to move 9.D., Safe Routes to School - Report and Action, to 5., and D.2., EL-10, Communication and Counsel to the Board to 9.F. Amendment to the motion carried unanimously. Amended motion carried unanimously.
Hearing of Visitors:

Josh Toufar spoke on behalf of the position reduction of J.R. Buckley. He mentioned that this reduction is not best for the district or for kids. Chase Unbehaun also spoke on behalf of J.R. Buckley. He asked the following questions: Is this a money issue? Why is the contract written to save one teacher and get rid of another? Is this in the best interest of the kids when he has impacted more students than just the athletes he coaches?
Linkage:
Results from the Incentive Grants were heard. Kathy Osterloth presented on Denise Michaelsen’s course in Anatomy and Physiology, which was posted on Moodle. The grant was written by Mikki Jerdet and Kathy Osterloth supported with Moodle. Linda Zeman wrote a grant on Reading Profile Assessments. Formal sessions were offered for parents to learn how they can help their students increase their reading skills. John Loy presented on the grant written by the Social Studies teachers to attend the State Social Studies Conference. The area of Economics was seen as an area in need of additional material. A new Consumer Economics course was developed for Seniors to prepare them for post high school.
Communication:
Building Principal Communications - Elementary: Cool to Care Week - “I Care,” aimed at dealing with bullying issues. An evening for the community will be held during the week. Middle School: Max Niemcewicz represented the school at the CESA Spelling Bee. The Solar System tour will be held. The Spring Sports meeting was held for athletes to meet with coaches. Chetek/Prairie Farm holds the co-conference championship with Ladysmith. Thane Antczak represented the districts very well. High School: The 2008-09 schedule is in the process of being built. An Advanced Calculus course will be held. We will be teaming with the University of North Carolina on a grant for AP English. On-line courses will be added to compensate for the reduction of courses currently being offered.
Board Communications: Barb Reisner noted that Stephanie Hanson represented Chetek well as Miss Teen Wisconsin. A bargaining workshop is being held in Wausau on March 7. Weyerhaeuser is meeting with area districts regarding consolidation. Al will be meeting with the Chamber of Commerce regarding marketing the school district.
Information & Action:
Motion by Jost, seconded by Springer to approve $5,000.00 to begin working on the recommended activities for the Safe Routes to School grant. Motion carried unanimously.

Motion by Springer, seconded by Peters that with regard to GP-1, School District Legal Status & Governance Commitment, GP-10, Board Member Conflict of Interest and B/SR-1, Global Governance-Management Connection, the School District of Chetek Board of Education concludes through self-assessment its performance during the previous reporting period has been in compliance with the exception of GP-10. It was noted at the 10-22-07 meeting that one of our board members is a family friend of an administrator and also a member of the administrative negotiation team. Motion carried unanimously.

A vote yes committee, made up of parents and committee members is being formed. The lists of registered voters from the four counties in the district have been sent for.

A check was received from the Booster Club in the amount of $38,615.24 with a letter indicating final payment was made. Jennings, Jost and Atwood will meet with representatives from the Booster Club to come to an agreement.

Motion by Reisner, seconded by Jennings that with regards to EL-10, Communication and Counsel to the Board, the Superintendent’s performance during the previous reporting period has been in compliance with exception that the Superintendent’s interpretation needs to be updated to add that “ to make quality decisions and to respond adequately to address comments”. Motion ruled out of order. Motion by Reisner, seconded by Jennings that with regards to EL-10, the Superintendent is in compliance with exception of the first item listed on EL-10. Motion carried unanimously.

Motion by Peters, seconded by Witthuhn to approve amended Consent Agenda. Motion carried unanimously.

Consent Agenda:
A. Approve Minutes:

 1. Minutes of Regular Meeting, January 28, 2008

 2. Special Meeting, February 11, 2008

 3. Minutes of Support Staff Negotiation Committee Meeting, February 20, 2008

B. Human Resource Approval:

 1. Employment - Coaching

 a. Bill Knickerbocker, Jr. Asst. Boys Track

 b. Bruce Kamrath, Varsity Girls Track

 c. Barb Derousseau, Middle School Track

 d. Diane Johnson, Middle School Track

 e. Ami Taft, Middle School Track

 f. Scott Cunningham, Varsity Baseball

 g. Reese Elwood, Asst. Baseball

 h. Randy Books, Varsity Softball

 i. Sandy Newell, Asst. Softball

 j. Carol Moon, Asst. Softball

 k. Lee Killoren, Boys Golf

 2. Day Care Site Leader

 3. Retirement

 a. Darla Colvard, Roselawn Elementary Sec.

C. Business Service Approval:

 1. Claims and Accounts for February, 2008 $1,681,376.87 - All Funds
 2. Audit Contract

D. Executive Limitations

 1. EL-3, Treatment of Stakeholders

 2. EL-10, Communication and Counsel to the Board (moved to 9.F.)
E. Instruction (none)

F. Policy (none)
Motion by Peters, seconded by Jennings to adjourn. Motion carried unanimously. Meeting adjourned at 10:00 p.m.
 Natalie Springer, Clerk

The claims and accounts for the School District of Chetek can be viewed in the District office. If you wish to review these documents, please call 924-2226 ext. 2007.

