

**KANKAKEE SCHOOL DISTRICT NO. 111
BOARD OF EDUCATION MINUTES
June 12, 2017**

The regular meeting of the Board of Education of Kankakee School District No. 111, Kankakee County, Illinois, was held at 6:00 p.m. in the Library at Kankakee High School, 1200 West Jeffery Street, Kankakee, Illinois.

ROLL CALL

Members present: Mary Archie
Jess Gathing, Jr.
Karen Johnston, Vice President
Angela Shea, Secretary
Darrell Williams

Members absent: Joseph Lightfoot (*entered at 6:14 PM)
Barbara Wells, President (*entered at 6:04 PM)

A quorum was declared present.

Closed Session

At 6:00 p.m., motion was made by Gathing, seconded by Williams, to adjourn to the teachers' lounge for closed session to discuss appointment, employment, compensation, discipline, performance, or dismissal of specific employees of the public body. All ayes; motion carried.

The closed session was adjourned at 6:47 p.m.

At 7:02 p.m. the regular session was reconvened.

The Pledge of Allegiance was led by President Barbara Wells.

Meeting with the Board were:

Dr. Geneva A. Walters, Superintendent
Robert Grossi, Assistant Superintendent
Felice Hybert, Assistant Superintendent
Dr. Kathleen O'Connor, Assistant Superintendent
Vicki Scott, Recording Secretary

There were no news reporters present.

Superintendent's Report – Dr. Geneva A. Walters

1. Dr. Walters and Mrs. Wells presented the Board of Education student achievement awards to the following Kankakee High School seniors:

• **TOP FIVE SENIORS**

STUDENT	CLASS RANK	PARENTS
Alyssa Olszewski	Valedictorian	Matthew & Tricia Olszewski
Zachary Runner	Co-Salutatorian	Aimee Ruel & Bradley Runner
Diane Wei	Co-Salutatorian	AiYin Liu & Qing Wei
Shakari Cunningham	Fourth Class Rank	Deborah & Marcus Jefferson
Raegan Hop	Fifth Class Rank	Jason & Heather Hop

Roll
Call

Closed
Session

Reconvene

Pledge

Superintendent's
Report

Achievement
Awards

2. Dr. Walters and Mrs. Wells presented the Board of Education student competition awards to the following junior high students:

TEAM	NAME	GRADE	PLACE/EVENT
BOYS' TRACK State Track Meet	Caleb Smith	8th	4th Place/100 Meter Dash
			7th Place/200 Meter Dash
			4th Place/4 x 100 Meter Relay
	Christian Green	8th	4th Place/4 x 100 Meter Relay
	A'Evon Pittman	8th	4th Place/4 x 100 Meter Relay
	Johnathan Pitts	8th	4th Place/4 x 100 Meter Relay
	Nick Hall	7th	4th Place/4 x 100 Meter Relay (Alternate)
	Philip Culver		Coach
	Nicole King		Coach
	Lynn Lund		Coach
	Rich Olmstead		Coach

3. **Good News**

School	Event	Explanation
District	I-KAN STEAM Challenge	<ul style="list-style-type: none"> During the week of May 1st, several of the District students participated in the I-KAN STEAM Challenge. During the challenge, students from grades 3-12 were placed on a four person team and competed against their respective grade levels. They were challenged to cooperate, think creatively, and use problem solving skills to answer questions in the areas of science, technology, engineering, art, and mathematics. The theme for this year's challenge was BACK TO THE FUTURE. A first place traveling plaque, and 1st and 2nd place individual trophies were awarded. <p>The 3rd/4th grade teams from Kennedy placed 4th and 13th and the teams from King placed 9th and 14th. The 5th/6th grade teams from Kennedy placed 4th and 14th while the King teams placed 8th and 12th and the Montessori team placed 2nd. The 7th/8th grade teams from the junior high school placed 2nd and 8th. The high school teams placed 1st & 11th. Congratulations to all the participants!</p>
District	Donation	<ul style="list-style-type: none"> Thank you to the Thomas & Maureen O'Connor Family Foundation that donated \$1,000 to be used to continue the Grandparents' Program in the District schools.
District	Math Science Partnership Grant	<ul style="list-style-type: none"> The I-KAN Regional Office of Education was notified the RFP for the Math Science Partnership Grant is one of 11 in the State that has been awarded. Kankakee School District partnered with them to submit a strong proposal for our region. The District will be able to offer a summer school Defined STEM Program.
Kennedy	Honor	<ul style="list-style-type: none"> Mrs. Linda Peterson, a sixth grade co-teacher and IEP Coordinator at Kennedy, is the recipient of the Kankakee County Branch of the NAACP 2017 Outstanding Female Educator award. Mrs. Peterson has devoted over 25 years to the students, families, and staff of Kennedy Middle Grade School. She is a strong advocate for students who struggle academically or behaviorally. As Kennedy's IEP Coordinator, she has chosen to remain half-time in the classroom so she can continue to teach and learn from students. Kennedy is grateful to have her on the Kennedy Team. Congratulations!

Kennedy	Student Trips	<ul style="list-style-type: none"> Student representatives from Mrs. Beatty, Mrs. McCallister, and Mr. Rennewanz's classes attended the ESP (Energizing Student Potential) Award Ceremony at the Chicago Field Museum on May 2nd. All students from these classes participated in various instructional units, projects, and the Energy Fair to fulfill the ESP Grant requirements. Several students from Mrs. Beatty's class will travel to Washington D.C. in June to attend the National Youth Awards for Energy Education Conference.
---------	---------------	---

3. State of the District – End-of-the-Year Update

Dr. Walters presented an End-of-the-year update which included the following:

- Mission Statement – Kankakee School District 111 will celebrate the unique diversity our students possess while providing visionary educational opportunities.
- Vision Statement – Kankakee School District 111 will be recognized as being progressive, innovative and creative. We work together to build ONE community with strong partnerships. We are ONE district committed to increasing student achievement. We have ONE vision of producing globally productive citizens. We do this for the diverse needs of ALL children.
- District Goal #1: KSD 111 will further develop and implement multi-tiered systems of support for all students for a productive future beyond high school.
 - Develop trust which enables conversation regarding student learning at the District, building and instructional levels
 - Teaching and Learning: A good teacher can inspire hope, ignite the imagination, and instill a love of learning
 - Reviewed Aims Web data
 - Focus on Reading and Increasing Student Engagement
- District Goal #2: KSD 111 will build a positive perception through consistent communication to all stakeholders regarding the District's work with teachers, parents, students, and community members on conflict resolution, safety, health and well-being.
 - Reviewed surveys on whether or not students feel safe at school
 - Reviewed referral data
 - Community Connections: Kickball with Police Officers, Reading with the Mayor, Meet the Coaches Night, and the First Community Walk on May 10th which was very successful. Dr. Walters stated that the next Community Walk will be held on August 14th. Dr. Walters also said that a "Home of Kays" sign is available from Mrs. Hybert in Instructional Programs.
 - Reviewed the Professional Development Opportunities available to the staff
- District Goal #3: KSD 111 will develop an effective system of communication including roles and responsibilities, expectations and procedures that will support, encourage and retain effective leaders.
 - Reviewed the 2017 5Essentials – Effective Leaders survey
 - Dr. O'Connor spoke on recruitment and retention and strengthening the Human Resources procedures
 - Mr. Grossi presented on the budget. He stated that the 2017 budget has a \$700,000 surplus outside of capital projects, which will be based on State payments. He stated that the summer 2017 projects will include the KHS Field Turf, KHS Incubator Lab, and the Kennedy Library.
 - Mrs. Hybert spoke about Incubator Edu. She stated that it is closest to a Shark Tank. The students will not only be looking at developing or solving a problem, but they will develop a business model or product. After a student graduates, the business stays in place and they can actually run the business while away at school by interacting with the school.
- What are we doing now? Dr. Walters reviewed the following:
 - Kankakee/Defined STEM Unit Alignment

- KHS Dual Credit Program
- KHS Graduation Data
- KHS On-Track to Graduate Data
- Microsoft Office Specialist Certifications
- Global Learners
- Mrs. McCasland's statistics class was given a project from Dr. Walters to find out what Kankakee High School's perception of student engagement is currently. Student Kayla Johnson explained how the class gathered their survey data and she reviewed the data collected. She said they used a systematic sampling method and the survey included:
 - What do you think student engagement means?
 - Students are engaged in learning if: listening to a lecture, teacher is giving direct instruction, completing an independent worksheet, collaborating with group/partner, or researching a topic
 - More engaging classes that should be added: according to passion, preparation for life, or business
 - How much time do you think you should have to spend learning in a normal 50 minute class period?
 - Why aren't students engaged? Cell phones, teachers, insecurity, peers, uniforms, boredom, or constant chatter
 - What are your most engaging classes?
 - Independent and Group/Partners
 - What are subjects you believe are essential to learn about; that you are sure to benefit from after high school graduation
 - How engaged do you feel in your classes?

Kayla did a wonderful job presenting the data collected along with the explanation of their findings.

Public Comments

The following public comments were made:

Name	Topic
Reggie Bell	<ul style="list-style-type: none"> • Mr. Bell spoke on behalf of the Garden of Prayer Youth Center. He thanked Angela Shea for attending their ceremony during the Safe Summer Celebration. He also thanked the District for allowing them to continue to use the building for their Early Education Program, their Summer Camp Program, plus for their Foster Care staff. They currently have over 60 KSD students enrolled in their summer camp at no cost to their parents. Invited other Board members to visit their programs and see the facility improvements that were made.

Consent Agenda

The following items were presented:

1. The following Board minutes were presented for approval:
 - **May 8, 2017 – Regular Meeting (Regular & Closed Session Minutes)**
 - **May 15, 2017 – Special Meeting (Regular Session Minutes)**
2. The **Regular Bills** were presented for approval. (See Insert A.)
3. The **Payroll & Related Bills** were presented for approval. (See Insert B.)
4. The **Student Fees for 2017-2018** were presented for approval.
5. The **Resolution to Dispose of Surplus Items** was presented for approval. (See Insert C.)
6. The **Student Accident Insurance Bid** was presented for approval.
7. The **Milk Bid** was presented for approval.
8. The **Resolution for Prevailing Wage Rate for 2017-18** was presented for approval. (See Insert D.)
9. The following **Board of Education Policy Manual** changes were presented for approval:
 - 2:210 Board Member Development

Public
Comments

Consent
Agenda

Board
Minutes

Bills

Student Fees

Surplus Items

Student Insurance

Milk Bid

Prevailing Wage
Rate

Policy Manual
Changes

- 2:200 Types of School Board Meetings
- 2:220 School Board Meeting Procedures
- 4:60 Purchases and Contracts
- 4:110 Transportation
- 4:170 Safety
- 4:175 Convicted Child Sex Offender; Screening; Notifications
- 5:10 Equal Employment Opportunity and Minority Recruitment
- 5:30 Hiring Process and Criteria
- 5:100 Staff Development Program
- 5:125 Personal Technology and Social Media; Usage and Conduct
- 5:185 Family and Medical Leave
- 5:190 Teacher Qualifications
- 5:250 Leaves of Absence
- 5:260 Student Teachers
- 5:280 Duties and Qualifications
- 6:15 School Accountability
- 6:50 School Wellness
- 6:60 Curriculum Content
- 6:140 Education of Homeless Children
- 6:145 Migrant Students
- 6:160 English Learners
- 6:170 Title I Programs
- 6:310 High School Credit for Non-District Experiences; Course Substitutions; Re-entering Students
- 6:340 Student Testing and Assessment Program
- 7:15 Student and Family Privacy Rights
- 7:30 Student Assignment and Intra-District Transfer
- 7:50 School Admissions and Student Transfers To and From Non-District Schools
- 7:60 Residence
- 7:70 Attendance and Truancy
- 7:190 Student Behavior
- 7:250 Student Support Services
- 7:260 Exemption from Physical Education
- 7:305 Student Athlete Concussions and Head Injuries
- 7:310 Restrictions on Publications; Elementary Schools
- 7:315 Restrictions on Publications; High Schools
- 7:340 Student Records
- 8:30 Visitors to and Conduct on School Property
- 8:70 Accommodating Individuals with Disabilities

10. The **KHS Overnight Trip Request** was presented for approval.

11. The **Head Start Policy Council Documents** were presented for approval.

- April 25, 2017 Minutes
- Status & Procurement Reports
- Transportation Waiver
- Recommendation to hire Jennifer Hering for Director of Preschool
- Rainbow Learning Enrichment dba River Valley/Illiana Migrant & Seasonal Head Start Cooperative Agreement
- Garden of Prayer Early Education and Intervention Center Cooperative Agreement
- 1% Cost of Living (COLA) Salary Increase
- Revised Base Salary Scales Reflecting COLA Increase

12. The following personnel items were presented for approval:

Name	Position	Effective Date
Resignations/Retirement – Licensed Educational Professionals		
Joyce McGee	Special Education Co-Teacher at KHS	End of the 2017-18 School Year

Trip Request

Head Start

Personnel

Resignations/
Retirements

Eric Penrod	Band Teacher at KJHS	End of the 2017-18 School Year
Melody Orth	Special Education Co-Teacher/Hearing Impaired at Montessori	End of the 2017-18 School Year
Julie Tomisek	Orchestra Teacher at Montessori	End of the 2017-18 School Year
Michael Bielski	Math/Science Division Chair at KHS	End of the 2016-17 School Year
Jennifer Coronelli	Physical Education Teacher at Taft	End of the 2016-17 School Year
Jennifer Dominiak-Hering	Student Support Services Supervisor at Avis Huff	June 30, 2017
Cynthia Levy	Principal at Avis Huff	June 30, 2017
Hilary McDaniel	5 th Grade Teacher at King	End of the 2016-17 School Year
Erin Thorne	Teacher-Learning Partner at Avis Huff	End of the 2016-17 School Year
Esther Young	2 nd Grade Dual Language at Mark Twain	End of the 2016-17 School Year
Resignation/Retirements – Support Personnel		
Martine Berghouse	Cashier at KHS	End of the 2016-17 School Year
Angela Broyles	Guidance Secretary at KJHS	May 25, 2017
Corine Rose	Librarian/Media Specialist at Kennedy	End of the 2016-17 School Year
Jessica Smith	Interpreter – Hearing Impaired at Avis Huff	End of the 2016-17 School Year
Kaitlin Walters	Library Aide at KJHS	End of the 2016-17 School Year
Appointments – Administrative Personnel		
Jennifer Dominiak-Hering	Director of Preschool	July 1, 2017
Erin Thorne	Student Support Supervisor	July 1, 2017
Appointments – Licensed Educational Professionals		
Scott Horrell	Special Education Teacher at Avis Huff	2017-18 School Year
Jarrod Huggins	Special Education Co-Teacher at Kennedy	2017-18 School Year
Lawrence Johnson	Physical Education Teacher at KHS	2017-18 School Year
Michael Resendiz	Math Teacher at KHS	2017-18 School Year
Kimberly Stolze	Special Education Teacher at Avis Huff	2017-18 School Year
Eva Weiss	6 th Grade College and Career Teacher at King	2017-18 School Year
Appointments – Extra-Curricular Personnel		
Michael Birr	Fall Play Set Designer at KHS	June 12, 2017
Peter Bretzlaff	Social Studies Department Chair at KJHS	June 12, 2017
Peter Bretzlaff	Head Intramural Soccer at KJHS	June 12, 2017
Deena Cassady	Musical Director at KHS	June 12, 2017
Deena Cassady	Fall Play Director at KHS	June 12, 2017
Leigh Coradetti	Senior Class Sponsor at KHS	June 12, 2017
Curtis Crossley	Assistant Girls Basketball at KHS	June 12, 2017
Sean Dailor	Mathletes at KHS	June 12, 2017
Sean Dailor	Assistant Scholastic Bowl at KHS	June 12, 2017
Robert de Oliveira	Gay Straight Alliance at KHS	June 12, 2017
Gabrielle Garrett	Junior Class Sponsor at KHS	June 12, 2017
Gabrielle Garrett	Pep Sponsor at KHS	June 12, 2017
Gabrielle Garrett	Student Council at KHS	June 12, 2017
Linda Gathing	Physical Education Division Chair at KJHS	June 12, 2017
Amanda Grace	SADD at KHS	June 12, 2017
Megan Graham	Volleyball A Co-Coach at King	June 12, 2017
Melissa Gregoire	Scholastic Bowl at KHS	June 12, 2017
Jo Grogan	Assistant Boys Swimming at KHS	June 12, 2017
Geoffrey Gross	Newspaper Publisher at KHS	June 12, 2017
Geoffrey Gross	Yearbook Publisher at KHS	June 12, 2017
Kelley Guzzo	Assistant Girls Swim at KHS	June 12, 2017
Cynthia Harris	Electives/Encore Division Chair at KJHS	June 12, 2017
Cynthia Harris	Art Club at KJHS	June 12, 2017
John Heil	5 th Grade Boys Basketball at Kennedy	June 12, 2017
Guy Jasmin	Assistant Boys Tennis at KHS	June 12, 2017
Guy Jasmin	Assistant Boys Golf at KHS	June 12, 2017
Deb Johnston	Head Softball 7/8 Grade at KJHS	June 12, 2017
Brent Johnston	Science Division Chair at KJHS	June 12, 2017
Brent Johnston	Junior High/High School Robotics	June 12, 2017
Angela Kanak	Assistant Director Musical at KHS	June 12, 2017
Angela Kanak	Assistant Director Fall Play at KHS	June 12, 2017
Melinda Kimmel	Newspaper/Yearbook at KJHS	June 12, 2017
Melinda Kimmel	Language Arts Division Chair at KJHS	June 12, 2017
Nicole King	Girls Track 8 th Grade at KJHS	June 12, 2017
David Knudson	Yearbook Art Publisher at KHS	June 12, 2017
David Knudson	Newspaper Art Publisher at KHS	June 12, 2017

Appointments

David Knudson	Art Club at KHS	June 12, 2017
David Knudson	Auditorium/Stage Manager at KHS	June 12, 2017
Michael Krol	Assistant Boys Track at KHS	June 12, 2017
Tim Lehman	Marching Band Assistant Director at KHS	June 12, 2017
Joshua Lindstrom	Baseball Assistant (Head Sophomore) at KHS	June 12, 2017
Joshua Lindstrom	Assistant Girls Basketball at KHS	June 12, 2017
Lynn Lund	JH Volleyball Head 8 th Grade	June 12, 2017
Lynn Lund	JH Girls Track 7 th Grade	June 12, 2017
John Maniatis	JH Girls Basketball 8 th Grade	June 12, 2017
Brian Manering	JH Baseball Head 7 th & 8 th Grade	June 12, 2017
Tamika McCaleb	JH Cheerleading 7 th & 8 th Grade at KJHS	June 12, 2017
Lyn McIntosh	Interact Club at KHS	June 12, 2017
Koshaun Mosley	Assistant Sophomore Baseball at KHS	June 12, 2017
Jacob Niemann	JH Head Boys Basketball 8 th Grade	June 12, 2017
Jacob Niemann	JH Assistant Baseball	June 12, 2017
Jacob Niemann	Assistant Varsity Baseball at KHS	June 12, 2017
Rich Olmstead	JH Boys Track 8 th Grade	June 12, 2017
Eric Penrod	JH Band Director	June 12, 2017
Dennis Pommier	JH Head Volleyball 7 th Grade	June 12, 2017
Tyler Prude	Head Girls Tennis Coach at KHS	June 12, 2017
Michelle Puffer	Math Division Chair at KJHS	June 12, 2017
Michelle Puffer	Textbook Manager at KJHS	June 12, 2017
Abigail Ragsdale	Assistant Girls Tennis Sophomore at KHS	June 12, 2017
Abigail Ragsdale	Assistant Girls Basketball at KHS	June 12, 2017
Dustin Rennewanz	Boys Basketball Head 6 th Grade at Kennedy	June 12, 2017
Samantha Rocknowski	Green Team at KHS	June 12, 2017
Rebekah Ruettiger	Assistant Softball (Head Sophomore) at KHS	June 12, 2017
Jana Sheely	JH Beta Club	June 12, 2017
Laura Shellie	JH Student Council	June 12, 2017
Thomas Stanfield	Assistant Varsity Baseball at KHS	June 12, 2017
James Stevenson	Boys Basketball 5 th Grade at King	June 12, 2017
Harold Terrell	Boys Basketball 6 th Grade at King	June 12, 2017
Donya Tetrault	JH Assistant Softball at KJHS	June 12, 2017
Donya Tetrault	Assistant Softball Sophomore at KHS	June 12, 2017
Julie Tomisek	Orchestra Director at KHS	June 12, 2017
Julie Tomisek	JH Orchestra Director	June 12, 2017
Pamela Washington	National Honor Society at KHS	June 12, 2017
Jevon Wesby	Assistant Girls Basketball at KHS	June 12, 2017
Albert Zika	Assistant Girls Track at KHS	June 12, 2017

President Wells asked if there were any questions on the Consent Agenda items. Mrs. Shea asked to amend the Closed Session minutes to notate that Darrell Williams was present. President Wells asked for a motion to approve the Consent Agenda with the amendment.

Motion was made by Johnston, seconded by Gathing, to approve the above listed Consent Agenda items with the recommended amendment. ROLL CALL VOTE--Ayes: Archie, Gathing, Johnston, Lightfoot (No only on F.15., 8th Grade Girls Basketball Coach), Shea, Williams, and Wells. Nays: none. Motion carried.

Action Items:

1. Revision to the Board of Education Meeting Schedule

President Wells asked if there were any questions on the revision to the Board of Education meeting schedule. Hearing none, President Wells asked for a motion to approve the revised Board of Education schedule.

Motion was made by Johnston, seconded by Shea, to approve the revised Board of Education meeting schedule as presented. ROLL CALL VOTE—Ayes: Gathing, Johnston, Lightfoot, Shea, Williams, Archie, and Wells. Nays: none. Motion carried.

2. **Approval of Title I District Plan**

Title I District Plan

President Wells asked if there were any questions on the Title I District Plan. Hearing none, President Wells asked for a motion to approve the Title I District Plan.

Motion was made by Gathing, seconded by Johnston, to approve the Title I District Plan as presented. ROLL CALL VOTE – Ayes: Johnston, Lightfoot, Shea, Williams, Archie, Gathing, and Wells. Nays: none. Motion carried.

3. **Approval of Recommended Salary Increase for College Age and Adult Substitute Custodians/Summer Workers**

Salary Increase

President Wells asked if there were any questions on the recommended salary increase for college age and adult substitute custodians/summer workers. Hearing none, President Wells asked for a motion to approve the recommended salary increase.

Motion was made by Johnston, seconded by Archie, to approve the recommended salary increase for college age and adult substitute custodians/summer workers. ROLL CALL VOTE—Ayes: Lightfoot, Shea, Williams, Archie, Gathing, Johnston, and Wells. Nays: none. Motion carried.

Old Business

There was no old business discussed.

Old Business

Information and Proposals

The following items were provided for information:

Information

1. **Personnel Transfers**

Name	Transferred To	Effective Date
Administrative Personnel		
Bonnie Tolliver	Assistant Principal at King	July 1, 2017
Keith White	Assistant Principal at KJHS	July 1, 2017
Licensed Educational Professionals		
Karen Dannenhauer	Teacher Pre-K at Steuben	2017-18 School Year
Annabelle Arellano	Teacher Pre-K at Steuben	2017-18 School Year
Support Personnel		
Lorna Vinson	Office Secretary at Kennedy	July 1, 2017
Nancy Andreina	Secretary-Special Ed at Avis Huff	July 1, 2017
Diance Smith	Flex Secretary at KJHS	July 1, 2017
Tisha Robles	Flex Secretary at KJHS	July 1, 2017
Luz Soto	Flex Secretary at Kennedy	July 1, 2017
Andrew Harrison	Night Custodian at LCC/Proegler	June 13, 2017
Ruthneida Vargas	Night Lead Custodian at LCC	June 16, 2017

Personnel Transfer
Golf Outing FOIA
Head Start
Committee Minutes
Budget Update
Financial
Suspension Report
Staff Absence Report

2. **Kankakee School District No. 111 Golf Outing**

- Mr. Grossi invited everyone to the District's 2nd Annual Golf Outing. The outing will be held on July 24th at the Kankakee Country Club. A golf group cost is \$520, an individual golfer cost is \$130, and if you don't golf, join them at dinner for \$30.

3. Responses to FOIA Requests
4. Head Start Policy Council Information
5. Board Committee Minutes
6. Budget Update
7. State & Federal Revenue Report
8. May Suspension Report
9. Staff Absence Report

Adjourn

At 8:03 p.m. motion was made by Gathing, seconded by Johnston, to adjourn the meeting. All ayes; motion carried.

SIGNED:

Barbara A. Wells, President

ATTEST:

Angela F. Shea, Secretary

vs

Approved: June 26, 2017