Minutes of
 Regular Board Meeting
The Board of Directors of
The South Page Community School District
April 13, 2015

The Board of Directors of the South Page Community School District met in regular session on April 13, 2015 immediately after a special meeting in the school library at 606 Iowa Avenue, College Springs, Iowa 51637.

CALL TO ORDER – ROLL CALL
President Ron Peterman called the meeting to order at 7:07 p.m. Roll call: Kenny Jackson, Darin McClarnon, Chris Drennen, Jackie Autry, and Ron Peterman were present. Also present were Superintendent Gregg Cruickshank, Principal Denise Green, Board Secretary/Treasurer Sherri Ruzek and guests.
AGENDA
J. Autry made a motion to approve the agenda. C. Drennen, second. Motion carried 5-0

CONSENT AGENDA
C. Drennen made a motion to approve the consent agenda to include previous minutes, the secretary’s financial accounts, and payment of bills. K. Jackson, second. Motion carried 5-0.

REPORTS
Denise Green – PK-12 Principal Report
		1.	The Clarity Data was reviewed and suggestions to increase participation were discussed.
		2.	Iowa Assessment Data was reviewed.
		3.	The schedule and calendar for 2015-16 was discussed.
		4.	The sign on the playground needs a facelift. Options were discussed.
		5.	The floors in a couple of classrooms needs repaired/replaced. Phil will bring some options to the next board meeting.

Gregg Cruickshank – Superintendent
1. IASB Board training will be held in Villisca on April 29th.
2. The district received an Equipment Assistance Grant for the Nutrition program in the amount of $5,150.00. A dishwasher will be purchased.
3. The district will receive Property/Casualty/Worker’s Compensation Insurance quotes from EMC/Murphy Insurance and IPSIP – Iowa Public School Insurance Program.
4. The district is advertising to fill the 1st grade position.

Phil Greever – Maintenance/Transportation
		No Report

DISCUSSION ITEMS
a. Athletic/Activity Conference – Corner Conference Principals and Athletic Directors are having conversations and communications with several schools about conference membership and possible formation of a new conference. 	A
		
DISCUSSION/ACTION ITEMS
a.	Driver's Education Fees: Discussion was held on fees and teacher compensation for the shared program with Sidney. J. Autry made a motion to accept the Driver’s Education contract for $190.00 per student and to set the fees of $250.00 full pay and $200.00 for reduced pay. K. Jackson, second. Motion carried 4-0. C. Drennen abstained from voting.
b.	Teacher/program sharing: Teacher/program sharing for 2015-16 was discussed. C. Drennen made a motion to approve the Teacher/Program sharing for 2015-16 as presented. J. Autry, second. Motion carried 5-0.
		c.	Calendar 2015/16: K. Jackson made a motion to approve the proposed calendar for 2015/16. D. McClarnon, second. Motion carried 5-0.
d.	Budget 2015/16: D. McClarnon made a motion to approve the 2015-2016 certified budget at a tax levy rate of not greater than $12.09112 per thousand. C. Drennen, second. Motion carried 5-0.
		e.	Certified Staff Collective Bargaining Agreement: C. Drennen made a motion to approve the collective bargaining agreement with the South Page Education Association with a 3.12% total package increase. K. Jackson, second. Motion carried 5-0.
		f.	IASB membership 2015/16: Discussion on the benefits of the of Iowa Association of School Boards membership. Motion made by K. Jackson to approve membership of 2015-16. J. Autry, second. Motion carried 5-0.		
		g.	Audit 2013/14: K. Jackson made a motion to approve the 2013/14 Audit report as presented. D. McClarnon, second. Motion carried 5-0.

ACTION ITEMS
		a.	Retirement of Personnel: J.Autry made a motion to accept with regret and a thank you for the many years of service the retirement of Kathleen Davison, Elementary Teacher. K. Jackson, second. Motion carried 5 – 0.
		b. 2015 Graduates
			D. McClarnon made a motion to approve the Class of 2015 students for graduation, pending completion
of all academic requirements and fulfilling all obligations to the district. Graduation ceremony will be held on May 17th at 1:30 p.m. K. Jackson, second. Motion carried 5-0.

BOARD COMMENTS

CELEBRATIONS
Dance Showcase was a success.
Thank you to the South Page Booster Club for purchasing the flip picture boards in the lobby. They look really nice.

ADJOURN
C. Drennen made a motion to adjourn. D. McClarnon, second. Motion carried 5-0.

Adjournment was at 8:07 p.m.

Reports, documents and discussion items considered are on file in the Board Office, Monday through Friday, 8:00 a.m. to 4:00 p.m. by appointment.

Ron Peterman, President				 Sherri Ruzek, Board Secretary/Treasurer

2

