FRESHWATER SCHOOL DISTRICT 
[bookmark: _GoBack]BOARD OF TRUSTEES 

WELCOMES YOU AND APPRECIATES YOUR INTEREST IN OUR SCHOOL 

The Board of Trustees represents the people of the Freshwater School District as the elected body created to determine, establish and uphold the educational policies of the District. In this capacity the Board functions under the laws of the State of California, but is free to plan for an educational program tailored to both the needs and resources of the communities served. The following information is provided to assist the communities in understanding the Board’s proceedings and to participate in those proceedings. 

	ADDRESSING THE BOARD 
	REGULAR SESSION 

	You may speak on a matter not on the agenda at the beginning of a regular meeting during the time reserved for public comment. After being recognized by the President, you will be allowed three minutes for your presentation. The Board will take no action on the matter at this meeting. You may speak on any item on the agenda when that item is being discussed. 
	In order to address the Board, please wait for recognition by the President. Speakers are expected to be courteous and to avoid any remarks that reflect adversely on the character or motives of any person or on his or her race, religion, or political or economic views. 
The Board will hear public testimony on any given topic for a maximum of twenty (20) minutes. The Board may, by consensus and at its discretion, extend the time limit. 

	COMPLAINTS 
	CLOSED SESSION 

	Complaints are to be addressed by first speaking with the person directly involved. If this does not resolve the issue, the complaint should be submitted in writing to the Superintendent. The Superintendent will investigate and respond in writing. Only after exhausting these levels can a written request be submitted asking that the issue be heard by the Board. 
	While school board meetings must be open to the public, California law provides for closed sessions which are not open to the public when the Board is considering expulsions, suspensions or disciplinary actions in connection with any pupil; the appointment, employment or dismissal of a public officer or employee; or when the Board is hearing complaints or charges brought against a public officer or employee. The individual may, however, request a public hearing. In addition, the Board may hold a closed session to discuss certain aspects of negotiations with employees. 

	BOARD OF TRUSTEES

	Greg Hall, President

	Audrey Dieker, Clerk 

	Gretchen Miller, Member 

	Michelle Collins, Member
Rebecca Baugh, Member 

	Si Talty, Superintendent 

	


FRESHWATER SCHOOL DISTRICT
REGULAR BOARD MEETING
District Conference Room 
75 Greenwood Heights Drive - Eureka, CA 95503

Tuesday June 6, 2017
Closed Session @ 5:00 p.m.
       Regular Session @ 6:00 p.m.
BOARD MEETING AGENDA 
Published Agenda - Any materials required by law to be made available to the public prior to a meeting of the Board of Trustees can be inspected at the District Office, 75 Greenwood Heights Drive, Eureka, CA. the Friday prior to the meeting during normal business hours, 8:00 a.m.-4:00 p.m. These documents, which are a matter of public record and subject to the Public Records Act, will also be available for review at the meeting during the deliberations of the Board. If any member of the public wishes to have a copy of any of these materials, they will be available during normal business hours for the reproduction cost of ten cents (10¢) per page. 
1.0  CALL TO ORDER 

2.0  Closed Session
2.1  Personnel- Conference with Labor Negotiator (Government Code section 54957.6)
Name of Agency Negotiator:  Superintendent/Principal Si Talty
Name of organization representing employee: Freshwater Teachers Association
2.2  Public Employee Performance Evaluation (Government Code section 54957)
Superintendent/Principal
3.0  REPORT OF ANY ACTION TAKEN DURING CLOSED SESSION

4.0  APPROVAL OF AGENDA ORDER

5.0  CONSENT AGENDA 
All matters listed under Consent Agenda are considered by the Board to be routine and will be enacted by one motion in the form listed below, unless any member of the Board requests that an item be removed from the Consent Agenda for separate consideration.

BY GENERAL CONSENT THE FOLLOWING AGENDA ITEMS ARE APPROVED 
	5.1  Approval of May Warrants
	5.2  Approval of 5/9/17 Board Minutes
	5.3  Approval of Revised Board Policy: Meal charges (BP 3551)

6.0  Public Hearing
6.1  2017-18 District Budget
6.2  2017-18 Local Control and Accountability Plan (LCAP) 


7.0  PUBLIC COMMENTS 
At this time, the public may address the Board on any matter pertaining to the District that is not on the agenda. Each member of the public wishing to speak is requested to limit his/her comments to three minutes. The Board will consider public input, but cannot take any action at this meeting. 

8.0  DISCUSSION/POSSIBLE ACTION AGENDA 
Anyone interested in speaking on an item listed under the Action Agenda, or an item that has been removed from the Consent Agenda and placed on the Action Agenda, should ask for recognition from the Board President to speak on the issue at the time it is being discussed. 

8.1  School Bond Survey Results Presentation~Greg Isom, Isom Advisors
8.2  Consider Approving Maternity Leave for Liesa Cookman
8.3  Consider Approving Maternity Leave for Jen Dempsey
8.4  Consider Approval of Hiring Jessica Farley as Business Manager for 2017-18
8.5  Consider approval of Hiring Kelly Monaghan as Afterschool Program Director for 2017-18
         8.6  Consider Approving Bus Fleet Inspection Services Agreement with ECS for 2017-18 
8.7  Consider Approving 2017-18 Consolidated Application for Funding and Assurances with all    associated data collections and reporting requirements 
8.8  Consider Adopting Resolution for Appropriation to Special Reserve for 2016-17
         8.9  Consider Approving Warrant Distribution Authorization Form for 2017-18
8.10 Enrollment Update~Information Only
8.11 Consider Approval of Resolution for Specifications of the Election Order 
8.12  Consider Approving Changes to the Collective Bargaining Agreement with Freshwater Teachers’ Association
8.13  Consider Approval of Board Policy on Suicide Prevention: BP 5031  
8.14  Consider Approval of 2016-17 Designated General Fund Ending Balances  
8.15  Consider Approval of School Meals Vendor Agreement for 2017-18 School Year


9.0  PRESENTATIONS/REPORTS/INFORMATION ITEMS 
           9.1  Community Club 
           9.2  Superintendent’s Report
*Promotion/Graduation	*Summer Board Meeting Schedule
*Summer Projects		*Technology Committee Update	 

            9.3  Board Member Reports

10.0  ADJOURNMENT

	


FRESHWATER SCHOOL DISTRICT
BOARD OF TRUSTEES

nm W | Bl
giisl
i i :EW._
*w?mw wl
I .h. m

114

m.mmm_m ; il

i b

it m_. .“m:


