

Sheridan County School District #2

Board Meeting

Date: November 4, 2013

Time: 6:00 p.m.

Place: Central Office

Sheridan County School District #2

Board of Trustees Meeting

Central Office – Board Room

November 4, 2013

6:00 p.m.

Agenda

- I. Call to Order**
 - A. Pledge of Allegiance

- II. Recognition**
 - A. Highland Park and Sheridan Junior High School Receive Ranking of “Exceeds Expectations” – Terry Burgess and Scott Stults
 - B. Mick Wiest – Wyoming Teacher of the Year – Terry Burgess

- III. Approval of Agenda**

- IV. Welcome – Audience Comments**

- V. Consent Agenda Items**
 - A. Approval of Minutes – October 7, 2013
 - B. Approval of Bills for Payment

- VI. Old Business**
 - A. Capital Construction Update (*Information*) – Craig Dougherty
 - B. Approval of Policies (*Action*) – Cody Sinclair

- VII. New Business**
 - A. Request to Advertise to Bid Equipment (*Action*) – Julie Carroll
 - B. Wyoming Accountability in Education Act (WAEA) Pilot Results (*Information*) – Tom Sachse
 - C. Secondary Schools’ Improvement Plans (*Information*) – Terry Burgess
 - D. FY14 Quarterly Financial Update (*Information*) – Roxie Taft

- VIII. Reports and Communication**
 - A. Board of Trustees
 - 1. Wyoming School Boards Association (WSBA) Resolution Addressing Cyberbullying (*Action*) – Rich Bridger
 - B. PTO/Parents/Students/Organizations
 - C. Site Administration and Staff

- IX. District Reports**
 - A. Superintendent

- X. Executive Session**
 - A. Personnel Matters
 - B. Legal Matters
 - C. Real Estate Matters

XI. Adjournment

Sheridan County School District No. 2

Board of Trustees Regular Monthly Meeting

Scott Hininger, Chairman

October 7, 2013

Craig Dougherty, Superintendent

MINUTES OF MEETING

I. Call to Order

The regular monthly meeting of the Board of Trustees of Sheridan County School District #2 was called to order at 6:00 p.m., Monday, October 7, 2013, in the Board Room at the Central Administration Office. The presiding officer was Scott Hininger, Chairman. A quorum was determined to be present with the following attendees:

Trustees:

Scott Hininger, Chairman
Wayne Schatz, Treasurer
Marva Craft, Clerk
Richard Bridger
Erica O'Dell
Molly Steel

Administrators:

Craig Dougherty, Superintendent
Terry Burgess, Assistant Superintendent
Tom Sachse, Assistant Superintendent
Scott Stults, Director of Elementary Education
Roxie Taft, Business Manager
Coree Kelly, Technology Director

Absent:

Ann Perkins, Vice-Chairman
Hollis Hackman
Jim Perkins

Absent:

Julie Carroll, Facilities Director

II. Recognition

A. Henry A. Coffeen Elementary Blue Ribbon Status – Scott Stults

Director of Elementary Education Scott Stults said that Henry A. Coffeen Elementary School was recognized for the honor of being named as a 2013 Blue Ribbon School. He said that Henry A. Coffeen has made tremendous growth through data-driven, enhanced instruction. Writing scores have improved by 76% in the last five years. In 2008, three students were proficient in the third grade, and the opposite was true in 2013. *The Leader in Me* program has brought dynamic changes to the student body. There are fewer office referrals, and students are proud to be Coffeen Cougars. Mr. Stults introduced Principal Nikki Trahan to share her thoughts on the 2013 National Blue Ribbon Award.

Principal Trahan said that she is honored to accept the recognition as a 2013 National Blue Ribbon School. This honor shows the excellence of the students, staff, and families of Henry A. Coffeen. She said that without the support of the administrative staff and the Board, this achievement would not have been possible. The staff builds a strong relationship with the students, and failure is not an option. The implementation of *The Leader in Me* program has catapulted the students into success in both school and life as every individual in Henry A. Coffeen Elementary has taken on a leadership role.

B. Henry A. Coffeen Elementary Schools' Improvement Plans – Scott Stults

Henry A. Coffeen Principal Nikki Trahan said that Dr. Richard Crandall from the Wyoming Department of Education was present at the recent 2013 Blue Ribbon celebration and the students and staff of Henry A. Coffeen do not consider the award a destination; it is a stop on their journey.

Principal Trahan explained that they intend to use Rubicon software and delve into the Common Core State Standards to best meet the needs of their students and enhance learning.

She said that staff works in small reading intervention groups through a workshop model to assist the students who require additional instruction. Students in third through fifth grades requiring additional instruction can attend after-school tutoring through Bridges and 21st Century learning funding.

Principal Trahan added that Positive Behavior Intervention and Support (PBIS) and Boys Town training continues to provide consistency with instruction and programs, making a difference in the behavior of the students. She closed her School Improvement Plan statements by saying that all students have the potential to be leaders and the potential to be great.

Chairman Hininger, Trustee Bridger, and Trustee Schatz commended Principal Trahan on the incredible transformation that Henry A. Coffeen Elementary School has undergone. Principal Trahan thanked the Board again for their support.

III. Approval of Agenda

TRUSTEE SCHATZ MADE A MOTION TO APPROVE THE AGENDA, AS PRESENTED. TRUSTEE CRAFT SECONDED THE MOTION, AND IT CARRIED WITH A UNANIMOUS VOTE.

IV. Welcome--Audience Comments

There were no audience comments.

V. Consent Agenda Items

A. Approval of Minutes for September 9, 2013

B. Approval of Bills for Payment

General Fund	3,736,858.75
Federal Fund	121,586.82
TOTAL:	\$3,858,445.57

C. Approval of Isolation Payments

1. Barney Family

TRUSTEE O'DELL MADE A MOTION TO APPROVE THE CONSENT AGENDA ITEMS, AS PRESENTED. TRUSTEE STEEL SECONDED THE MOTION, AND IT CARRIED WITH A UNANIMOUS VOTE.

VI. Old Business

A. Capital Construction Update (*Information*) – Craig Dougherty

District Superintendent Craig Dougherty said that the construction of the new Henry A. Coffeen Elementary School is progressing smoothly. The structural metal deck is complete on the second floor, and site grading and concrete work continues for the bus loop, playgrounds, and other areas.

Superintendent Dougherty said that the Phase I addition to Sheridan High School entrance will be completed by the end of October. Phase II will begin next summer. The new addition will increase the security for students and staff.

Superintendent Dougherty said that the Story Elementary School construction is complete, and the school is virtually brand new. He invited everyone to attend the Story School open house on October 10th from 6:00 - 7:00 PM.

B. Award Surplus Bus Bid (*Action*) – Steve Schlicting

Transportation Director Steve Schlicting said that sealed bids were received on one surplus bus. Mr. Schlicting recommended that the Board approve the sale of the 2001, 72 Passenger Thomas-Freightliner to Sherman Kidd for the bid price of \$3,752.10.

TRUSTEE BRIDGER MADE A MOTION TO AWARD THE SURPLUS BUS BID, AS PRESENTED. TRUSTEE SCHATZ SECONDED THE MOTION, AND IT PASSED WITH A UNANIMOUS VOTE.

C. Approval of Policies (*Action*) – Cody Sinclair

Human Resources Coordinator Cody Sinclair said that three policies were being presented for first reading.

FIRST READING

Mr. Sinclair said that Policy GCBA – Professional Staff Salary Schedule was returned to first reading because significant changes were made after first reading at the September 9th board meeting. He said that there was a change in “vertical steps,” section/terminology to make the process for vertical movement clearer.

TRUSTEE BRIDGER MADE A MOTION TO ACCEPT POLICY GCBA – PROFESSIONAL STAFF SALARY SCHEDULE ON FIRST READING, AS PRESENTED. TRUSTEE CRAFT SECONDED THE MOTION, AND IT PASSED WITH A UNANIMOUS VOTE.

Mr. Sinclair said that Policy JRA – Student Records was updated for terminology and clarification.

TRUSTEE STEEL MADE A MOTION TO ACCEPT POLICY JRA – STUDENT RECORDS ON FIRST READING, AS PRESENTED. TRUSTEE SCHATZ SECONDED THE MOTION, AND IT PASSED WITH A UNANIMOUS VOTE.

Mr. Sinclair said that Policy JRA-P – Procedures and Practices of the School District Governing the Maintenance, Transfer, and Disclosure of Student Education Records received minor terminology and clarity updates.

TRUSTEE STEEL MADE A MOTION TO ACCEPT POLICY JRA-P – PROCEDURES AND PRACTICES OF THE SCHOOL DISTRICT GOVERNING THE MAINTENANCE, TRANSFER, AND DISCLOSURE OF STUDENT EDUCATION RECORDS ON FIRST READING, AS PRESENTED. TRUSTEE CRAFT SECONDED THE MOTION, AND IT PASSED WITH A UNANIMOUS VOTE.

SECOND READING

Policies – Second Reading

Mr. Sinclair said that no changes have been made to the policies up for second reading after the first reading.

TRUSTEE SCHATZ MADE A MOTION TO ACCEPT POLICY JICD – CONDUCT ON SCHOOL BUSES AND POLICY JOA – SCHOOL CONTACTS WITH NONCUSTODIAL PARENTS ON SECOND READING, AS PRESENTED. TRUSTEE BRIDGER SECONDED THE MOTION, AND IT PASSED WITH A UNANIMOUS VOTE.

VII. New Business

A. Whitney Benefits (*Information*) – Craig Dougherty

Superintendent Craig Dougherty introduced Tom Kinnison, Whitney Benefits president.

Mr. Kinnison said that he wanted to share some information about the Whitney Benefits Foundation. The Whitney Foundation has contributed to or entirely funded many community projects. The program assisted with the development of Sheridan College, created Whitney Commons, created Sheridan Ice LLC, supported the YMCA, and has assisted with other projects. The foundation has also provided over 5,500 students with interest-free student loans since 1928.

Mr. Kinnison added that the Whitney Benefits Trustees receive no compensation for their work on the Whitney Benefits board. The Board is comprised of 13 trustees; ten from Sheridan County School District #2, two from district #1, and one from district #3. He added that education is the key to the future.

Chairman Hininger thanked Mr. Kinnison and the Whitney Benefits trustees for attending the board meeting and for their community contributions. Trustee Bridger added that their student loan program is greatly beneficial to the community. Mr. Kinnison thanked the trustees for their kind words and hard work for the benefit of students.

B. Acceptance of Donation to the District (*Action*) – Craig Dougherty

Superintendent Dougherty asked that the Board approve the annual donation from Java Moon to the District. He said that Java Moon generously donated a card for every District employee to receive a free beverage.

TRUSTEE BRIDGER MADE A MOTION TO ACCEPT THE DONATION TO THE DISTRICT, AS PRESENTED. TRUSTEE O'DELL SECONDED THE MOTION, AND IT PASSED WITH A UNANIMOUS VOTE.

C. Out-of-Country Travel Request – Costa Rica (*Action*) – Dirlene Wheeler

Sheridan High School Principal Dirlene Wheeler said that Mario Montaña's Spanish club would like to travel to Costa Rica over Spring Break. Twelve to fifteen students would be abroad from Friday, March 21, 2014 through Saturday, March 30, 2014. Insurance coverage for students and adult chaperones will be provided by Educational First Tours. Debbie Hanson, School Secretary, and Mario Montaña will chaperone the event this year.

TRUSTEE O'DELL MADE A MOTION TO ACCEPT THE OUT-OF-COUNTRY TRAVEL REQUEST, AS PRESENTED. TRUSTEE STEEL SECONDED THE MOTION.

Trustee Schatz asked if student scholarships would be available this year. Principal Wheeler said that there is a scholarship every year, and that for each "A" that a student receives, he/she will be entered in the drawing for the scholarship.

THE MOTION TO APPROVE THE OUT-OF-COUNTRY TRAVEL REQUEST PASSED WITH A UNANIMOUS VOTE.

D. Acceptance of Donations to Sheridan High School (*Action*) – Dirlene Wheeler

Sheridan High School Principal Dirlene Wheeler said that the Wyoming National Guard recently donated \$2,800 to Sheridan High School to pay for a web-based computer program used for game film exchange and breakdown. She added that The Trails End donated \$600 to the Spanish Club for assistance they provided to the concert park last summer.

TRUSTEE STEEL MADE A MOTION TO ACCEPT THE DONATIONS TO SHERIDAN HIGH SCHOOL, AS PRESENTED. TRUSTEE SCHATZ SECONDED THE MOTION, AND IT PASSED WITH A UNANIMOUS VOTE.

E. Elementary Schools' Improvement Plans (*Information*) – Scott Stults

Director of Elementary Education Scott Stults explained that all of the elementary schools in Sheridan County School District #2 are the best. He said that our six elementary schools are double digits above the next large school district when comparing PAWS scores. Each principal would be sharing his/her school improvement plan, starting with Casey O'Connor from Meadowlark.

Principal O'Connor said that student learning can be evaluated by looking at student data. He said that reading and mathematics PAWS scores range from 87 – 98% in third to fifth grades. He added that reading is the area of improvement for their students, and interventions address those concerns. Teams meet for one hour each week to design assessments and rubrics. Reading booster groups provide additional reading instruction to students three to five times per week, and some students participate in the after school program for additional support in addition to classroom instruction. He added that behavior expectations are being shared with Positive Behavior Interventions and Support (PBIS) and "Bobcat Pride."

Trustee Bridger asked if Meadowlark was still participating in mathematics interventions. Mr. O'Connor responded that the Elementary Mathematics Coordinator was working to look at Common Core State Standards (CCSS) to adjust the curriculum accordingly.

Director of Elementary Education Stults introduced Woodland Park Principal Paige Sanders. Principal Sanders said that Woodland Park is working to align writing, reading, and mathematics instruction to CCSS. She added that students who are struggling with behavior will participate in the Check-In/Check-Out system. She said that students will have contact with an adult with whom they could develop a positive relationship. She added that students will have weekly at-risk updates and her primary goal is to see exactly where each student lies academically.

Trustee Bridger asked if there would be any training for the adults in the Check-In/Check-Out program. Principal Sanders said that Robert Winn of the Special Education department would be providing training and working with the staff to develop the program.

Mr. Stults said that Sagebrush Principal Mike Wood was unable to attend the meeting, so he would be reporting on Sagebrush Elementary. He said that they saw success in fourth grade reading and math; special focus will be paid to third grade moving forward, as third grade PAWS scores were lower than the state average. Reading comprehension has been identified as an area for improvement and plans have been developed for teacher training and improved student learning. The Sagebrush staff will have weekly meetings with Elementary Mathematics Coordinator Sherry Thompson and focus on CCSS in all areas.

Mr. Stults introduced Highland Park Principal Brent Leibach. Mr. Leibach said that his school has had great success with the PAWS test. He said that he utilizes each of the staff members to make his success possible. He added that all staff members have a common focus on student learning. They identify the target group and work with them three times per day, focusing on the specific needs of each student. He added that he appreciates what administration and the Board do to make student success possible.

Chairman Hininger said that he has seen Mr. Leibach do whatever needs to be done to make Highland Park successful.

Mr. Stults shared that Story Elementary School's school improvement plan mirrors Henry A. Coffeen's. He said that grades 3-5 received 100% proficient scores in both reading and mathematics.

F. Adequate Yearly Progress (AYP) Determinations (*Information*) – Tom Sachse

Assistant Superintendent Tom Sachse shared that the district had missed the AYP goal due to the higher than expected number of special education students at Sagebrush Elementary School, and because the AYP goal of 80% graduation was not met at Fort Mackenzie. Fort Mackenzie graduated a higher percentage of students than in previous years, but did not make their AYP target, largely due to the fact that the small numbers at our alternative school requires WDE to use earlier years' data.

Trustee Bridger asked what sanctions would be set in place because the AYP goals had not been met. Dr. Sachse responded that 20% of the District Title I allocation would need to be set aside for supplemental education services for the students of Fort Mackenzie. Thus far, Fort Mackenzie students have not asked for any special supplemental education services.

VIII. Reports and Communications

A. Board of Trustees

Trustee Craft asked for information about the basics of Professional Learning Community (PLC) group leadership. The principals of the schools explained that there is no leader in each PLC group, which makes the group more effective. The staff move with the group and are invested in the PLC concept. It is important that with each standard, the PLC group decide what they want the students to learn, how they know if students are learning it, what the staff does when students don't understand it, and what the staff does if the students

already know it. Each PLC team works together as a group, and if there is a culture problem within a group, the principal attends the meetings as well.

Trustee Steel said that she is so pleased to see how positive the community is as they talk about the Sheridan schools being the best, and that our schools have a reputation of great sportsmanship.

B. PTO/Parents/Students/Organizations

There were no PTO/Parents/Students/Organizations reports.

C. Site/Administration/Staff

There were no Site/Administration/Staff reports.

IX. District Administration Reports

A. Superintendent

Superintendent Craig Dougherty congratulated Henry A. Coffeen Principal Nikki Trahan for the Blue Ribbon award. He said that Wyoming Director of Education Richard Crandall was impressed by the success of Henry A. Coffeen Elementary students and was surprised by their high free and reduced lunch ratio.

Superintendent Dougherty added that he had a wonderful visit with Dr. Crandall. They discussed the possibility of the District modeling effective teaching methods to the rest of the state, and the need for an external cost adjustment.

TRUSTEE SCHATZ MADE A MOTION TO GO INTO EXECUTIVE SESSION AT 7:39 PM. TRUSTEE CRAFT SECONDED THE MOTION, AND IT CARRIED WITH A UNANIMOUS VOTE.

X. Executive Session:

The Board went into Executive Session at 7:39 p.m. to address personnel matters.

TRUSTEE SCHATZ MADE A MOTION TO RETURN TO REGULAR SESSION AT 9:05 PM. TRUSTEE O'DELL SECONDED THE MOTION, AND IT CARRIED WITH A UNANIMOUS VOTE.

The meeting reconvened at 9:05 p.m.

TRUSTEE STEEL MADE A MOTION TO APPROVE THE REVISED PERSONNEL ACTION REPORT, AS PRESENTED. TRUSTEE O'DELL SECONDED THE MOTION. TRUSTEE BRIDGER ABSTAINED FROM THE VOTE. THE MOTION CARRIED WITH A MAJORITY VOTE.

XI. Adjournment:

TRUSTEE O'DELL MADE A MOTION TO ADJOURN THE MEETING AT 9:05 P.M. TRUSTEE SCHATZ SECONDED THE MOTION, AND IT CARRIED WITH A UNANIMOUS VOTE.

The meeting adjourned at 9:05 pm.

Chairman

Clerk

**SHERIDAN COUNTY SCHOOL DISTRICT NO. 2
PERSONNEL REPORT
October 7, 2013**

CERTIFIED STAFF**Changes/Transfers:**

Jean Thomas Woodland Park School to Woodland Park and Highland Park Schools	Math Recovery Teacher 0.50 FTE to 0.75 FTE (185 days)	Effective 10/1/13
--	--	----------------------

CLASSIFIED STAFF**Approvals:**

Victoria Benedict Meadowlark School	Paraprofessional-Special Education 6.5 hours/day (152 days)	Effective 9/30/13
Erica Cote Meadowlark School	Paraprofessional-Special Education 1:1 5.5 hours/day (155 days)	Effective 9/25/13
Kasey Hansen Sagebrush School	Paraprofessional-Office 6.5 hours/day (147 days)	Effective 9/30/13
Lisa Keller Meadowlark School	Cook's Helper and Fresh Fruits and Vegetables 2.6 hours/day (163 days)	Effective 9/16/13
Sarah Steil Technology Department	Technology Technician/Special Education Assistive Technology Technician 8.0 hours/day (172 days)	Effective 11/1/13
Lisa Wood Woodland Park School	School Secretary 8.0 hours/day (163 days)	Effective 9/26/13

Changes/Transfers:

Alice Baker Woodland Park School	Head Cook/Breakfast to Head Cook/ Breakfast and Fresh Fruits and Vegetables 7.5 hours/day to 7.8 hours/day (177 days)	Effective 9/26/13
Kerry Brannan Henry A. Coffeen School	Paraprofessional-Special Education 1:2 6.5 hours/day to 7.0 hours/day (175 days)	Effective 8/27/13

William Clouthier, III Transportation Department	Bus Driver to Bus Driver and Bus Mechanic 4.0 hours/day to 8.0 hours/day (Days TBD)	Effective 9/17/13
Addie Conraads Woodland Park School to Sagebrush School	Paraprofessional-Special Education 1:2 6.75 hours/day to 7.0 hours/day (175 days)	Effective 9/23/13
Cristina Crabb Woodland Park School	Second Cook and Fresh Fruits and Vegetables to Second Cook 7.6 hours/day to 7.3 hours/day (177 days)	Effective 9/26/13
Roxanne Cwiklin Sheridan High School	Paraprofessional-Special Education (R4) 7.0 hours/day to 6.0 hours/day (177 days)	Effective 8/27/13
Emily Hanchett Highland Park School	Paraprofessional-ESL 4.5 hours/day to 6.0 hours/day (175 days)	Effective 9/24/13
Erin Johnson Sagebrush School	Second Cook 6.0 hours/day to 6.5 hours/day (177 days)	Effective 9/27/13
Terri MacDonnell Transportation Department	Secretary to Secretary and Bus Driver 4.0 hours/day (261 days)	Effective 9/16/13
Susan Marlenee Sheridan Junior High School	Paraprofessional-Special Education 1:1 to Paraprofessional-Special Education 1:2 6.5 hours/day to 7.0 hours/day (175 days)	Effective 8/27/13
Tammy Morales Sagebrush School	Head Cook/Breakfast 6.5 hours/day to 7.0 hours/day (177 days)	Effective 9/27/13
Mary Nivens Highland Park School	Cook's Helper to Cook's Helper and Fresh Fruits and Vegetables 3.0 hours/day to 3.6 hours/day (177 days)	Effective 8/27/13
Nancy "Jane" Trangmoe Henry A. Coffeen School	Head Cook/Breakfast 7.5 hours/day to 8.0 hours/day (177 days)	Effective 9/26/13

Resignations:

April Hunter Sagebrush School	Cook's Helper and Fresh Fruits and Vegetables 3.2 hours/day (177 days)	Effective 10/17/13
----------------------------------	--	-----------------------

Amanda Lawson Sagebrush, Henry A. Coffeen, and Woodland Park Schools	After School Coordinator 8.0 hours/day (200 days)	Effective 10/11/13
Kevin L. Palmer Sheridan High School	Cook's Helper 2.0 hours/day (177 days)	Effective 10/3/13
Carrie G. Rotellini Sagebrush School	Paraprofessional-Office 6.5 hours/day (175 days)	Effective 9/30/13

EXTRA DUTY 2013-2014

Approvals:

<u>Name</u>	<u>Position</u>
Kaleb Brinkerhoff	Volleyball – 7 th -8 th Grade C Coach – SJHS
Mark Elliott	Weight Room – 1 st Quarter – SHS
Jeri Mathes	Reading Recovery Teacher Leader (Classes)
Sandy Michelena	Golf – Assistant Coach – SHS
Michele Muecke	Teacher Mentor
Paul Phillips	CPI Training
Addrienne Sims	Volleyball – 7 th -8 th Grade C Coach – SJHS

2013-2014 HENRY A. COFFEEN ESY PROGRAM STAFF – RESOURCE EDUCATION PROGRAMS

Approvals:

<u>Name</u>	<u>Position</u>
Laurie Mackey	Paraprofessional-Special Education – Henry A. Coffeen
Judy Sathre	Paraprofessional-Special Education – Henry A. Coffeen
Andy Wallenkamp	Teacher-Special Education – Henry A. Coffeen

2013-2014 HIGHLAND PARK ESY PROGRAM STAFF – RESOURCE EDUCATION PROGRAMS

Approvals:

<u>Name</u>	<u>Position</u>
Heather McKeag	Paraprofessional-Special Education – Highland Park

**2013-2014 SHERIDAN JUNIOR HIGH ESY PROGRAM STAFF –
RESOURCE EDUCATION PROGRAMS**

Approvals:

<u>Name</u>	<u>Position</u>
Cody Dahlen	Paraprofessional-Special Education – SJHS

**2013-2014 HENRY A. COFFEEN AFTER SCHOOL PROGRAM STAFF –
BRIDGES/21st CENTURY FUNDING**

Approvals:

<u>Name</u>	<u>Position</u>
Emily Damby	Teacher
Jennifer Duran	Teacher
Megan Garnhart	Teacher
Bailey Gregorich	Teacher

**2013-2014 HIGHLAND PARK AFTER SCHOOL PROGRAM STAFF –
BRIDGES FUNDING**

Approvals:

<u>Name</u>	<u>Position</u>
Carol Bisbee	Paraprofessional
Birch Haraden	Teacher
Becky Husske	Paraprofessional
Marvin Kehrwald	Paraprofessional (Student Teacher)
Joanne Luhman	Paraprofessional
Chase McFadden	Paraprofessional
Stacie McFadden	Teacher
Jessica Morgan	Teacher
Toni Reid	Teacher
Michaela Uhling	Teacher
Kyle Warnke	Teacher

2013-2014 MEADOWLARK AFTER SCHOOL PROGRAM STAFF – BRIDGES FUNDING

Approvals:

<u>Name</u>	<u>Position</u>
Melissa Brackley	Teacher
Ralinda “Jean” Harvey	Paraprofessional
Keri Mulholland	Teacher
Chris Poniatowski	Teacher
Charlie Reid	Teacher
Kaelee Saner	Teacher
Addrienne Sims	Teacher
David Williams	Teacher (Substitute)

2013-2014 SAGEBRUSH AFTER SCHOOL PROGRAM STAFF – BRIDGES/21st CENTURY FUNDING

Approvals:

<u>Name</u>	<u>Position</u>
LeeAnne Dixon	Teacher
Carrie Giorgis	Paraprofessional
Kris Mattix	Paraprofessional
Pam O’Connell	Teacher
Elizabeth Orum	Paraprofessional
Megan Stransky	Teacher

2013-2014 STORY AFTER SCHOOL PROGRAM STAFF – BRIDGES FUNDING

Approvals:

<u>Name</u>	<u>Position</u>
Heather Johnson	Paraprofessional
Vicki Sikes	Teacher (Substitute)
Jeanine Sweckard	Teacher

2013-2014 WOODLAND PARK AFTER SCHOOL PROGRAM STAFF – BRIDGES/21st CENTURY FUNDING

Approvals:

<u>Name</u>	<u>Position</u>
Donna Johannesmeyer	Teacher
Jennifer Jones	Teacher
Stacie Largent	Teacher
Jacob Muth	Teacher
Jennifer McIntire	Teacher
Nancy Richter	Teacher
Mary Smiley	Teacher
Amber Stahl	Paraprofessional
Sara Stevens	Teacher
Rob Winn	Teacher

2013-2014 SHERIDAN JUNIOR HIGH SCHOOL AFTER SCHOOL PROGRAM STAFF – BRIDGES FUNDING

Approvals:

<u>Name</u>	<u>Position</u>
Kaleb Brinkerhoff	Teacher
Teresa Hunter	Teacher
Jenny Manor	Paraprofessional (Student Teacher)
Harold Mulholland	Teacher
Jade Thoenke	Teacher

2013-2014 SHERIDAN HIGH SCHOOL AFTER SCHOOL PROGRAM STAFF – BRIDGES FUNDING

Approvals:

<u>Name</u>	<u>Position</u>
Elaine Avery	Paraprofessional
Rita Geary	Teacher (Substitute)
Danielle Holler	Teacher (Substitute)
LaDonna Leibrich	Teacher
Alyssa Lyman	Teacher (Substitute)
Jami McLean	Paraprofessional (Substitute)
Brian Rizer	Teacher
Elizabeth Swager	Teacher

Excellence and Accountability

Craig Dougherty, Superintendent

Administrative Offices
201 N. Connor, Suite 100
P.O. Box 919
Sheridan, WY 82801
Phone: 307-674-7405
Fax: 307-674-5041

DATE: October 28, 2013
TO: Board of Trustees
FROM: Craig Dougherty, Superintendent
SUBJ: **Capital Construction Update** (*Information*)

Henry A. Coffeen Elementary School

The construction of Henry A. Coffeen Elementary is progressing smoothly and the contractors are getting ready for winter construction. The structural concrete is complete on the second floor. Exterior and interior metal stud framing is underway. The first floor exterior sheathing is in place. Roofing insulation and membrane are expected to be installed by the end of the month, and the metal roof deck will be installed over the next several weeks. Brickwork will begin on the north side of the building.

Sheridan High School Entrance

Phase I of Sheridan High School construction is nearing completion, but will not be complete by the end of October as planned. Painting, flooring, and cabinetry are almost complete. Doors, windows, and hardware are being installed as products arrive. We will be conducting an internal systems test on November 4th to ensure proper functioning of each system.

Furniture will arrive and be installed the first two weeks in November. We anticipate moving the staff to the new addition on November 22nd, and the full usage of the area will begin on November 25th. This is subject to change in the event of product delays or backorders.

Facility Planning

As required by Wyoming State Statute, facility plans are submitted to the Wyoming School Facilities Department (WSFD) each year. We will begin meeting with the Board Capital Construction Committee to start reviewing our master plan and bring the information to the Board when it becomes available. We will ask for the final facility plan to be approved in the spring.

Excellence and Accountability

Craig Dougherty, Superintendent

Administrative Offices
201 N. Connor, Suite 100
P.O. Box 919
Sheridan, WY 82801
Phone: 307-674-7405
Fax: 307-674-5041

DATE: October 28, 2013
TO: Board of Trustees
FROM: Cody Sinclair, Human Resources Coordinator
SUBJ: **Approval of Policies** (*Action*)

The following policies are being recommended for first reading:

GBF	Criminal Background Check and Fingerprinting
KBD	School Community Relations (Delete)
KBDA-E	Parental Involvement Policy (Title I Schools)
KCC	Memorial/Meritorious Policy

The following policies are being recommended for second reading:

GCBA	Professional Staff Salary Schedule
JRA	Student Records
JRA-P	Procedures and Practices of the School District Governing the Maintenance, Transfer, and Disclosure of Student Educational Records

***Policies -
First Reading***

CRIMINAL BACKGROUND CHECK AND FINGERPRINTING

As a condition of employment, any employee initially hired after July 1, 1996, who may have access to minors shall be required to submit to fingerprinting for the purpose of the School District obtaining criminal history record information (CHRI) regarding the prospective employee. In addition, such employees shall provide such other information regarding criminal history as requested by the School District in such form as may be required by state law. ~~Fingerprinting and criminal history record information~~ CHRI inquiries shall be conducted according to procedures established by the Superintendent of the School District, or his/her designee, and in compliance with applicable state and federal law. Any fees associated with fingerprinting or requests for criminal background information shall be paid by the ~~prospective employee, except where waived by the Administration~~ School District.

The provisions of this policy shall not apply to persons certificated under W.W. 21-2-802 who have met the requirements of this law pursuant to the certification process.

STORAGE OF CHRI

All CHRI will be stored in a secure environment with limited access only to the responsible party. Access to any and all information disclosed by any criminal background check shall be limited to the School District's Human Resources Coordinator ~~Superintendent, Assistant Superintendents, and the District employee(s) in charge of personnel and employment.~~ A copy of the results may be given to the employee under the provisions of P.L. 92-544. The employee is required to acknowledge receipt of the information through a signed receipt.

DESTRUCTION OF CHRI

All CHRI will be destroyed by shredding when no longer needed for applicant suitability.

Legal reference: W.S. 21-7-401
 W.S. 7-19-201
 W.S. 21-2-802

First Reading: ~~6/21/10~~
 Second Reading: ~~7/21/10~~

~~SCHOOL COMMUNITY RELATIONS~~

~~COMMUNITY INVOLVEMENT~~

~~The Sheridan County School District #2 Board of Trustees endorses the concept that parent participation in the affairs of the school is essential if the District and parents are to maintain mutual confidence and work together to improve the quality of education for students.~~

~~All parents will be encouraged to express their ideas, concerns and judgments about the schools through such means as individual building Parent Councils.~~

~~Parents in schools receiving Title 1 services will be (1) invited to an annual meeting to describe the program; (2) offered flexible meeting alternatives; and (3) provided annual curriculum evaluation information on individual students and school performance.~~

~~Sheridan County School District #2 encourages and welcomes the parents of our students to visit schools, attend classes, participate in activities and communicate with staff on a regular basis.~~

~~First Reading: 6/25/02~~

~~Second Reading: 7/17/02~~

**PARENTAL INVOLVEMENT POLICY
(TITLE I SCHOOLS)**

Pursuant to the No Child Left Behind Act of 2001, each Title I school must hold at least one annual meeting for ~~Title I~~ parents. The school must offer a flexible number of meetings to allow parents with work and other commitments to attend. These meetings will be held at such locations and at such times as ~~School will hold at least~~ meetings each year to be scheduled at times to be determined by the principal.

The school district ~~must~~ will involve parents in an organized, on-going, and timely way in the planning, review, and improvement of programs under Title I, Part A, including planning, review, and improvement of the school parental involvement policy and, if necessary, the joint development of the school-wide program plan. The school ~~must~~ will provide parents of participating children:

1. timely information about programs under Title I, Part A;
2. a description and explanation of the curriculum in use at the school, the forms of academic assessment used to measure student progress, and the proficiency level the students are expected to meet; and
3. if requested by parents, opportunities for regular meetings to formulate suggestions and to participate, as appropriate, in decisions relating to the education of their child(ren), and respond to any such suggestions as soon as practically possible.

Each school receiving Title I funds shall jointly develop with parents for all children receiving Title I ~~services~~ funds a school-parent compact. This compact will outline how parents, the school staff, and students share the responsibility for improved student academic improvement and the means by which the school and parents will build and develop a partnership to help children achieve the Sstate's high standards. That compact shall:

1. ~~D~~ describe the school's responsibility to provide high-quality ~~supplemental~~ curriculum and instruction in a supportive and effective learning environment that enables the children to meet the sState's student academic achievement standards, and the ways in which the parent will be responsible for supporting their child~~ren~~'s learning, such as monitoring attendance, homework completion, and television watching; volunteering in their child's classroom; and participating, as appropriate, in decisions relating to the education of their children and positive use of extra-curricular time.

PARENTAL INVOLVEMENT POLICY
(TITLE I SCHOOLS)

2. Aaddress the importance of communication between teachers and parents in an on-going basis through, at a minimum:
- a.7 parent-teacher conferences in elementary schools, at least annually, during which the compact shall be discussed as the compact relates to the individual child's achievement;
 - b. frequent reports to parents on their child's progress; and
 - c. reasonable access to staff, opportunities to volunteer and participate in their child's class and observation of the classroom activities.

The school districts and each individual school receiving Title I funds must provide full opportunities for the participation of parents with limited English proficiency, parents with disabilities, and parents of migratory children, including providing information and school reports in a format and, to the extent practicable, in a language such parents will understand.

In addition to the above, each school ~~which~~that receives Title I, Part A funds shall coordinate its activities and cooperate with the school district in implementing that portion of the school district parental involvement policy aimed at building capacity for involvement.

NOTE: THIS POLICY MUST BE DEVELOPED IN CONSULTATION WITH PARENTS.

NCLBA Reference: Title I, Part D, §1118
Statutory Reference: 20 U.S.C. §6318

First Reading: 5/17/10
Second Reading: 6/21/10

MEMORIAL/MERITORIOUS POLICY

The naming of a facility for a person may, at the Board's discretion, can be done if the person has provided a significant service or if the district has received a substantial gift from that person/organization. The request will be made in writing to the Board of Trustees for consideration.

When an honor is proposed for an individual associated with the district, twelve months shall lapse between the end of the individual's service to Sheridan County School District No. 2 ~~and for~~ consideration of the honor by the Board of Trustees.

Each school site may request to dedicate a space (i.e., wall, shelf, show case) for any person who has rendered significant service to that school, or has made a substantial gift to that respective site.

Such requests will be in writing and presented to the Board of Trustees for the memorial/meritorious nomination. Each approved request shall be paid for by the requestor. A name plate shall be engraved no larger than 8" x 10" stating:

1. In honor of: Name
2. Years of dedication
3. A short summation of service

Areas such as trees, benches and drinking fountains are excluded from the above requirements. The school district recognizes that there will be those who wish to memorialize school district employees, or students who have passed away, or employees or students who have achieved in some meritorious fashion. The school district will not assume any financial cost for installation. However, the school district has a responsibility to provide on-going maintenance for school district property and a responsibility to assure the community that the property will be maintained in a safe and aesthetically attractive fashion. District administration will assume responsibility for removing a memorial after it has served its memorial purpose (as in the case of a tree that dies or a bench that cannot be maintained). The school district also has responsibility to ensure that any object and/or signage that is placed on school district property be in compliance with various city ordinances, state, and federal laws. Consequently, before any private individual or organization may be allowed to install any memorial, plaque, signage, or other physical form of recognition on any school district property, permission must be granted by the Board of Trustees and placement must be approved by the Buildings and Grounds Department.

First Reading: 4/17/06
 Second Reading: 5/22/06

***Policies -
Second Reading***

PROFESSIONAL STAFF SALARY SCHEDULE

It is the intent of the Board of Trustees of the District to establish a salary schedule for teachers and certified employees that will successfully attract new teachers and appropriately compensate those teachers and certified employees that have provided extended service to the District. All teachers' and certified employees' salaries will be determined in accordance with the salary schedule adopted by the Board of Trustees.

The adopted salary schedule expresses the policies the Board expects to follow in establishing teachers' and certified employees' salaries. The Board will make every reasonable effort to maintain the approved salary schedule, but it reserves the right to amend, at any time, any or all parts of any current schedule and provisions relating thereto. Under this provision, any part or all of the ~~vertical steps~~~~annual increments~~ or horizontal columns may be withheld and such other adjustments of salary may be made as financial conditions warrant.

PLACEMENT

The ~~S~~superintendent has the authority to authorize out-of-state certified experience beyond the eighth step for a highly qualified candidate.

Unless otherwise recommended by the ~~S~~superintendent and approved by the Board of Trustees:

1. Salary schedule placement for teachers and certified staff with Wyoming experience will comply with Wyoming Law. Experienced teachers with out-of-state ~~or private school~~ experience ~~may, -in at the discretion of the Ssuperintendent,~~ be placed up to the eighth step on the teacher salary schedule in accordance with their educational preparation and prior educational or teaching experience. Consideration shall be given to the area in which the teacher has experience when determining the appropriate step to initially place the teacher.
2. No existing, ~~newly hired,~~ or reinstated employee shall be granted ~~vertical steps~~ ~~service credit~~ on the salary schedule for any past District wage freeze, unless the step was reinstated for all employees from which it was withheld.

PROFESSIONAL STAFF SALARY SCHEDULE (contd.)

CERTIFICATION

Wyoming ~~Statute stipulates~~~~Statute stipulates~~law provides that no persons shall teach or supervise in a public school in this state and receive compensation therefore out of any public fund who at the time of rendering such services is not a holder of or a candidate and qualified for a certificate issued, or to be issued, under the laws of this state and the rules and regulations of the State Board of Education. Therefore, it is the responsibility of each teacher and certified employee to maintain appropriate certification to fulfill their assigned responsibilities in the State of Wyoming. Re-certification should be applied for through the Professional Teaching Standards Board sufficiently in advance of the expiration date of the current certificate to allow re-certification to be completed prior to the expiration of the current certificate. Securing and maintaining appropriate Wyoming certification is the responsibility of the individual teacher or certified employee, not the responsibility of the District.

ADDITIONAL CREDIT (HORIZONTAL ADVANCEMENT)

To advance horizontally on salary schedule level B (BA+15), a teacher must earn additional undergraduate semester credit hours that are directly related to the current teaching assignment or graduate credit hours leading to an advanced degree, that can be shown to benefit the current teaching assignment. The credit hours must be earned after the Bachelor's degree is granted.

In order to advance on salary schedule levels BA+30 and BA+45/~~MA~~, the credit hours must bear a definite relationship to the current position ~~occupied~~held by the teacher. The credit hours must: (1) apply to the teacher's MA program which has been pre-approved by the superintendent or the ~~A~~Assistant ~~S~~Superintendent of ~~I~~Instruction/~~H~~Human ~~R~~Resources, or (2) be graduate credit hours in the teacher's major or minor field of preparation earned after the BA degree.

To advance to salary schedule levels E (MA+15), F (MA+30), and G (PHD/MA+45); the credit hours earned must bear a definite relationship to the current teaching assignment held, which determination shall be made by the ~~S~~Superintendent and/or ~~Assistant Superintendent of Instruction / Human Resources~~his/her designee. The credit hours earned must be graduate level courses.

PROFESSIONAL STAFF SALARY SCHEDULE (contd.)

Unless otherwise authorized by the superintendent or his or her designee, only those credit hours which are pre-approved by the ~~S~~superintendent or ~~the Assistant Superintendent of Instruction/Human Resources~~ his/her designee prior to enrolling in class shall apply toward horizontal advancement on the teacher salary schedule. On the date a ~~lane change~~ horizontal advancement is approved and granted on the salary schedule, a retraction on salary placement at a later date cannot occur. Credits toward the next ~~lane change~~ horizontal advancement must be sequential.

Teachers and certified employees intending to move horizontally on the salary schedule must notify the ~~S~~superintendent in writing of their intent to move horizontally on or before June 10 of the school year prior to the anticipated movement. Documentation for the credits earned (official transcripts) should be presented to the ~~S~~superintendent's office at the earliest date possible following the completion of the work to accumulate the extra credits, ~~and but~~ must be provided on or before October 1 of the contract year in which horizontal movement is anticipated. It is the teacher's or certified employee's responsibility to ensure that all official documentation (official transcripts) has arrived in the ~~S~~superintendent's office on or before October 1 and that the transcripts appropriately reflect successful completion of the advanced degree and/or all credits which are to be applied toward horizontal movement on the salary schedule.

Compliance with the above, while meeting the requirements of the local Board, shall not be understood or construed thereby to modify or fulfill any requirements of the Wyoming State Board of Education or the Professional Teaching Standards Board.

SERVICE INCREMENTS/VERTICAL STEPS

Vertical steps ~~Service increments~~, as set out in the salary schedule, shall become effective ~~on September 1 or~~ at the beginning of the new contract school year, whichever is earlier. Vertical steps are approved by the Board as a part of the salary and benefits package annually for Service or experience increments will be allotted only if an employees that have worked more than one semester the previous year. Unless otherwise specifically authorized by the Board, an employee advancing horizontally will only receive the vertical steps approved by the Board in the salary and benefits package for that contract school year.

PROFESSIONAL STAFF SALARY SCHEDULE (contd.)

EXTRA PAY FOR EXTRA DUTY

Annual salaries shall always be interpreted to include compensation for other school-related duties not connected with the regular classroom assignments which may be made. ~~Compensable~~Certain extra duty ~~timeies~~ involve—includes such additional time for preparation and supervision expended by the teacher that is considered by the Ssuperintendent to be in addition to as to make it inequitable to be considered within a the regular assignment under the salary schedule of the teacher. The Board of Trustees, upon the recommendation of the ~~S~~Ssuperintendent, will determine which desired school activities' sponsors shall receive extra pay. Extra-duty assignments shall be compensated at the rate established by the Board of Trustees. No employee shall acquire continuing contract status in any extra-duty assignment.

Teachers and certified employees shall be employed at the annual salary rate provided in the most recent salary schedule approved by the Board. Salaries shall be computed and paid in ~~ten (10)~~ or twelve (12) substantially equal installments unless otherwise grandfathered to be paid in ten (10) substantially equal installments. The payroll date shall be the 20th of each month. In the event that pay day falls on a weekend or holiday, the ~~Districtboard~~ may choose to pay on the closest working day to the payroll date. The ~~Districtboard~~ may elect to pay one or more of the last three (3) months' salary in a lump sum. Teachers and certified employees leaving the District will, with proper notification, be able to collect any pro-rated remaining portion of their salary.

SUBSTITUTE PAY

Substitute teachers shall be paid at the daily rate for substitutes as established by the Board. However, when a substitute has been employed for ten (10) days in the same teaching assignment for the same absence reason, his/her daily rate of compensation will be increased to the long term substitute rate as established by the Board. The substitute teacher would then continue to be compensated at this increased daily rate as long as he/she continues to be employed at that same assignment. State certification regulations limit a substitute teacher to teach a maximum of forty-five (45) days in any one teaching assignment (any part of one day taught is

PROFESSIONAL STAFF SALARY SCHEDULE (contd.)

counted as one full day) per semester during the absence of a regularly certified and employed teacher because of that teacher's temporary inability to perform normal teaching duties. A substitute teacher who holds full Wyoming certification as a teacher with the appropriate endorsements for the subjects being taught may be assigned as a substitute for more than forty-five (45) days in a given semester.

ADMINISTRATORS' SALARIES

It is the intent of the school district to establish a salary for district-level administrators other than the superintendent that will successfully attract new building-level and selected district-level administrators and appropriately compensate those that have provided extended service to the district. All administrators' salaries will be established by the Board of Trustees after consideration of the recommendation of the Superintendent.

PROFESSIONAL STAFF LEAVES AND BENEFITS

All paid professional staff leaves and benefits as identified in Board policies GCBD and GCC which are provided to teachers and certified employees by the Board of Trustees are considered as a part of compensation to the employee.

W.S. 21-7-104

W.S. 21-7-303

First Reading: ~~10/11/10~~ 10/7/13

Second Reading: ~~11/8/10~~

STUDENT RECORDS

An accurate cumulative record shall be maintained for every child enrolled in the schools of this district. Data in the cumulative record shall be factual and objective. The cumulative records shall ~~be limited to~~include identifying data, ~~academic work completed~~proficiency level, ~~level of achievement~~grade level achievement, attendance data, health data, standardized test scores, and family information.

Parents shall have an opportunity for a hearing to challenge the content of their child's school records, to insure that the records are not inaccurate, misleading, or otherwise in violation of the privacy or other rights of students, and to provide an opportunity for the correction or deletion of any inaccurate, misleading, or otherwise inappropriate data contained therein.

Access to a student's cumulative record shall be limited to authorized school personnel, eligible students, parents and legal guardians of the student. Access may also be granted pursuant to court order, a lawful subpoena, or upon Any other ~~access will require a subpoena or~~ the written permission of the parent or legal guardian.

Whenever a student has attained eighteen years of age, or is attending an institution of post~~—~~secondary education, the permission or consent required of and the rights accorded the parents/guardians of the student shall be accorded to the student.

Transcripts and disciplinary records involving suspension or expulsion will be transferred upon the request of an educational institution of which the student intends to enroll, in accordance with federal law.

All materials in the student's cumulative folder deemed permanent by the state records management manual #97-127 will be transferred to the Wyoming State Archives. School District #2 will maintain transcript records and high school attendance records for a minimum of 10 years.

See also policies:

BEE Board Hearing/Appeal Procedures
BEE-E Rules of Practice Governing Hearings and Contested Cases Before the Board of Trustees of Sheridan County School District Number Two and Procedures to Consider Recommended Findings from an Independent Hearing Officer

First Reading: ~~7/21/04~~ 10/7/13

Second Reading: ~~8/16/04~~

~~Reviewed: 4/14/08~~

**PROCEDURES AND PRACTICES OF THE SCHOOL DISTRICT
GOVERNING THE MAINTENANCE, TRANSFER, AND
DISCLOSURE OF STUDENT EDUCATIONAL RECORDS**

1. Student educational records and progress records will be maintained on established forms that have been adopted for district-wide use (cumulative folders, health records, ~~history sheet~~, achievement test labels, attendance registers, etc.). Additional information reports such as observation notes, letters from parents, teacher comments, etc. will be placed in the educational records of students only upon the advice of the school principal or other school official who is responsible for the maintenance of student educational records.
2. The additional information reports, considered to be the property of the school district, shall be maintained in files other than student cumulative folders. This policy shall apply to lesson plans ~~books~~, grade books, observation notes, evaluation comments, case study records, and other similar record forms developed by teachers, school psychologists, therapists, social workers, contractors, and other similarly trained professionals employed by the school district.
3. Achievement tests may be administered without prior parental permission and the results of those tests may become part of the student's educational records. In addition, other tests may be administered upon approval of parents or the appropriate school officials. Results of those additional tests may also be placed in the educational records of students.
4. In compliance with applicable governmental regulations, the record-keeping practices of the school district shall include the following:
 - a. Provision to annually inform parents of their rights regarding the educational records of students;
 - b. Announcement of the procedure to be followed by those who seek to examine, challenge, or obtain copies of student educational records;
 - c. Announcement of the location of student educational records and the responsible school district officials.

**PROCEDURES AND PRACTICES OF THE SCHOOL DISTRICT
GOVERNING THE MAINTENANCE, TRANSFER, AND
DISCLOSURE OF STUDENT EDUCATIONAL RECORDS (contd.)**

5. The District may ~~in~~at the discretion of the superintendent, or his/her designee, disclose directory information without prior or written parental permission. If a parent/guardian does not wish the School District to disclose directory information without consent, the parent/guardian shall notify the School District in writing by September 20. Directory information, for the purposes of the school district, may include: student name, photograph, address, telephone listing, date and place of birth, participation in officially recognized activities and sports, weight and height of members of athletic teams, dates of attendance, degrees, honors and awards received, and the most recent previous school attended.
6. Personally identifiable information, for the purposes of the school district, may include such information as: names of parents and other family members, health records, identifiers such as student or social security number, descriptions of personal or educational characteristics, test scores and other similar information. Personally identifiable information generally shall require written consent or be required by court order or a lawful subpoena prior to disclosure.
7. Officials of the school district may disclose the educational records of students, without prior or written consent:
- a. When parents or legal guardians seek to examine the records of their own children;
 - b. To officials of other schools or school systems in which the student seeks or intends to enroll, upon condition the student's parents are notified and receive a copy of the record if desired.
 - c. To officials and employees of the school district who have a legitimate educational interest in those records;
 - d. To eligible students (those who have reached 18 years of age or are attending a post-secondary educational institution) who seek to examine their own educational

**PROCEDURES AND PRACTICES OF THE SCHOOL DISTRICT
GOVERNING THE MAINTENANCE, TRANSFER, AND
DISCLOSURE OF STUDENT EDUCATIONAL RECORDS (contd.)**

records;

- e. To comply with a judicial order or lawfully issued subpoena ~~for a law enforcement purpose~~, provided that a reasonable attempt has been made to notify the parent prior to compliance with the judicial order;
 - f. To appropriate organizations and governmental officials (as specified by the Family Educational Rights and Privacy Act, P. 99.31).
 - g. In connection with a student's application for, or receipt of, financial aid.
8. Written records of disclosure will be maintained by the responsible school district officials. Disclosure records will be maintained on approved forms and will be filed with the educational records of students. Records of disclosure will be maintained by the school district.
- ~~9. Unless it has received legal evidence to the contrary (legal instrument or court orders governing such matters as divorce, separation, or custody), the school district will presume that both parents of students have the legal authority to examine the educational records of their children.~~

RIGHTS OF PARENTS UNDER THE PROVISIONS OF THE FAMILY EDUCATIONAL RIGHTS AND PRIVACY ACT

- 1. Parents, legal guardians, and eligible students under the provisions of the Family Educational Rights and Privacy Act are granted the right to examine the educational records of local educational agencies. Upon receipt of the request, the educational agency has a maximum of 45 days in which to comply with that request.
- 2. Unless the school agency has received official or legal evidence to the contrary (legal instrument or court orders governing such matters as divorce, separation, or custody~~divorce decree, contested custody, etc.~~) it may presume that either parent has legal right of access to the records of students, and may honor the written request from

**PROCEDURES AND PRACTICES OF THE SCHOOL DISTRICT
GOVERNING THE MAINTENANCE, TRANSFER, AND
DISCLOSURE OF STUDENT EDUCATIONAL RECORDS (contd.)**

either parent.

3. No portion of an educational record may be destroyed during the period of time when there is an outstanding request for the disclosure of those records.
4. It is permissible to require that the educational records be examined in the presence of a school district official. If the parent requests a copy of the records, the request must be honored (costs of reproduction will be borne by the parent).
5. Parents, legal guardians, and eligible students who feel that the contents of educational records are inaccurate, misleading, inappropriate, or in violation of privacy or other rights of students may request that the records be amended.
6. If the school agrees with the request, the records will be amended and the parent will be advised, in writing, of the agreement.
7. If the education agency does not agree with the request for amendment, the parent must be advised of his/her right to a hearing. All hearings shall be conducted pursuant to the Rules and Regulations of Sheridan County School District No. 2.
8. If the hearing determines that an amendment will be made, the records are amended and the parent informed, in writing, of the changes.
9. If the hearing does not result in a record amendment, the parent must be advised of his right to place a statement of disagreement in the educational record of the student. The disagreement statement must remain as part of the student record as long as the record is maintained by the school district. Any disclosure of the educational record must include the disclosure of the statement of disagreement.

Family Educational Rights and Privacy Act, P. 99.31

| [See also policies:](#)

PROCEDURES AND PRACTICES OF THE SCHOOL DISTRICT
GOVERNING THE MAINTENANCE, TRANSFER, AND
DISCLOSURE OF STUDENT EDUCATIONAL RECORDS (contd.)

BEE Board Hearing/Appeal Procedures
BEE-E Rules of Practice Governing Hearings and
Contested Cases Before the Board of Trustees of Sheridan County
School District Number Two and Procedures to Consider
Recommended Findings from an Independent Hearing Officer

First Reading: ~~9/10/12~~ 10/7/13

Second Reading: ~~10/8/12~~

Excellence and Accountability

Craig Dougherty, Superintendent

Administrative Offices
201 N. Connor, Suite 100
P.O. Box 919
Sheridan, WY 82801
Phone: 307-674-7405
Fax: 307-674-5041

DATE: October 29, 2013
TO: Board of Trustees
FROM: Julie Carroll, Facilities Director
SUBJ: **Request to Advertise to Bid Equipment** (*Action*)

I would like to advertise to bid equipment for the Technology Hub for Organizational Resources for Education (THORE) Building. A forklift and a liftgate-equipped moving vehicle are necessary to move items and commodities more efficiently.

I will request that you take action to approve this advertisement.

Excellence and Accountability

Craig Dougherty, Superintendent

Administrative Offices
201 N. Connor, Suite 100
P.O. Box 919
Sheridan, WY 82801
Phone: 307-674-7405
Fax: 307-674-5041

DATE: October 28, 2013

TO: Board of Trustees

FROM: Tom Sachse, Asst. Superintendent for Curriculum and Assessment

SUBJ: **Wyoming Accountability in Education Act (WAEA) Pilot Results**
(Information)

The district has received preliminary rankings in the pilot edition of the Wyoming Accountability in Education Act (WAEA). In Phase One of the new accountability system, schools are rated according to metrics created by the Professional Judgment Panel-- a group created by legislative mandate. Schools with grades kindergarten through eighth are rated on several criteria including growth. Schools with grades nine through 12 are rated on similar criteria including college readiness, since they don't have consecutive years of assessment data (so they can't create a growth index).

Two of our schools (Sheridan Junior High School and Highland Park) were ranked as "exceeding expectations" and five of our schools (Henry A. Coffeen, Sagebrush, Meadowlark, Woodland Park, and Sheridan High School) were ranked as "meeting expectations." Our two alternative schools are ranked as "not meeting expectations." The attached pages provide the methodology for these rankings. At your board meeting, I will briefly review the methodology and implications of this new accountability system.

Wyoming Department of Education

PRESS RELEASE

For Release:
October 25, 2013
Contact:
Tom Lacock
307-777-5399
tom.lacock@wyo.gov
edu.wyoming.gov

School Performance Ratings Show Majority of Schools Partially Meeting Expectations or Better

CHEYENNE - Nearly 84 percent of Wyoming schools have been graded as exceeding, meeting or partially meeting the expectations of the Wyoming Accountability in Education Act, according to pilot school performance ratings released today by the Wyoming Department of Education (WDE) in Cheyenne.

[For a list of schools and their performance ratings, click here.](#)

The pilot ratings will act as a test of the new system for rating school performance, which was developed by the WDE. Under the new system, schools earn ratings in one of four categories - Exceeding Expectations, Meeting Expectations, Partially Meeting Expectations, and Not Meeting Expectations (full descriptions of each category are on the next page). Legislatively-mandated supports and interventions, which accompany each rating, will not take effect until the 2014-15 school year. The model and its associated business rules will continue to be refined this year and implemented fully in the 2014-15 school year.

A large share of the state's 351 schools - 43 percent - was rated as Meeting Expectations. Another 23 percent of schools rated as Partially Meeting Expectations and 10.5 percent of schools rated as Exceeding Expectations. Fifty-six Wyoming schools (nearly 16 percent) were rated as Not Meeting Expectations in this pilot year.

Consistent with the requirements of the WAEA, the WDE's school performance model uses a combination of several indicators to determine overall school ratings. For grades 3-8, the indicators are achievement, growth, and equity, while high schools will have indicators for achievement, college and career readiness, and equity (for greater detail on how the ratings were

determined, see attached Summaries of Accountability Model). For the pilot performance ratings, school data was taken from the 2012-13 school year.

A full list of schools and their pilot year performance level is available at: [<http://fusion.edu.wyoming.gov/MySites/Home/default.aspx>]. The schools that were rated as Exceeding Expectations are: Snowy Range Academy in Laramie (Albany 1), University of Wyoming Lab School (Albany County District 1), Burlington Elementary (Big Horn 2), Burlington High School (Big Horn 2), 4-J Elementary School (Campbell County 1), Hanna Elementary (Carbon 2), Dry Creek Elementary (Converse 1), Dubois Elementary (Fremont 2), Moorcroft Elementary (Crook 1), Shoshoni Elementary (Fremont 24), Shoshoni High School (Fremont 24), LaGrange Elementary (Goshen 1), Lingle-Fort Laramie Middle School (Goshen 1), Southeast Junior High (Goshen 1), Central High School (Laramie 1), Deming Elementary (Laramie 1), Freedom Elementary (Laramie 1), Gilchrist Elementary (Laramie 1), Jessup Elementary (Laramie 1), Miller Elementary (Laramie 1), Kemmerer Elementary (Lincoln 1), Afton Elementary (Lincoln 2), Osmond Elementary (Lincoln 2), Star Valley High School (Lincoln 2), Oregon Train Elementary (Natrona 1), and Parkside Elementary (Park 1), Southside Elementary (Park 1), Glenn Livingston (Park 6), Henry Coffeen Elementary (Sheridan 2), Highland Park Elementary (Sheridan 2), Woodland Park Elementary (Sheridan 2), Meadowlark Elementary (Sheridan 2), Sheridan Junior High (Sheridan 2), Pinedale High School (Sublette 1), Farson-Eden Elementary (Sweetwater 1), Kelly Elementary (Teton 1), and Wilson Elementary (Teton 1).

For more information on the School Performance Ratings, contact Tom Lacock at 307-777-5399 or tom.lacock@wyo.gov.

Performance Level Descriptions (for schools with grades 3 through 8) are:

Exceeding Expectations: Schools in this category, which is reserved for schools considered models of performance, have demonstrated high growth overall, have average to high levels of achievement (proficiency rates) overall, and excel in promoting equity based on growth for students with prior below proficient performance.

Meeting Expectations: Schools in this category have demonstrated acceptable levels of achievement and growth overall and are showing acceptable progress in promoting equity based on growth for students with prior below proficient performance.

Partially Meeting Expectations: Schools in this category have demonstrated either acceptable levels of growth or acceptable levels of achievement overall. Schools in this category may or may not show acceptable performance in promoting equity based on growth for students with prior below proficient performance.

Not Meeting Expectations: This category is reserved for schools with unacceptable performance on many or most indicators. For schools in this category improvement is a priority. These schools have low levels of achievement overall and demonstrate low to average growth overall and fall short of producing growth for below proficient students that will move them toward proficiency.

The Performance level descriptions (for high schools) are:

Exceeding Expectations: Schools in this category, which is reserved for schools considered models of performance, have demonstrated average to high levels of achievement (proficiency rates) overall, have high performance on graduation rates and other readiness indicators and have narrow and/or improving achievement gaps for students with below proficient performance.

Meeting Expectations: Schools in this category have demonstrated either high levels of achievement overall or high performance on graduation rates and other readiness indicators and are showing acceptable performance in promoting equity based on the magnitude and/or improvement of the achievement gap for students with below proficient performance.

Partially Meeting Expectations: Schools in this category have demonstrated either acceptable levels of achievement overall or acceptable performance on graduation rates and other readiness indicators. Schools in this category may or may not demonstrate acceptable performance for promoting equity based on the size of the achievement gap or improvement in the achievement gap for students with below proficient performance.

Not Meeting Expectations: This category is reserved for schools with unacceptable performance on many or most indicators. For schools in this category improvement is a priority. These schools typically have low levels of achievement fall short of expectations on graduation and other readiness indicators and have large achievement gaps that show little improvement.

Meeting Levels of the WAEA

According to the Wyoming Accountability in Education Act (WAEA), schools will be assigned into one of four performance levels, Exceeding Expectations, Meeting Expectations, Partially Meeting Expectations and Not Meeting Expectations.

Starting in the 2014-15 school year, the ratings will come with a list of prescribed consequences and duties based on their performance rating. This is a list of consequences, according to Enrolled Act 116 of the 2013 General Session of the Wyoming Legislature.

Exceeding Expectations

Schools designated as exceeding expectations shall file a communication plan with the school district superintendent and the department to document effective practices and to communicate effective practices with other schools in the state.

Meeting Expectations

Schools designated as meeting expectations shall file a communication plan with the school district superintendent and the WDE to document effective practice and to communicate effective practices with other schools in the state. The communication plan shall also evaluate the scores for all content and indicator levels. If a specific content or indicator level is in need of improvement, the school shall identify improvement goals and methods and resources that will improve performance in the targeted area within the communication plan.

Partially Meeting Expectations

Schools designated as partially meeting expectations shall file an improvement plan that identifies and addresses all content and indicator areas where performance is below target levels.

The improvement plan shall be based on an evaluation of the strengths and deficiencies of specific content and indicator scores that identifies appropriate improvement goals with an explanation of measures and methods chosen for improvement, the process to be implemented to deliver the improvement measures, identification of relevant timelines and benchmarks and an articulation of the process for measuring success of the methods chosen to increase performance.

The director of the WDE shall appoint a representative from the department to monitor the school's progress towards meeting the specified goals and implementation of the processes, measures and methods as contained in the school's plan. The representative shall assist the district in identifying and securing the necessary resources to support the goals as stated by the school and the district.

Failure to meet improvement goals as specified in the plan for two (2) consecutive years may require that the school be subject to paragraph (vi) of this subsection;

Not Meeting Expectations

Schools designated as not meeting expectations shall file an improvement plan that identifies and addresses all content and indicator areas where performance is below target levels.

The director shall appoint a representative from the department to assist in drafting the improvement plan, including the selection of programs and interventions to improve student performance. The representative will perform duties to aid in the school improvement listed below.

The plan shall be recommended by the school district superintendent and approved by the local board of trustees prior to submission to the WDE. The plan shall describe the personnel and financial resources within the education resource block grant model for implementation of the measures and methods chosen for improvement and shall specify how resources shall be reallocated, if necessary, to improve student performance.

A representative shall be appointed by the WDE for all schools designated under paragraphs (iv) through (vi) of this subsection to serve as a liaison between the school district leadership and the department. The representative shall be an employee of the department, an employee of a Wyoming school district or any combination, and may require more than one (1) individual for schools requiring substantial intervention and support.

Additionally, one (1) representative may be assigned to more than one (1) school. Among other duties as may be requested by the district or department, the representative shall review and approve improvement plans submitted by schools.

Requested resources for improvement plan implementation, or the reallocation of existing resources for plan implementation, shall be based upon a comprehensive review of the available research. Justification for resource allocation or reallocation shall be incorporated within the written improvement plan. The representative shall possess expertise appropriate to particular strategies incorporated within improvement plans to enable necessary plan evaluation, and shall be commensurate with the level of intervention, support and consequences to be administered under this subsection.

The Wyoming Department of Education Director shall annually report to the state board on the progress of each school in meeting annual goals and overall improvement targets, fully describing the effectiveness and deficiencies of efforts to improve school performance in performance categories prescribed by this section.

Final 2013 Performance Levels for All Wyoming Schools:

	All Schools	% of All	% of All Schools (Not Classified Excluded)
Not Meeting	56	15.95%	17.1%
Partially Meeting	84	23.93%	25.6%
Meeting	151	43.02%	46.2%
Exceeding	37	10.54%	11.3%
Not Classified	23	6.55%	
Column Total	351		

SUMMARY ACCOUNTABILITY MODEL FOR SCHOOLS SERVING GRADES 3 THROUGH 8

WYOMING ACCOUNTABILITY IN EDUCATION 2012-13
A PILOT FOR SCHOOL ACCOUNTABILITY

The 2012-13 school performance levels were established as part of a pilot demonstration. Each public school in Wyoming will be placed into one of four performance levels:

- Exceeding Expectations
- Meeting Expectations
- Partially Meeting Expectations
- Not Meeting Expectations

The performance level of a school was determined by the school’s performance on the following indicators:

ACHIEVEMENT	The percent of proficient or above test scores at the school in reading, math, and science on the state test.
GROWTH	The measurement of how much students improved on the state in reading and math compared to other Wyoming students who started at the same level during the reported school year. The school’s overall median student growth percentile ¹ (MGP)
EQUITY	The percentage of students with below proficient scores during the prior school year (i.e., these students are a <u>consolidated subgroup</u>) with growth that indicates they are on track to become proficient within three years or by the end of grade eight. Percent of identified students with SGPs that equal or exceed their AGP ² s.
PARTICIPATION RATE	Expected participation rate on all tests used for accountability is 95% or higher. Participation rates below 95% but at or above 90% result in a dock of one performance level. Participation rates below 90% results in a school not meeting participation rate and being placed in the “Not Meeting Expectations” category.

A professional judgment panel established cut scores for achievement, growth, and equity that were used to place schools into one of three categories: Exceeding Targets, Meeting Targets, and Not Meeting Targets. The score ranges are shown below.

CATEGORY LABEL	CATEGORY SCORE RANGES			
	ACHIEVEMENT		GROWTH	EQUITY
	Grade Band 1 (Grades 3-6)	Grade Band 2 (Grades 7-8)		
Exceeding Targets	≥ 86	≥ 80	≥ 60	≥ 55
Meeting Targets	≥ 75 to < 86	≥ 68 to < 80	≥ 45 to < 60	≥ 40 to < 55
Below Targets	< 75	< 68	< 45	< 40

¹ Student growth percentile (SGP) is a student’s growth score and the median SGP (i.e., MGP) is the school's growth scores.

² Adequate Growth Percentiles (AGP) is the SGP the student needs in the current year to be on track to become proficient within three years or by the end of grade eight.

Schools with grade configurations that span achievement grades bands one and two have their achievement cut scores adjusted based upon the number of test scores within each grade band using methodology in the table that follows:

	Band 1	Band 2	Steps 1 & 2	Step 3	Step 4
Cut Points	75	68	$75 - 68 = 7$		
<i>n</i> of Students	100	200	$100/(100+200) = .33$	$7*0.33 = 2.3$	$68+2.3 = 70.3$

Once schools have scores on achievement, growth and equity the following decision table determined their overall performance level³.

		Achievement Below	Achievement Meeting	Achievement Exceeding
Equity Below	Growth Below	1	2	2
	Growth Meeting	2	3	3
	Growth Exceeding	2	3	3
Equity Meeting	Growth Below	2	3	3
	Growth Meeting	2	3	3
	Growth Exceeding	2	3	4
Equity Exceeding	Growth Below	2	3	3
	Growth Meeting	2	3	4
	Growth Exceeding	3	3	4

Note. “1” = Not Meeting Expectations, “2” = Partially Meeting Expectations, “3” = Meeting Expectations, and “4” = Exceeding Expectations

Some schools do not have a consolidated subgroup with at least 15 students. These schools do not have an equity indicator. The overall performance levels for these schools were determined by the following decision table.

	Achievement Below	Achievement Meeting	Achievement Exceeding
Growth Below	1	2	2
Growth Meeting	2	3	3
Growth Exceeding	2	3	4

Note. Note. “1” = Not Meeting Expectations, “2” = Partially Meeting Expectations, “3” = Meeting Expectations, and “4” = Exceeding Expectations

Some rules include:

- Full Academic Year. Only students who were at the school from October 1st through spring testing are included for achievement, growth, and equity.
- Minimum *n* for Schools. Schools must have at least 6 students on an indicator for that indicator to be included. For small schools up to three years of results may be combined for accountability.
 - For schools with fewer than 6 students, results from two years are combined to see if an *n* of 10 students can be obtained. If so, the indicator score is based upon the combined years results.

³ The professional judgment panel established the school performance level associated with each pattern of indicator performance in the tables.

- For schools with fewer than 10 students for two year combined, a third year is combined to see if an *n* of 10 students can be obtained. If so, the indicator score is based upon the combined years results.
- For schools that still have fewer than 10 students for three years combined, a small school review process is under development.
- Minimum *n* for Equity. Schools must have at least 15 students with below proficient scores during the prior year to have a score on equity. For schools with fewer than 15 students prior year results were included to see if 15 students could be obtained for this subgroup.

Performance Level Descriptions for Schools Serving Grades 3 through 8:

Exceeding Expectations: This category is reserved for schools considered models of performance. These schools demonstrated high achievement and exceeded target on at least one other performance indicator – equity or growth – while meeting target on the other indicator.

Meeting Expectations: Schools in this category demonstrated performance that met or exceeded target on multiple performance indicators. These schools typically had acceptable or better levels of achievement, student growth, and/or in promoting equity for students with below-proficient achievement.

Partially Meeting Expectations: Schools in this category performed below target on multiple performance indicators *or* were below target in achievement while failing to exceed target in the other indicator(s). Many schools in this category showed acceptable performance in promoting equity based on growth for students with below-proficient achievement *and/or* met target for student growth from year to year.

Not Meeting Expectations: Schools in this category had unacceptable performance on all indicators. For schools in this category, improvement is an urgent priority. These schools have low levels of achievement, demonstrate below-target growth, and fall short of producing academic improvement for below-proficient students that will move them toward proficiency.

SUMMARY OF ACCOUNTABILITY MODEL FOR SCHOOLS THAT AWARD DIPLOMAS

WYOMING ACCOUNTABILITY IN EDUCATION 2012-13
A PILOT FOR SCHOOL ACCOUNTABILITY

The 2012-13 school performance levels were established as part of a pilot demonstration. Each public school in Wyoming was placed into one of four performance levels:

- Exceeding Expectations
- Meeting Expectations
- Partially Meeting Expectations
- Not Meeting Expectations

The performance level of a school was determined by the school’s performance on the following indicators:

ACHIEVEMENT	Achievement is the percent of proficient or above test scores on the grade 11 ACT subject area tests in reading, mathematics, and science.
READINESS	Readiness is a measure of College and Career Readiness. An overall score on two subindicators that make up the measure of Readiness. 1) An average index score ¹ on Overall performance on EXPLORE TEST in grade 9, PLAN test in grade 10, and ACT TEST in grade 11 (40% of Readiness Score). 2) An average graduation index score ² signifying level of high school completion at the school (60% of Readiness Score).
EQUITY	Equity is the change from the prior year to the current year in the percentage of grade 11 students testing below proficient in reading or math.
PARTICIPATION RATE	Expected participation rate on all tests used for accountability is 95% or higher. Participation rates below 95% but at or above 90% result in a dock of one performance level. Participation rates below 90% results in a school not meeting participation rate and being placed in the “Not Meeting Expectations” category.

A professional judgment panel established cut scores for achievement, readiness, and equity that were used to place schools into one of three categories: Exceeding Targets, Meeting Targets, and Not Meeting Targets. The score ranges are shown below.

CATEGORY LABEL	CATEGORY SCORE RANGES		
	ACHIEVEMENT	READINESS	EQUITY
	Grade Band 3 (Grade 11)		
Exceeding Targets	≥ 78	≥ 81	≤ -3.1
Meeting Targets	≥ 63 to < 78	≥ 71 to < 81	> -3.1 to +3.4
Below Targets	< 63	< 71	> +3.4

Some rules include:

- Full Academic Year. Only students who were at the school from October 1st through spring testing are included for achievement, readiness, and equity.

¹ The index is provided at the end of the report.

² This index is provided at the end of the report.

- Minimum *n* for Schools. Schools must have at least 6 students on an indicator for that indicator to be included. For small schools up to three years of results may be combined for accountability.
 - For schools with fewer than 6 students, results from two years are combined to see if an *n* of 10 students can be obtained. If so, the indicator score is based upon the combined years results.
 - For schools with fewer than 10 students for two year combined, a third year is combined to see if an *n* of 10 students can be obtained. If so, the indicator score is based upon the combined years results.
 - For schools that still have fewer than 10 students for three years combined, a small school review process is under development.
- Schools were required to have at least 15 reading or math scores at the school in the current year to have an equity score.

Once high schools have scores on achievement, readiness and equity the following decision table determined their overall performance level³.

		Achievement Below	Achievement Meeting	Achievement Exceeding
Equity Below	Readiness Below	1	2	2
	Readiness Meeting	2	3	3
	Readiness Exceeding	2	3	3
Equity Meeting	Readiness Below	2	3	3
	Readiness Meeting	2	3	3
	Readiness Exceeding	2	3	4
Equity Exceeding	Readiness Below	2	3	3
	Readiness Meeting	2	3	4
	Readiness Exceeding	2	3	4

Note. “1” = Not Meeting Expectations, “2” = Partially Meeting Expectations, “3” = Meeting Expectations, and “4” = Exceeding Expectations

Some schools did not have at least tested 15 students. These schools did not have an equity indicator. The overall performance levels for these schools were determined by the following decision table.

	Achievement Below	Achievement Meeting	Achievement Exceeding
Readiness Below	1	2	2
Readiness Meeting	2	3	3
Readiness Exceeding	2	3	4

Note. Note. “1” = Not Meeting Expectations, “2” = Partially Meeting Expectations, “3” = Meeting Expectations, and “4” = Exceeding Expectations

³ The professional judgment panel established the school performance level associated with each pattern of indicator performance in the tables.

Readiness Subindicator Indexes:

ACT Readiness Index Score Ranges.

Wyoming ACT Readiness Levels	Composite Score Ranges			Index Points*
	ACT Explore Grade 9	ACT Plan Grade 10	ACT Test Grade 11	
Level 4	21-25	22-32	25-36	100
Level 3	18-20	19-21	21-24	80
Level 2	15-17	16-18	17-20	50
Level 1	1-14	1-15	1-16	20

Graduation Index.

Criteria Numbers	Student Result	Points
4	Diploma Earned in Four Years or Less	100
3	Diploma Earned in More than Four Years	100
2	Continued Enrollment**	50
1	Noncompleters	0

*Continued enrollment after the student’s grade nine cohort had been in school for four years.

Performance Level Descriptions for Schools that Award Diplomas:

Exceeding Expectations: This category is reserved for schools considered models of performance. These schools demonstrated high achievement and exceeded target on at least one other performance indicator – equity or readiness – while meeting target on the other indicator.

Meeting Expectations: Schools in this category demonstrated performance that met or exceeded target on multiple performance indicators. These schools typically had acceptable or better levels of achievement, student readiness, and/or in promoting equity for students with below-proficient achievement.

Partially Meeting Expectations: Schools in this category demonstrated either unacceptable levels of achievement *or* were below target on improving the achievement of below-proficient students *and* on graduation rate and tested readiness. Many schools in this category showed acceptable performance in promoting equity based on growth for low achieving students *and/or* met target for student readiness.

Not Meeting Expectations: Schools in this category had unacceptable performance on all indicators. For schools in this category, improvement is an urgent priority. These schools have low levels of achievement, fall short of targets on graduation and tested readiness, and have large achievement gaps that show little or no improvement.

Excellence and Accountability

Craig Dougherty, Superintendent

Administrative Offices
201 N. Connor, Suite 100
P.O. Box 919
Sheridan, WY 82801
Phone: 307-674-7405
Fax: 307-674-5041

DATE: October 28, 2013
TO: Board of Trustees
FROM: Terry Burgess, Assistant Superintendent
SUBJ: **Secondary Schools' Improvement Plans** (*Information*)

Each of the three secondary principals will be presenting his/her school improvement plan for the 2013-14 school year at the November 4th Board meeting. This site plan will include: school strengths, areas of improvement, and specific interventions to improve student learning.

There will be an opportunity to ask questions of each principal at the conclusion of their three-to-five minute presentation.

Sheridan High School
Principal: Dirlene Wheeler

Fall School Improvement Report 2013-2014

SHS 11th Grade Class
Five Year ACT Trends

Year	Number of Students Tested		Average ACT Scores									
	School	State	English		Mathematics		Reading		Science		Composite	
			School	State	School	State	School	State	School	State	School	State
2009	203	5,375	18.9	18.0	21.2	19.4	20.4	19.6	20.2	19.5	20.3	19.2
2010	225	5,331	20.2	18.6	21.5	19.6	21.3	20.2	20.9	19.9	21.1	19.7
2011	202	5,362	19.5	18.3	22.0	19.9	21.2	19.9	21.5	20.1	21.1	19.7
2012	194	5,588	19.4	18.1	21.4	19.6	20.6	19.6	20.4	19.6	20.6	19.3
2013	205	5,919	20.9	18.8	21.6	19.6	20.9	20.1	21.0	19.8	21.2	19.7
	% Proficient (AYP)				80%		80%					

Highlights:

In the spring of 2013, Sheridan High School was once again recognized by the US News and World Report and Newsweek as one of the top high schools in the nation. Our ACT composite score was the best among 4A schools. Advanced Placement students continue to succeed as demonstrated by the number of AP Scholars this year. SHS had 24 AP Scholars, with 66% of our test results at three or higher on a five point scale. The number of students taking at least one AP class continues to climb with 157 total AP students taking 225 exams in the 2012-2013 school year. Fully 90% of our students last year passed all their classes, and we have maintained an 86% graduation this past year. We continue to work on a positive school culture through Professional Learning Communities and Freshman Learning Community. The number of students in our WATCH (We are the Change) drug and alcohol abstinence program continues to climb to over 100. Over 70% of our students were involved in at least one club or activity last year, and we anticipate growth this year with a very actively involved 9th grade class. Our student council is promoting the 100 % Club, where all students are engaged in some school activity.

School SMART Goals:

This is the year of 90-90-90. Our Sheridan High School SMART Goals are 90% proficiency in Mathematics, 90% proficiency in Reading, and a 90% Graduation Rate. Our ACT composite goal for this year's senior class is a 23, and 24 for the junior class when they graduate.

Graduation Rate:

2008	2009	2010	2011	2012	2013	2014
76%	80%	84%	84.7%	85%	86%	90% proj.

What actions have been taken in response to this data?

- Implement Close Reading (where readers look for literal as well as inferred meaning) in all content areas.
- Improve school culture by revamping the Freshman Learning Community (FLC) curriculum and instigating FLC seminars on Mondays with bullying prevention, along with skills for success at SHS as a focus.
- Align curriculum incorporating Common Core State Standards in Math, Science, English and Social Studies.
- Incorporate specific reasoning and comprehension questions in an ACT-like format for all 9 – 11 graders in Math, Science, Social Studies, and English.
- Initiate ACT practice based on PLAN test results to help students gain the test taking skills and strategies to reach the ACT composite target of 24.
- Visit Bozeman and Missoula to gain additional best practices for enhanced graduation rates.
- Research and review credit recovery programs.
- Increase the number of students participating in clubs and activities.

Strategies & Interventions:

1. Continue the journey to be a Professional Learning Community where teachers work in a collaborative community and use the formative and summative assessments that inform, enhance, and motivate student learning for all students.
2. Develop a plan for incorporation of Common Core Standards in Math, and develop a comprehensive curriculum to deal with the struggling math students.
3. Revamp and develop comprehensive curricular adjustments in the English curriculum to include non-fiction reading and formative assessments.
4. Incorporate grammar and vocabulary instruction with Daily Oral Language (DOL), *No Red Ink*, and *ACT Prep Me*.
5. Incorporate a common research writing rubric in all classes.
6. Align the science course content in Integrated Science and Biology; include formative assessments to measure science progress in all science classes.
7. Incorporate the key facets of a positive and respectful culture in Freshman Learning Community with bullying prevention, along with skills for success at SHS as a focus.
8. Meet weekly to focus on our at risk students, incorporating a tiered intervention system for assistance.
9. Develop Individualized Learning Plans (ILPs) to help students problem solve through issues that may be impeding learning. Engage parents by inviting them to the school for their ideas and input in the development of this plan.
10. Offer tutoring based on ILPs at lunch, Saturday School, and Tuesday-Wednesday after school; continue with the Friday Early Out assistance and Graduation Coaches for struggling students.
11. Incorporate celebrations and positive reinforcements by honoring successes and emphasizing what is valued.
12. Incorporate additional technology by purchasing five Chromebook carts to assist with formative assessment, student engagement, and immediate feedback to students.
13. Offer Strength in Number professional development for special education faculty who teach math.

Vision Statement and Beliefs: SHS desires our students to become independent, productive members of society. As educators, we dedicate our time and effort to give our students the academic tools and support necessary to ultimately experience freedom, confidence, and self-respect that result from earned personal success. SHS staff believes every person is valuable and deserves to achieve his/her potential; each individual has responsibility for his/her actions and the resulting consequences. All students can become responsible and contributing members of society, and we will make a difference – one student at a time.

Fort Mackenzie High School/The Wright Place

Principal: Sean Wells

Fall School Improvement Report 2013

Achievement Results

PAWS and MAP Data are not reported for the Wright Place. Like Story Elementary, the Wright Place has fewer than ten students in each grade and therefore are not publicly reported.

ACT Data (Average Composite Score)

ACT	English	Math	Reading	Science	Composite
FMHS 11 TH	21.9	22.5	23.0	21.6	22.6
State	18.8	19.6	20.1	19.8	19.7

MAP Data (Average RIT Growth, Fall 2012-Spring 2013)

	Reading			Math		
	Fall '12	Spring '13	Growth	Fall '12	Spring '13	Growth
9 th	222	224	+2	236	238	+2
10 th	226	231	+5	237	244	+7
11 th	229	239	+10	247	254	+7

School Improvement SMART Goals

- The Wright Place (TWP) Students will increase to 90% proficiency on the PAWS/SAWS Assessments.
- FMHS juniors will score an average composite score of 19.7 on the Spring 2014 ACT assessment.
- FMHS seniors will improve the graduation rate by increasing 10%.

2013-14 Academic Areas of Emphasis

During the 2013-14 school year, the Wright Place and Fort Mackenzie faculty are placing particular emphasis on the following:

PAWS: The Wright Place

- Increase proficiency in Reading to 90% in the 6th and 8th grades and maintain 100% proficiency in the 7th grade as measured on the 2014 Spring PAWS Assessment.
- Increase proficiency in Writing to 100% as measured on the 2014 Spring SAWS Assessment.
- Increase proficiency in Math to 100% in the 6th and 8th grades and Maintain proficiency in Math at 100% in the 7th grade as measured on the 2014 Spring Paws Assessment.

ACT Test: FMHS

- All juniors will score 18.8 or greater in English as measured on the 2014 Spring ACT Assessment.
- All juniors will score of 19.6 or greater in Mathematics as measured on the 2014 Spring ACT Assessment.
- All juniors will score of 19.8 or greater in Science as measured on the 2014 Spring ACT Assessment.

Strategies, Interventions, and Initiatives

- **Understanding by Design:** Continue refinement of unit design using data to drive instruction with specific emphasis on analyzing and utilizing data collected.
- **21st Century Skills:** The staff will explore ways to increase students' technology skills through the use of the DaVinci Technology Laboratory.
- **One to One Individual Student Computers in the Classroom:** The objective is to continue in year five of individual student computers in the classroom; to improve reading and writing performance on ACT, PAWS, MAP, and District Common Assessments.
- **Read 180:** *READ 180* is a comprehensive system of curriculum, instruction, assessment, and professional development for struggling readers in grades 6–8. Designed for any student reading two or more years below grade-level, *READ 180* leverages adaptive technology to individualize instruction for students and provide powerful data for differentiation to teachers.
- **Compass:** is a web-based academic program for students who have lost credit in a class. This credit recovery program is designed to promote remediation and recovery of required courses for graduation.
- **After School Remediation:** Monday through Thursday students are encouraged, and sometimes required, to stay after school to work on missed or incomplete assignments. This is also a time for students to meet with their teachers for clarification of information and encouragement.
- **Friday Remediation:** Each Thursday students are required to take a grade check form around to their teachers. Those students who are up-to-date with their work and have at least a "C" average in each of their classes are allowed to leave school early. Those students who are not performing well are required to stay and work on their assignments.

- **ACT Preparation Course:** ACT “Prep Me” is a web-based program geared to help students prepare for the ACT Test. Juniors will be required to participate in this program for three 45-minute sessions per week. Every two weeks, a practice, timed session will be required.

Purpose, Vision, and Commitments of the Wright Place MS and Fort Mackenzie HS

Purpose:

The focus of learning should provide not only academic content, but also social-emotional skills, making intellectual learning and character development of equal importance.

Vision:

As a dedicated community of learners, we strive to produce graduates who are responsible, engaged, and productive 21st Century citizens.

Commitments:

Support

- We incorporate Tribes, a multi-age/grade “homeroom” that promotes positive interpersonal relationships between teachers/students and students/students.
- We provide intensive remediation on Fridays to promote positive academic outcomes.
- We implement the “Circle” concept to celebrate our student and staff successes.
- We generate positive behavior by or from all students through our Discovery Program.

Communication

- We insist upon communication with parents, students, and colleagues through the Parent Discovery Classes, Parents for Academic Student Success (P.A.S.S.), and Parent-Teacher Conferences regarding the individual learning of our students.

Professionalism

- We meet weekly to collaborate with colleagues on professional development activities.
- We consider our professional development as an essential component of a professional team.
- We implement Professional Learning Communities (PLC) to promote consistent and effective teaching practice with peer review, all with an eye toward improving student learning.

SHERIDAN JUNIOR HIGH SCHOOL

Leadership Team: Mitch Craft, Kim Anderson, Brett Dahl

Fall School Improvement Report 2013

Achievement Results

PAWS Data (% Proficient & Advanced)

Reading	SJHS	State	Difference
6 th Grade	96	81	15
7 th Grade	88	74	14
8 th Grade	94	76	18

Math	SJHS	State	Difference
6 th Grade	96	82	14
7 th Grade	92	76	16
8 th Grade	89	68	21

MAP Data (Average RIT Growth, Fall 2012-Spring 2013)

	Reading		Math		Language Usage	
	SJHS	Norm Group	SJHS	Norm Group	SJHS	Norm Group
6 th Grade	8.9	4.0	9.6	6.0	9.1	3.7
7 th Grade	6.1	3.3	8.1	5.0	7.0	2.8
8 th Grade	4.6	2.8	6.3	4.0	3.6	2.4

School Improvement SMART Goals

- 90% of SJHS students will demonstrate proficiency on department common assessments.
- 90% of SJHS students will demonstrate proficiency on PAWS/SAWS in all subtests.
- 90% of SJHS students will demonstrate fall-spring growth on all subtests of MAP.

School Focus Areas

- Core content teachers continue implementation of the Common Core State Standards (CCSS) in Literacy and Math. Social Studies and Science teachers are also actively implementing CCSS.
- SJHS has implemented a completely new, research-based model for Special Education. Fundamentally, this is a move from replacement instruction to a “core plus more” model including co-teaching at every level. This shift includes extensive staff development for SPED staff in three strands: Strength in Number for Math, Boys Town for Behavior, and a modified balanced literacy framework for Language Arts.
- SJHS teachers continue to pilot standards based grading systems with an eye on a school-wide transition next year.
- The SJHS counseling and at-risk teams continue to research, refine, and implement systematic pyramids of interventions for academics, responsibility, and behavior.
- SJHS continues efforts to minimize missed class time due to activities and sports.

Strategies, Interventions, & Initiatives

Academics

- Professional Learning Communities: All teachers in all content areas collaborate to create a process that guarantees access to a viable, rigorous curriculum for all students; this collaboration includes creation and ongoing refinement of:
 - Power Standards (essential outcomes) for all classes in all content areas
 - Common Formative and Summative Assessments for all courses
 - Collection & Analysis of data from Common Assessments
 - Targeted Interventions & Enrichments based on assessment data
- Math Lab & Reading Lab: Title I funding allows for additional instruction in Math and Reading for students below 40th percentile on MAP. Reading Lab instructors have implemented Scholastic's Read 180 intervention program with solid results.
- Ramp-up Math: Ramp-up Math is a research-based intervention program that provides specialized and extended instruction to struggling Math students at grades 6, 7, and 8.
- Math 8x2: For the second year, we are offering a two-period version of Math 8 for struggling students.
- After School Academics: We continue to offer after school interventions for students struggling in Reading and Math. These interventions will incorporate research-proven, best practices and target individual student deficit areas.
- Applied Course Elimination: Following national research, we have eliminated all applied English and Math courses at SJHS. Instead, we offer multiple layers of extra help to struggling students.

Behavior

- Positive Behavior Interventions & Supports (PBIS): Our school-wide philosophy for behavior management includes the following:
 - First day of school – full PBIS focus
 - Teaching of expectations and procedures embedded in every class
 - Clear expectations and procedures for every area and activity in the school
 - Weekly mini-lessons for re-teaching expectations and encouraging kindness
 - Consistent language and tolerance levels for classroom management

Accountability/Responsibility

- Accountability Interventions: SJHS has implemented a tiered system of intervention for students struggling with responsibility. Interventions include Homework Café, Principal's Palace, Saturday Intervention, Guided Study Hall, and Study Skills class.

Staff Development

- Embedded Book Studies: Some SJHS departments and collaborative groups have implemented book studies into their collaborative time, dedicating one planning period each week to group discussion of a content-specific professional text.
- UW Graduate Courses: SJHS continues to offer graduate level courses in-house through UW Outreach. This year's offerings include a variety of professional book studies and a Co-Teaching course for teachers working within the co-teaching model for the first time.

Excellence and Accountability

Craig Dougherty, Superintendent

Administrative Offices
201 N. Connor, Suite 100
P.O. Box 919
Sheridan, WY 82801
Phone: 307-674-7405
Fax: 307-674-5041

Date: October 30, 2013
To: Board of Trustees
FROM: Roxie Taft, Business Manager
SUBJ: **FY14 Quarterly Financial Update** (*Information*)

In accordance with policy DI, Fiscal Accounting and Reporting, attached is financial information as of September 30, 2013 that represents the first quarter of fiscal year 2014.

Cash in Bank Report

This report outlines our cash balances for each fund as of the end of the quarter.

General Fund Revenue Report

This report compares our budgeted revenue, by source, to what we have received year-to-date. We have received 18.65% of our budgeted revenue as of September 30, 2013.

General Fund Expenditure Report

This report compares our budgeted expenses, by program, to what we have expensed year-to-date. We have spent 14.00% of our budgeted expenditures as of September 30, 2013.

	To Date
GENERAL FUND	9,787,273.97
FEDERAL FUND	1,151,752.02
CAPITAL CONSTRUCTION FUND	2,023,694.14
HOT LUNCH FUND	445,447.41
MEMORIAL FUND	116,744.30
MISC ACTIVITY FUND	136,191.96
SHS ACTIVITY ACCOUNT	197,132.08
MAJOR MAINTENANCE FUND	2,309,693.45
DEPRECIATION & BUILDING REPAIR RESERVE	2,264,229.63
EARLY RETIREMENT FUND	530,262.32
Grand Total:	<u>18,962,421.28</u>

GENERAL FUND REVENUE REPORT
END OF QUARTER ENDING SEPT 2013

	Budget	To Date	% of Budget	Budget Balance at EOM
REVENUE FROM LOCAL SOURCES	10,042,300.00	229,368.80	2.28	9,812,931.20
REVENUE FROM COUNTY SOURCES	2,842,000.00	148,916.01	5.24	2,693,083.99
REVENUE FROM STATE SOURCES	32,435,450.00	8,073,211.83	24.89	24,362,238.17
OTHER SOURCES	10,000.00	409.97	4.10	9,590.03
Grand Total:	45,329,750.00	8,451,906.61	18.65	36,877,843.39

Function	Budget to Date	To Date	% of Budget	Budget Balance at EOM
1110 ELEMENTARY INSTRUCTION	10,245,020.00	910,855.91	9.27	9,334,164.09
1120 JR HIGH/MID SCH INSTRUCTION	4,930,359.00	488,832.03	9.94	4,441,526.97
1130 SECONDARY INSTRUCTION	5,609,316.00	526,209.01	9.45	5,083,106.99
1210 SPECIAL EDUCATION	5,411,425.00	454,300.56	8.44	4,957,124.44
1233 GIFTED AND TALENTED	109,500.00	9,687.16	8.90	99,812.84
1250 TUITION FOR STUD WITH DISABIL	615,000.00	49,979.17	8.13	565,020.83
1270 LIMITED ENGLISH PROFICIENT	154,800.00	1,145.26	0.74	153,654.74
1280 HOMEBOUND PROGRAMS	41,680.00	(1,275.00)	(3.06)	42,955.00
1290 OTHER SPECIAL PROGRAMS	311,235.00	0.00	0.00	311,235.00
1410 ELEMENTARY ACTIVITIES	0.00	0.00	0.00	0.00
1420 MIDDLE/JR HIGH ACTIVITIES	255,394.00	19,057.90	7.65	236,336.10
1421 SJHS INTRAMURALS	34,500.00	0.00	0.00	34,500.00
1430 HIGH SCHOOL ACTIVITIES	1,057,564.00	177,304.31	17.12	880,259.69
1530 VOC INSTRUCTION HIGH SCHOOL	1,036,394.00	120,704.63	11.83	915,689.37
1000 INSTRUCTION	29,812,187.00	2,756,800.94	9.42	27,055,386.06
2110 GUIDANCE	850,590.00	78,104.02	9.18	772,485.98
2112 STUDENT STRATEGIC PLANNING	130,350.00	9,295.96	7.13	121,054.04
2115 STUDENT INFORMATION SYSTEMS	277,250.00	110,651.49	39.91	166,598.51
2117 ASSESSMENT SERVICES	88,500.00	22,093.75	24.96	66,406.25
2120 SOCIAL WORKERS	458,900.00	37,641.81	8.20	421,258.19
2130 HEALTH SERVICES	293,601.00	15,075.69	5.74	278,525.31
2140 PSYCHOLOGICAL SERVICES	432,700.00	54,148.01	12.54	378,551.99
2150 SPEECH PATHOLOGY AND AUDIOLOGY SERVICES	0.00	0.00	0.00	0.00
2152 SPEECH PATHOLOGY SERVICES	451,250.00	37,401.89	8.32	413,848.11
2153 AUDIOLOGY SERVICES	8,000.00	0.00	0.00	8,000.00
2171 OCCUPATIONAL THERAPY	124,800.00	8,570.31	6.87	116,229.69
2172 PHYSICAL THERAPY	47,000.00	4,420.00	9.40	42,580.00
2190 OTHER SUPPORT SERVICES	258,000.00	18,420.00	7.14	239,580.00
2210 STAFF TRAINING	112,820.00	32,874.87	29.14	79,945.13
2220 EDUCATIONAL MEDIA SERVICES	619,023.00	65,247.96	10.65	553,775.04
2230 SPECIAL EDUCATION SUPERVISION	197,350.00	43,241.02	21.91	154,108.98
2240 TECHNOLOGY INTEGRATION	128,750.00	27,040.79	21.40	101,709.21
2000 INSTRUCTIONAL SUPPORT	4,478,884.00	564,227.57	12.67	3,914,656.43
3310 CENTRAL ADMINISTRATION	559,725.00	183,784.46	32.83	375,940.54
3311 ASST SUPT & DIR OF ELEM ED	413,215.00	98,842.44	23.93	314,372.56
3320 SCHOOL ADMINISTRATION	2,195,040.00	344,364.61	15.69	1,850,675.39
3330 BUSINESS ADMINISTRATION	441,800.00	113,189.10	25.62	328,610.90
3350 BOARD OF EDUCATION SERVICES	142,000.00	32,663.64	23.00	109,336.36
3410 SUP OF OP & MAINT OF PLANT SVC	496,295.00	298,835.67	60.21	197,459.33
3420 OPERATING BUILDINGS SERVICES	3,907,865.00	939,790.49	24.45	2,968,074.51
3430 CARE & UPKEEP OF GROUNDS SERV	382,250.00	123,285.71	32.25	258,964.29
3460 SECURITY SERVICES	58,080.00	683.00	1.18	57,397.00
3510 PUPIL TRANS - TO/FROM SCHOOL	1,902,385.00	696,527.90	36.61	1,205,857.10
3511 TRANSPORTATION FIELD TRIPS	53,525.00	4,278.69	7.99	49,246.31
3520 ACTIVITY TRANSPORTATION	207,725.00	4,114.82	1.98	203,610.18
3590 TRANSPORTATION-OTHER	42,400.00	16,306.71	38.46	26,093.29
3830 ASST SUPT INST/PERSONNEL	415,880.00	89,424.77	21.50	326,455.23
3850 TECHNOLOGY COORDINATION	797,255.00	223,382.41	28.73	573,872.59
3000 GENERAL SUPPORT	12,015,440.00	3,169,474.42	26.55	8,845,965.58
4100 FOOD SERVICE	0.00	0.00	0.00	0.00
4300 COMMUNITY SUPPORT	0.00	0.00	0.00	0.00

GENERAL FUND EXPENDITURE BY FUNCTION
END OF QUARTER SEPT 2013

Function	Budget to Date	To Date	% of Budget	Budget Balance at EOM
4000 OPERATION OF NON-INST SERVICES	0.00	0.00	0.00	0.00
5500 BUILDING ACQUISITION & CONSTRUCTION SERV	0.00	0.00	0.00	0.00
5000 FACILITIES ACQ & CONST SERVICE	0.00	0.00	0.00	0.00
6200 FUND TRANSFERS	610,000.00	0.00	0.00	610,000.00
6000 OTHER USES	610,000.00	0.00	0.00	610,000.00
Grand Total:	46,916,511.00	6,490,502.93	14.00	40,426,008.07

Excellence and Accountability

Craig Dougherty, Superintendent

Administrative Offices
201 N. Connor, Suite 100
P.O. Box 919
Sheridan, WY 82801
Phone: 307-674-7405
Fax: 307-674-5041

DATE: October 29, 2013
TO: Board of Trustees
FROM: Rich Bridger, Trustee
SUBJ: **Wyoming School Boards Association (WSBA) Resolution Addressing Cyberbullying** (*Action*)

We have spoken often about the harmful effects of bullying in our schools and community. Now, it appears that electronic forms of bullying have advanced beyond our ability to enforce legal controls on it.

I would like your support in taking the following resolution to WSBA for formal adoption: **BE IT RESOLVED:** The Wyoming School Boards Association supports amending existing legislation to provide law enforcement the ability to intervene whenever any communication is transmitted, whether physical, electronic, or verbal occurs with the intent to coerce, demoralize, harass, or cause emotional distress to a person.

Rich Bridger has talked to Mark Higdon, and although the resolutions have already been considered for recommendation, this resolution may be taken to the floor for a full floor vote.