
AMENDED
SANTA MARIA-BONITA SCHOOL DISTRICT

BOARD OF EDUCATION

WEDNESDAY October 14, 2015
CLOSED SESSION – 5:00 PM
OPEN SESSION – 6:00 PM
LOCATION OF MEETING:

SOUZA STUDENT SUPPORT CENTER

 708 S. MILLER ST., SANTA MARIA, CA

In compliance with the Americans with Disabilities Act, if you need special assistance to participate in this meeting, please contact the Superintendent’s Office at 928-1783, Ext. 8111. Notification 48 hours prior to the meeting will enable the district to make reasonable arrangements to ensure accessibility to this meeting. The district may make an audio and/or video recording of Open Session Board Meetings. Oral interpretation is available at Board Meetings. A Spanish translation or interpretation of Board Meeting minutes and/or Board materials will be provided upon request. Requests should be made to the Santa Maria-Bonita School District translator at (805) 928-1783 ext. 8149.
OPEN SESSION

CALL TO ORDER:
Board President

ROLL CALL
Board Members: Bruno Brunello, Linda Cordero, John Hollinshead, Ricky Lara and Jody Oliver

CLOSED SESSION PUBLIC COMMENTS: This section of the agenda is intended for members of the public to address the Board of Education on items involving the school district that are being considered in Closed Session. Such testimony shall be limited to three (3) minutes each person and fifteen (15) minutes each topic. If an answer to a specific question is requested, the Board President will, if appropriated, direct administration to respond in writing.

I.
CLOSED SESSION AGENDA
A.
CERTIFICATED AND CLASSIFIED PERSONNEL CHANGES

(The Board will be asked to review and approve a number of routine transfers,

reassignments, promotions, evaluations, terminations, resignations, and hiring as

reported by the Assistant Superintendent.)

GOVERNMENT CODE SECTION 54957
B.
Conference with Labor Negotiators

Government Code § 54957.6

Agency Representatives: Patty Grady and Timothy M. Cary

Represented Employees: SMEEA
C.
Conference with Labor Negotiators

Government Code § 54957.6

Agency Representatives: Patty Grady and Paul J. Hamill

Represented Employees: CSEA
D.
CONFERENCE WITH REAL PROPERTY NEGOTIATORS

Government Code Section 54956.8

Agency Negotiator: Timothy M. Cary

Multiple Properties

E.
PUBLIC EMPLOYEE DISCIPLINE/DISMISSAL/RELEASE

Government Code Section 54957
F.
CONFERENCE WITH LEGAL COUNSEL- ANTICIPATED LITIGATION
Significant exposure to litigation pursuant to paragraph (2) of subdivision (d) of Government Code Section 54956.9
1 case
G.
PUBLIC EMPLOYMENT

Government Code Section 54957

Title: Superintendent
H. PUBLIC EMPLOYMENT CONTACTS

Government Code Section 54957

Title: Assistant Superintendents
II.
GENERAL FUNCTIONS
A.
PLEDGE OF ALLEGIANCE & INSPIRATION – Fairlawn Elementary School
B.
CALENDAR OF UPCOMING MEETINGS/ACTIVITIES/EVENTS
· Special Board meeting – Wednesday, October 21, 2015, 5:00 p.m., Souza

· Special Board meeting – Monday, November 9, 2015, 5:00 p.m., Souza

· Veteran’s Day Holiday – Wednesday, November 11, 2015, schools and offices closed

· Regular Board meeting – Wednesday, November 18, 2015, 6:00 p.m., Souza

C.

OPEN SESSION PUBLIC COMMENTS
This section of the agenda is intended for members of the public to address the board on items involving the school district. Comments shall be limited to three (3) minutes each person and fifteen (15) minutes each topic. If an answer to a specific question is requested, the Board President will, if appropriate, direct administration to respond in writing. To address the Board, you are asked to fill out a Request to Speak form and provide it to the Superintendent PRIOR to this part of the agenda.

1.
Comments on Agenda Items

2.
Comments on Non-Agenda Items

D.
APPROVAL OF AGENDA AS PRESENTED
III.
CONSENT AGENDA
Actions proposed for the CONSENT AGENDA are consistent with adopted policies and approved practices of the District and are deemed routine in nature. They will be acted upon by roll call vote in one motion without discussion unless members of the Board request an item’s removal from the CONSENT AGENDA, in which event it will be taken up in the order indicated on the main agenda.

SUPERINTENDENT SERVICES

MATTHEW E. BEECHER
100 -
MINUTES OF THE BOARD OF EDUCATION MEETINGS

INSTRUCTIONAL SERVICES

MARK MULLER
200 -
QUARTERLY REPORT ON WILLIAMS UNIFORM COMPLAINTS

201 -
APPROVAL FOR MILLER SCHOOL SIXTH GRADE STUDENTS TO PARTICIPATE IN THE RANCHO ALEGRE OUTDOOR SCHOOL PROGRAM, MAY 17-20, 2016

202 -
APPROVAL OF AN OUT-OF-DISTRICT OVERNIGHT FIELD TRIP FOR LIBERTY ELEMENTARY SCHOOL FIFTH GRADE STUDENTS TO THE SANTA BARBARA MARITIME MUSEUM, OCTOBER 20-21, 2015

203 -
APPROVAL FOR TEACHER TO ATTEND AN OUT-OF-STATE CONFERENCE: NATIONAL CONFERENCE OF SOCIAL STUDIES, NEW ORLEANS, NOVEMBER 12-15, 2015

BUSINESS SERVICES

MATTHEW E. BEECHER

300 -
PAYMENT OF WARRANTS

301 -
AUTHORIZATION TO DECLARE OBSOLETE AND/OR SURPLUS EQUIPMENT AND PROPERTY

302 -
KJ CAIN COMPANY, INC. – ROBERT BRUCE KITCHEN – BID #5059 – CHANGE ORDER 2

303 -
VERNON EDWARDS CONSTRUCTORS, INC. – TOMMIE KUNST CLASSROOM ADDITION – BID #5048 – CHANGE ORDER 7

304 -
AUTHORIZATION TO FILE NOTICE OF COMPLETION – LEASE LEASEBACK – VERNON EDWARDS CONSTRUCTION – LIBERTY REMEDIATION PROJECT
HUMAN RESOURCES

PATTY GRADY

400 -
STUDENT TEACHING CONTRACT – WESTERN GOVERNORS UNIVERSITY
IV.
ACTION ITEMS
SUPERINTENDENT SERVICES

MATTHEW E. BEECHER
110 -
SELECT DATE FOR THE ANNUAL GOVERNING BOARD ORGANIZATIONAL MEETING

111 -
RESOLUTION NO 15-08– APPROVING THE ABSENCE OF BOARD MEMBERS FROM MEETINGS OF THE BOARD OF EDUCATION

INSTRUCTIONAL SERVICES

MARK MULLER

210 -
RESOLUTION 15-09: DECLARATION OF OCTOBER 23-31, 2015, AS RED RIBBON WEEK
BUSINESS SERVICES

MATTHEW E. BEECHER

320 -
AWARD OF BID #5067 – ONE (1) 20 FT REFRIGERATED DELIVERY TRUCK

321 -
APPOINTMENT OF NEW MEMBER TO THE CITIZENS’ BOND OVERSIGHT COMMITTEE (CBOC)

HUMAN RESOURCES

PATTY GRADY
410 -
RESOLUTION #15-10 – CERTIFICATION OF TEACHER ASSIGNMENTS
411 -
CERTIFICATED JOB DESCRIPTION – PROGRAM SPECIALIST, SPECIAL EDUCATION

412 -
APPROVAL OF STUDENT SUPERVISION HOURLY RATE

413 -
(PUBLIC HEARING) PRESENTATION OF JOINT INTERESTS OF SANTA MARIA ELEMENTARY EDUCATION ASSOCIATION (SMEEA) AND SANTA MARIA-BONITA SCHOOL DISTRICT

V. DISCUSSION ITEMS

INSTRUCTIONAL SERVICES

MARK MULLER

220 -
REVIEW OF BOARD POLICY AND ADMINISTRATIVE REGULATION

BP/AR 1312.3 – UNIFORM COMPLAINT PROCEDURES

221 -
REVIEW OF BOARD POLICY AND ADMINISTRATIVE REGULATION

BP/AR 6174 – EDUCATION FOR ENGLISH LANGUAGE LEARNERS

BOARD/SUPERINTENDENT REPORTS
ADJOURN – to the next regularly scheduled Board of Education meeting.

4

