

Coal City Community Unit School District #1
Board of Education Meeting Minutes
Wednesday, August 7, 2019

2019 - 2020
Page 13

ROLL CALL

President Miller called the meeting to order at 6 p.m. in the Coal City Community Unit School District
#1 District Office Board Room. In attendance were Board members Robert Bianchetta, Mary Gill,
Shawn Hamilton, Quint Harmon, Chuck Lander, and Ken Miller. Board member Jeff Emerson was not
in attendance. Superintendent Kent Bugg, CSBO Jason Smith, Director of Curriculum and Instruction
Tammy Elledge, Director of Special Populations Sandy Rakes, High School Principal Christopher
Spencer, member of the press Ann Gill, and Board Secretary Karen Vota were also in attendance.

PLEDGE OF ALLEGIANCE

President Miller led the Board of Education and others present in reciting the Pledge of Allegiance.

NOTICES AND COMMUNICATIONS

1. Introduction/acknowledgement of guests. President Miller welcomed those in attendance.

2. Coalers with Character sponsor Brad Boresi was in attendance with members Lauren Ferrari and

Nolan Berger to share experiences from their recent trip. The three-night excursion to Indiana and
Ohio included tours and leadership sessions that provided valuable learning experiences for those
who were able to participate.

COMMUNICATIONS FROM THE FLOOR

1. In regard to agenda items – none.
2. In general (Limited to 5 minutes per person.) – none.

APPROVAL OF CONSENT AGENDA

President Miller asked if there were any items that the Board would like to remove from the consent
agenda. Hearing none, President Miller asked for a motion to approve the consent agenda.

Mr. Lander moved and Mr. Harmon seconded to approve the consent agenda including:

MINUTES CLOSED SESSION MINUTES
July 10, 2019 – Regular Meeting July 10, 2019 – Regular Meeting

FINANCIAL REPORTS
Activity Fund Reports – June 2019
Treasurer’s Report – June 2019
Monthly Manual Check Report – July 2019
Payroll Report – July 2019
Accounts Payable Report – August 2019

Coal City Community Unit School District #1
Board of Education Meeting Minutes
Wednesday, August 7, 2019

2019 - 2020
Page 14

PERSONNEL

Resignations
 Lupe Jaskiewicz - Spanish teacher at the High School - 7/25/19
 Meghan Ragland - cafeteria server at the High School - 7/24/19
 Bonnie DeGroot - 3 hour/day reading aide at the Intermediate School - 7/16/19
 Kara Erb - English teacher at the High School - 7/18/19
 Ranell Gigler - 3 hour/day cafeteria server at the Middle School - 7/25/19
 Burgundy Johnson - 6 hour/day Assistant Cook at the ES 7/30/19
 Vittoria Miulli - .6 FTE Art Teacher at the Intermediate School 8/5/19

Employments – Reported under Superintendent’s report

Classroom Aide and Support Staff Reinstatement
The following aide and support staff positions are recommended for reinstatement. All students who
have been assigned to the 1:1 aides have registered for the 2019-2020 school year.

 Shannon Caher - full-time 1:1 special education aide @ HS
 Tara Charles - full-time special education aide @ ECC
 Amanda Eaton - full-time 1:1 special education aide @ ECC
 Jen Endrst - full-time 1:1 special education aide @ ECC
 Lisa Hootselle - full-time 1:1 special education aide @ ES
 Destiny Horkavy - full-time 1:1 special education aide @ ES
 Jody Jackson - full-time 1:1 special education aide @ HS
 Kaitlyn Jackson - full-time 1:1 special education aide @ ES
 Lori Johnson - full-time 1:1 special education aide @ ECC
 Tammy Mueller - full-time 1:1 special education aide @ ES
 Wyatt Onsen - Temporary Marching Band Staff
 Paula Peacock - full-time 1:1 special education aide @ HS
 Nikki Planeta - full-time special education aide for PreK/1:1 @ ECC
 Dawn Rodgers - full-time 1:1 special education aide @ HS
 Steve Rogers - Temporary Marching Band Staff
 Molly Sterba - full-time special education aide for PreK @ ECC
 Jennifer Stroner-Rolley - full-time 1:1 special education aide @ ECC
 Debra Tapley - full-time 1:1 special education aide @ ES
 Joy Williams - full-time 1:1 special education aide @ HS
 Tricia Smith - permanent substitute teacher for grades 6-8
 Mackenzie Blair - 3 hour per day cafeteria server at the HS (student)

Employee Transfers

 Amy Giordano - from Reading Aide at the ECC to Title 1 Reading Interventionist Aide at the
ECC

 Melissa Vigna - from K-3 Nurse at the ES to K-3 Nurse with office hours at the ES and ECC
 Janet Hutchings - from Preparer at the IS to Assistant Cook at the ES.
 Melissa Smith - from 3 hour/day cafeteria server to 3.2 hour/day cafeteria server at the Middle

School

Coal City Community Unit School District #1
Board of Education Meeting Minutes
Wednesday, August 7, 2019

2019 - 2020
Page 15

Leave
 Curtis Lackner - custodian at the High School - On March 6, the Board approved a twenty-four

(24) day paid medical leave with use of accumulated sick leave from February 6, 2019 through
March 13, 2019. On April 3, 2019, the Board approved a twenty (20) day paid medical leave
with use of accumulated sick leave from March 14, 2019 through April 10, 2019. On May 1,
2019, the Board approved a twenty (20) day paid medical leave with use of accumulated sick
leave in accordance with the SEIU Local #73, from April 11 through May 8, 2019. On June 5,
2019, the Board approved the use of nine (9) paid sick days and twelve (12) paid vacation days
from May 9, 2019 through June 6, 2019. On July 10, the Board approved the use of a sixteen
(16) day unpaid Family Medical Leave from June 7, 2019 through June 30, 2019, a sixteen (16)
day paid leave with use of earned PTO, in accordance with the SEIU Local #73 bargaining
agreement, from July 1, 2019 through July 22, 2019 and an additional seven (7) day unpaid
Family Medical Leave from July 23, 2019 through July 31, 2019. Mr. Lackner is now requesting
a twelve (12) day unpaid Family Medical Leave from August 1, 2019 - August 16, 2019.

Extra-Curricular Resignations

 Assistant Golf Coach - Brad Boresi
 MS Assistant Boys Track Coach - Rodney Monbrum

Extra-Curricular Assignments

 ASAP Sponsor - Jeremy Unger
 ASAP Sponsor - Kaitlyn Czernicki
 Link Leader - Colleen Wagner
 Link Leader - Katie Thetard
 "C" Softball Coach - Elayne Miller
 Head Varsity Softball Coach - Rodney Monbrum
 Assistant Golf Coach (replacing Brad Boresi) - Joe Micetich
 Mentors - Danielle Gubelman, Jordan Wilson, Mallory Steinke, Riane O'Donnell, Allison

Anderson, Katherine Thetard, Stephanie Harmon, Mark Kay Sthay, Dave Sinkular, Emily Hayse,
Tyler Castle

ADDITIONAL ITEMS

Moving Closed Session Minutes to Open Session
Twice each year, the district must review the closed session minutes and open those minutes to the
public, which no longer contain information that needs to be kept closed. Attorney Wharrie reviewed
the closed session minutes and the recommendation is to keep all minutes closed.

Destruction of Closed Session Meeting Audio Recordings
All public bodies keep verbatim records of all their closed meetings in the form of an audio (or video)
recording. The verbatim record may be destroyed, without notification, no less than 18 months after the
completion of the meeting record but only after the Board approves the destruction of a particular
recording and the Board has approved the written minutes of the closed meeting. The following
recordings meet both requirements: July 6, 2017; August 2, 2017; September 6, 2017; October 25,
2017; November 13, 2017; December 6, 2017.

Coal City Community Unit School District #1
Board of Education Meeting Minutes
Wednesday, August 7, 2019

2019 - 2020
Page 16

Updated Job Descriptions
Job Description - Title I Interventionist Aide
Job Description - Title I Reading Aide
Job Description - TAG (Talented and Gifted) Aide
Job Description - Administrative Assistant

ADMINISTRATORS' REPORTS

A. EARLY CHILDHOOD CENTER REPORT

Principal Davidson Reported:

Calendar of Events:
August 5 - 7 - New Teacher Orientation
August 8 - G-Force Training at Unit Office with Grandparent volunteers @ 3:30pm
August 8 - CPI Training @ Unit Office
August 11 - Back to School Bash @ CCHS 3:00pm-6:00pm
August 12 - Back to School Expo @ CCHS 4:00pm-6:30pm
August 13 - G-Force Training at Unit Office with Grandparent volunteers @ 9:00am
August 14 - Teacher’s Institute
August 14 - ECC Back to School Night @ 5:00pm-6:30pm
August 15 - School Starts
August 20 - PSO Meeting @ 6:30pm (Unit Office)
August 30 - ALL of Kindergarten students will attend on this day (A/B day schedule for the first 10

days of attendance)

Anticipated ECC Enrollment for 2019-2020:
PreK: 122
Kindergarten: 120
1st Grade: 132
Total: 374 (registered as of 7/29/19)

Personnel:

 Coal City Early Childhood Center will welcome two new PreK teachers for the fall. Kaity
Bricker and Jaclyn Mullen will join our staff and make six full-time preschool teachers in the
building. Kaity Bricker is a deaf and hard of hearing teacher and will be teaching in our brand
new classroom. Jaclyn Mullen will be teaching in one of our EC programs replacing Jordan
Wilson. Miss Wilson will be transitioning to our self-contained, cross-categorical classroom.
She will be teaching Kindergarten and 1st grade students.

 The Early Childhood Center will be welcoming Belinda Green back to 1st grade and she will
resume her co-teaching position with Mrs. Frazier.

 Melissa Vigna and Anne Watson will split time at the ECC to ensure full-time nurse coverage at
Coal City Early Childhood Center.

Coal City Community Unit School District #1
Board of Education Meeting Minutes
Wednesday, August 7, 2019

2019 - 2020
Page 17

 Hayley Villafuerte will be leaving on maternity leave in early September and will return in
January.

 Amy Giordano will transition into the position of an interventionist for her three hour work time
with Amy Aichele (ECC Reading Specialist) overseeing interventions provided.

Pupil Personnel:
 The ECC will host our Back to School night on August 14th from 5:00pm-6:30pm. This is a

great night for students to come in and bring supplies for the classroom and meet teachers.

Recognition:

 A huge THANK YOU to our custodial staff (Tracci Parkhurst, Donna Kaplan, Cindy Brenwall,
and Jessica Palmer) for making the building look amazing! Work is being completed to make
sure everything is ready to go for the students to return on August 15th!

 A very big THANK YOU to Tracy Warner and all of her extremely hard-work making sure
everything is ready and reviewed for the school year to begin!

Summer Review:

 Coal City Early Childhood Center held ESY summer school for students requiring such per their
IEP in the month of June.

 Coal City Early Childhood Center held summer school for 1st grade (not enough interest for
Kindergarten) July 29th - August 9th from 8:00am-12:00pm each day. Ms. Togliatti instructed
the 1st grade classroom.

 Coal City Early Childhood Center has been the host of the YMCA summer program each day.
Students arrive in the morning and leave on daily adventures before returning to the ECC late
afternoon.

B. ELEMENTARY SCHOOL REPORT

Principal Kenney reported:

Calendar of Events:
8/8 – 3:30pm – G-Force Training at Unit Office
8/9 – 10-12am – Supply Sorting for Back to School Expo
8/11 – 3-6pm – Back to School Bash at CCHS
8/12 – 10am – New Student Orientation
8/12 – 4-6pm – Back to School Expo at CCHS
8/13 – 9am – G-Force Training at Unit Office
8/14 – 6-7:30pm – Back to School Night
8/15 – First day of student attendance
8/20 – 6:30pm – PSO Meeting at Unit Office

Coal City Community Unit School District #1
Board of Education Meeting Minutes
Wednesday, August 7, 2019

2019 - 2020
Page 18

Enrollment:
2nd Grade: 153
3rd Grade: 165
Total: 318 (registered as of 7/29/19)

Personnel:

 We are excited to welcome Mackenzie Smolik to our 2nd grade team! Mackenzie will be the
special education teacher in our co-taught classroom with Mrs. Shelby Skubic. Mackenzie is a
graduate of Coal City High School and North Central College. She comes highly recommended
and we look forward to seeing the great things that she has to offer our students.

 We would like to wish Belinda Green good luck as she transfers to the ECC. She was a great
asset to our team and she will be missed. The ECC is gaining a great teacher!

 We are in the process of hiring a Reading Interventionist that will replace our Reading Aide.
This person will administer interventions to our students in Tier II and Tier III.

CCES Happenings and Recognition:

 Thank you to Mrs. Seerup for the work that she has done this summer to make sure that we are
ready to go on the first day of school. We appreciate all that she does behind the scenes to make
sure students are registered and that the staff is all set.

 A huge thank you to our custodial staff for the work that they have done this summer to make
our building look good for the students and staff! They have worked hard to strip floors and
move a few rooms around for us. Thank you!

Summer Review:

 CCES was the site for the Step by Step day program. Students from Coal City were in the
building all summer having a great time with their counselor, Eileen.

 CCES did not have enough students recommended to have summer school.

C. INTERMEDIATE SCHOOL REPORT

Principal Carlson reported:

Calendar of Upcoming Events:
7/29-8/9 – Summer School 8:00-12:00 (Mondays-Fridays)
8/8 – G-Force Orientation Meeting 3:30 p.m. @ District Office
8/11 – Back to School Bash 3:00-6:00 p.m. @ HS
8/12 – CCIS New Student and 4th Grade Orientation 9:00 a.m.
8/13 – G-Force Orientation Meeting 9:00 a.m. @ District Office
8/14 – Teacher Institute

Coal City Community Unit School District #1
Board of Education Meeting Minutes
Wednesday, August 7, 2019

2019 - 2020
Page 19

8/14 – CCIS Back to School Night 4:30-6:00 p.m.
8/15 – First Day of School – 1:25 Dismissal
9/2 – Labor Day - No School

Anticipated Enrollment:
4th Grade 163
5th Grade 157
Total 320
We also have two additional 5th grade students enrolled in other special education programs outside of
CCIS.

As of 7/29/19:
New Students = 6
Dropped/Moved Students = 8

Personnel:

 I would like to welcome the following staff to CCIS for the upcoming 2019-2020 school year:
Tiffany Berger – 4th grade special education aide, Angela Roudis – 4th grade special education
co-teacher, Allison Tjelle – 4th and 5th grade special education cross-categorical teacher

Previous Month in Review:

 Camp Invention took place June 10-14 at CCIS for students entering grades K – 6th. Forty
students attended the science camp. Jenn Rink was the coordinator. The instructors were Betsy
Cowherd, Riane O’Donnell, and Neil Nicholson. The student counselors were Marissa Pierce,
Brecken Johnson, and Makenna O’Donnell. The camp featured fun-filled modules that
incorporated STEM (Science, Technology, Engineering and Math) activities. All week long
students brainstormed, explored, discovered, built, and collaborated.

 Summer School is currently in session at CCIS from July 29-August 9 from 8:00-12:00 Monday-
Friday for students entering 5th grade and 6th grade. Eleven students are enrolled, and Mrs.
Cowherd is the summer school teacher.

 Our G-Force grandparent morning greeter and safety program is extending to CCMS this school
year. Orientation dates for new members will be held at the District office on August 8th 3:30-
4:00 and August 13th 9:00-9:30. All community members are welcome. We run a background
check on all of the volunteers. Be on the lookout for G-Force members every morning before
school at the ECC, ES, IS, and MS.

D. MIDDLE SCHOOL REPORT

Principal Johnson reported:

Calendar of Events:
July 29, 30 CCMS Softball Tryouts
August 5 and 6 CCMS Baseball Tryouts
August 8 and 9 WEB Leader Training

Coal City Community Unit School District #1
Board of Education Meeting Minutes
Wednesday, August 7, 2019

2019 - 2020
Page 20

August 10 SB Opener vs. Manteno (A Team Away/B Team Home)
August 17 BB Opener vs. Bourbonais (A Team Away/B Team Home)
August 11 Back to School Bash – CCHS
August 12 CCMS 6th Grade Orientation – 8:00-12:00pm
 CCMS New Student Orientation – 11:30am
 Back to School Expo – CCHS
August 14 Teacher Institute
August 15 First Day of School – 1:45pm Dismissal
August 20 MS 101 Night – 6:00pm – Open House Format
August 28 MS 101 Night – 6:00pm - Information Session

Month in Review – Summer

 Lynnae Bontrager and Eric Vasquez and the CCMS Band students participated in Band Camp
July 15-23. The camp culminated with a Concert/Ice Cream Social on July 23 at CCMS. We had
a great turnout with the concert and Mrs. Bontrager did an excellent job in leading the CCMS
Band. I am looking forward to a great year for our band students and the band program.

 Walk In Registration took place on July 18 and July 23 at CCHS. At the present time, we have
10 new students who have registered at CCMS for the 2019-20 school year. Special thanks to
Karen Vota and Taryn Trotter for their work on the registration process.

E. HIGH SCHOOL REPORT

Principal Spencer reported:

Calendar of Events:
July 29th -Aug. 2nd Band Camp
Aug. 11th Back to School Bash
Aug. 12th Football, Golf, Tennis, Soccer and Volleyball Start
Aug. 12th New Student/Freshmen Orientation
Aug. 12th New Student/Freshmen Parent night
Aug. 12th Back to School Expo
Aug. 14th Staff Breakfast and Professional Development
Aug. 15th Students First Attendance Day
Aug. 16th Students First Full-Day
Aug. 21st HS Picture Day
Aug. 24th HS Fall Sports Picture Day

Recognition:

 AP results are in and after 128 tests were recorded by CCHS students the following summary
was derived.
§ 76% of our students achieved a 3 or higher and 37% a 4 or higher. Three and above will

grant you college credit in the State of Illinois.
§ In Human Geography we had four students achieve a 5
§ On Calculus AB and Computer Science Principles, three students achieved a 5

Coal City Community Unit School District #1
Board of Education Meeting Minutes
Wednesday, August 7, 2019

2019 - 2020
Page 21

§ US History we had two students achieve a 5
§ One student achieved a 5 in World History
§ These results are for the nine AP classes taught at CCHS and do not include AP Biology

which we had three students go to Wilmington for.

 The Custodial Staff led by Tyrone Gregory have the building looking great and will be ready to
open on the 15th.

 Thank you to the Maintenance and Grounds crews for their work this summer.

Month in Review:
 We just are finishing our second session of summer school where we had 25 students signed up

for a Math, English or Science class for the summer. This summer we switched to Edgenuity for
our Summer School curriculum. This was a well received switch and was a huge success. We
had 48 students total to signup and gain credit during the summer.

 Coal City High School welcomes 8 new staff members for the 2019-2020 school year. They are
as follows: Colin Keppner, Social Studies, Joe Micetich, Math, Traci Fritz, English, Aarica
Alabata and Emily Fracaro, Special Education, Lucas Krippel, Assistant Principal, TBD,
Spanish, Lindsey Watters transfer from Early Childhood Center in PATH program.

F. SPECIAL POPULATIONS REPORT

Director Rakes reported:

Special Education:

 Transportation plans have been delivered to Illinois Central.

 Preschool Screening information for the 19-20 school year is posted on the website. The new
process that we implemented last year worked well. So we are continuing the same process.

 There are 12 new special education students that have registered.

 The IDEA Part B and IDEA preschool (different from the PFA grant) grants have been
submitted and approved.

 In April, a representative from the Special Education Division of the Illinois State Board of
Education conducted an on-site visit to determine if the district has followed the guidelines and
implemented the comprehensive plan for withdrawal from the Grundy County Special Education
Cooperative. Based on information obtained from the visit, it was determined that the district is
providing appropriate services to students with disabilities in accordance with the plan. Final
approval for the district to continue operating as a stand-alone district has been granted. Director
Rakes reviewed highlights from the report. The Board commended Director Rakes on the work
that she has done to service our students.

Director Rakes shared that at the recent Special Education Director's Conference in Springfield,
a session was held on the process for a school district to withdraw from a special education
cooperative. The speaker used the Comprehensive Plan submitted by Coal City School District
as the model and process to follow during the presentation.

Coal City Community Unit School District #1
Board of Education Meeting Minutes
Wednesday, August 7, 2019

2019 - 2020
Page 22

TAG:

 The parents of TAG eligible students for the 19-20 school year have been contacted.

Preschool:

 All parents of qualified students have been contacted.

 The Preschool for all Grant has been approved.

Transportation:

 Routes have been completed and are updated in Powerschool.

G. CURRICULUM REPORT

Director Elledge reported:

Summer work:
Summer curriculum work concluded on July 22nd. There were 84 different teachers that worked a
total of 1444 hours. There were some tremendous improvements made in various departments and
new curriculum was written for Social Emotional Career and Academic (SECA) lead by department
leader Michelle Painter.

Professional Development:
Mentoring program kicked off on August 5 with 11 new teachers. Many changes were made to the
program this year as we continue to make improvements suggested by our new teachers and
mentors. Dr. Bugg thanked President Miller for welcoming the new teachers on the first day.

AP Test Information:
The results for all of our AP exams have been reported. We had 128 tests taken in 10 different
classes. Dr. Bugg noted that the district's AP program started in 2006 with 6 students taking AP
Calculus. Since that time, the program has grown to 10 different AP course offerings.

The breakdown for test results:
13 tests were 5s
35 tests were 4s
50 tests were 3s *those 98 tests are eligible for free college credit

25 tests were 2s
5 tests were 1s

77% percent of the tests taken can receive college credit

There were 12 students that received credit on two tests.
There was 1 student that received credit on three tests.
There were 2 students that received credit on five tests.

Coal City Community Unit School District #1
Board of Education Meeting Minutes
Wednesday, August 7, 2019

2019 - 2020
Page 23

Our highest average was in Human Geography, a predominately freshman level course. The group,
that took the test, averaged 3.67.

Our two lowest scoring classes are English Lit and World History both averaging around 2.95 which
is under the 3 we hope all students attain.

We are not introducing any new AP courses in 2019-2020 but plan to add an additional AP English
course in 2020-2021.

H. SUPERINTENDENT’S REPORT

Dr. Bugg reported:

1. At the July Board meeting, the Board authorized the superintendent to employ personnel as
needed to start the school year. The following were employed for the 2019-2020 school year,
pending satisfactory completion of all state requirements:

 Certified Staff

• Traci Fritz - English teacher at the High School - 7/29/2019
• David Gutierrez - Spanish teacher at the High School - 8/5/2019

Support Staff
• Tiffany Berger - full-time special education aide at the Intermediate School
• Aislinn Jones - 3 hour/day health aide at the High School
• Kristin Logan - 2.75 hour/day PE Aide/Lunchroom supervisor at the Middle School
• Peggy Feeney - Permanent Substitute Teacher

2. The District Wellness Committee is sponsoring the second "Back to School Bash" celebration

on Sunday, August 11 from 3-6 p.m. at the High School. The CC Public Library, Coal City
Police Department, the Boy Scouts, Girl Scouts and the Morris Community YMCA are also
participating in this family-oriented event.

3. District Attorney Stuart Whitt appeared before Judge Marsaglia on Thursday, July 25, 2019 and

secured his approval of the Third Amended Dresden Power Station Real Property Tax
Assessment Settlement Agreement. Judge Marsaglia was very pleased with the settlement and
extended his congratulations and well wishes to all. Dr. Bugg

4. Enclosures

 A. Anticipated student enrollment

 DATES TO REMEMBER

August 11 Back to School Bash at HS 3-6 p.m.
August 12 Back to School Expo at HS 4-6 p.m.
August 14 Teachers Institute – Opening Day Breakfast – 8 a.m. at high school
August 15 First Day of School – first/last day dismissal time

Coal City Community Unit School District #1
Board of Education Meeting Minutes
Wednesday, August 7, 2019

2019 - 2020
Page 24

Open House Dates
August 14 Back to School Night at Intermediate School 4:30-6:00 p.m.
 Back to School Night at the Early Childhood Center 5:00-6:30 p.m.
 Back to School Night at the Elementary School 6:00-7:30 p.m.
August 20 MS 101 Night 6:00-7:30 p.m.

Picture Days
August 21 High School
September 4 Elementary School
September 11 Middle School
September 12 Early Childhood Center
September 13 Intermediate School

I. ATHLETIC DIRECTOR REPORT

Athletic Director Dan Hutchings reported:

Important Dates:
July 24, 2019 Middle School Athletics Fall Parent Meeting
July 29, 2019 Middle School Softball tryouts – 36 girls

 (12 eighth, 10 seventh, 14 sixth graders)
August 5, 2019 Middle School Boys Baseball tryouts
August 9, 2019 District Coaches Meeting 10:00 am at High School
August 7, 2019 Fall Sports Parent Meeting 6:00pm at High School
August 12, 2019 High School Football & Golf Practice Begins per IHSA
August 12, 2019 High School Golf, Soccer, Girls Tennis, Volleyball, Football, Cheerleading, and

Fall Poms practice
August 23, 2019 Football Pop Scrimmage
August 24, 2019 Fall Sports Picture Day

Summer Camps will be complete by the end of July.

COMMUNICATIONS FROM THE FLOOR

1. In regard to agenda items - none.
2. In general (Limited to 5 minutes per person.) - none.

Coal City Community Unit School District #1
Board of Education Meeting Minutes
Wednesday, August 7, 2019

2019 - 2020
Page 25

OLD BUSINESS

A. SECOND READING OF REVISED DISTRICT POLICIES

The first reading took place on July 10, 2019. The following district policies will be reviewed by the
Board Policy Committee prior to final approval next month:

2:110 Qualifications, Term and Duties of Board Officers
2:140 Communications To and From the Board
2:140-E Guidance for Board Member Communications, Including Email Use
2:230 Public Participation at School Board Meetings and Petitions to the Board
2:240 Board Policy Development
3:10 Goals and Objectives
3:60 Administrative Responsibility of the Building Principal
4:20 Fund Balances
4:45-AP1 Insufficient Fund Checks
4:45-AP2 Local Debt Recovery Program Implementation Procedures
4:45-E1 Cover Page Documenting the Process to Seek Offset from the Illinois Office of the

Comptroller
4:45-E2 Notice of Claim to Seek Debt Recovery; Challenge; and Response to Challenge
4:55-AP Controls for the Use of District Credit and Procurement Cards
4:70-AP Resource Conservation
4:90 Activity Funds
5:30-AP1 Interview Questions
5:35 Compliance with the Fair Labor Standards Act
5:35-AP1 Fair Labor Standards Act Exemptions
5:35-AP2 Employee Records Required by the Fair Labor Standards Act 12-Step Compliance

Checklist
5:35-AP3 Compensable Work Time for Non-Exempt Employees Under the FLSA
5:35-AP4 Fair Labor Standards Act 12-Step Compliance Checklist
5:35-E Volunteer Agreement Executed by a Non-Exempt Employee
5:40 Communicable and Chronic Infectious Disease
5:120-E Code of Ethics for Illinois Educators
5:130 Responsibilities Concerning Internal Information
5:180 Temporary Illness or Temporary Incapacity
5:310 Compensatory Time Off
5:310-E Agreement to Receive Compensatory Time Off
6:40 Curriculum Development
6:110 Programs for Students At Risk of Academic Failure and/or Dropping Out of School and

Graduation Incentives
6:120-AP1, E2 Special Education Required Notice and Consent Forms
6:120-AP2 Access to Classrooms and Personnel
6:120-AP2, E1 Request to Access Classroom(s) or Personnel for Special Education Evaluation and/or

Observation Purposes
6:280-AP Evaluating and Reporting Student Achievement
6:300-E1 Application for a Diploma for Veterans of WWII, the Korean Conflict, or the Vietnam

Conflict
6:340 Student Testing and Assessment Program
7:40-AP Placement of Non-public School Students Transferring Into the District
7:170 Vandalism
7:240-AP2 Extracurricular Drug and Alcohol Testing Program

Coal City Community Unit School District #1
Board of Education Meeting Minutes
Wednesday, August 7, 2019

2019 - 2020
Page 26

7:250-AP1 Measures to Control the Spread of Head Lice at School
7:280-AP Managing Students with Communicable or Infectious Disease
7:280-E2 Reporting and Exclusion Requirements for Common Communicable Diseases
8:25-AP Advertising and Distributing Materials in Schools Provided by Non-School Related

Entities

NEW BUSINESS

A. DISCUSSION/ACTION ON APPROVAL OF VALIDATED CURRICULUM

Summer curriculum and assessment writing has been completed. Copies of completed curricula
were available for review on the district website and are now ready for adoption.
https://www.coalcityschools.org/apps/pages/index.jsp?uREC_ID=1251626&type=d&pREC_ID=147
8519

Ms. Gill moved and Mr. Bianchetta seconded to approve the formal standards aligned curriculum for
all completed subject areas as presented. President Miller asked if there was any opposition to the
motion, hearing none, considers the motion approved.

Dr. Bugg thanked Tammy Elledge, Department Leaders and the teachers who spent time over the
summer on this effort. He also thanked the Board for their support.

B. DISCUSSION/ACTION ON BROADCASTING ATHLETIC EVENTS

Each year we receive several requests from radio stations to broadcast high school athletic events.
In order to avoid timing problems and unnecessary Board level action, we would ask for
authorization for the high school athletic director and the high school principal to approve these
requests for the 2019-2020 school year.

Mr. Lander moved and Mr. Harmon seconded to authorize the athletic director and high school
principal to approve radio stations’ broadcasting privileges for athletic events for the 2019-2020
school year. President Miller asked if there was any opposition to the motion, hearing none,
considers the motion approved.

C. DISCUSSION/ACTION ON QUARTERLY DROP OUT REPORT

The quarterly drop out report for the quarter ending June 30, 2019 has been prepared and is ready for
board approval. The approval of the drop out report is a State requirement, which ensures the
School Board is informed of students leaving our school systems.

Mr. Harmon moved and Ms. Gill seconded to approve the filing of the Drop Out Report with the
Regional Office of Education for the quarter ending June 30, 2019. President Miller asked if there
was any opposition to the motion, hearing none, considers the motion carried.

Coal City Community Unit School District #1
Board of Education Meeting Minutes
Wednesday, August 7, 2019

2019 - 2020
Page 27

D. DISCUSSION/ACTION ON TUITION STUDENTS

A request was received for out-of-district student # 2020229 to return to Coal City High School
again this year as a tuition student. This student has been attending school as a tuition student in our
district since January 2018.

Another request was received for out-of-district student #2025721 to return to Coal City Middle
School again this year as a tuition student. This student has been attending Coal City Schools since
kindergarten but is no longer a resident.

The tuition cost for 2019-2020 has not been finalized by the state, so tuition will be assessed at
$13,359 (the cost for 2018-2019 tuition), until the updated amount is received.

Mr. Lander moved and Mr. Bianchetta seconded to approve the out-of-district request for student #
2020229 to attend Coal City High School and student # 2025721to attend Coal City Middle School
on a tuition basis for the 2019-2020 school year as per the state guidelines.

Roll Call.
Ayes: Chuck Lander, Robert Bianchetta, Mary Gill, Shawn Hamilton, Quint Harmon, Ken Miller
Nays:
Motion Carried.

E. DISCUSSION/ACTION ON 2019-2020 GOLF FACILITY

Athletic Director Hutchings recommended an agreement with Cinder Ridge for the 2019-2020
school year. The prices remain the same as last year for practices ($15 for 18 holes walking and
$7.50 for 9 holes walking outside scheduled practices). The cost for 4 matches is $1,800. All other
matches are added to the schedule at a cost of $400 each. Golf team members are entitled to a
discount rate for practice balls which is $4.50 for a large bucket.

Mr. Lander moved and Mr. Harmon seconded to approve using Cinder Ridge Golf Facility for the
2019-2020 school year per the terms outlined in the letter of agreement.

Roll Call.
Ayes: Chuck Lander, Quint Harmon, Robert Bianchetta, Mary Gill, Shawn Hamilton, Ken Miller
Nays:
Motion Carried.

F. DISCUSSION/ACTION ON ACCEPTANCE OF THE POWERING SAFE COMMUNITIES

GRANT

Mayor Kernc and the Village of Diamond applied for a matching funds grant sponsored by ComEd
and the Metropolitan Mayors Caucus. The grant application was to purchase "Stop the Bleed" kits
for Coal City School District #1. The grant application was approved for $4,250 and the Village of
Diamond has committed $5,000 in matching funds to purchase 225 "Stop the Bleed" kits for the
school district. On August 14, Morris Hospital will be training school district staff on how to
properly use the kits.

Coal City Community Unit School District #1
Board of Education Meeting Minutes
Wednesday, August 7, 2019

2019 - 2020
Page 28

Mr. Bianchetta moved and Ms. Gill seconded to accept the Powering Safe Communities Grant
sponsored by ComEd and the Metropolitan Mayors Caucus in the amount of $4,250 and to accept
the $5,000 in matching funds from the Village of Diamond, as presented. President Miller asked if
there was any opposition to the motion, hearing none, considers the motion carried.

The Board expressed their gratitude to the Village of Diamond and Mayor Kernc in accepting the
Powering Safe Communities Grant and for providing funds to purchase the kits for the district.
There will be enough kits to place one in every classroom in the school district as well as the main
offices.

G. DISCUSSION/ACTION TO ACCEPT DONATIONS FROM GRUNDY SUPPLY,
CORDOGAN CLARK & ASSOCIATES, WET SOLUTIONS, AND GRAYBAR

Donations have been received from the following vendors to help fund the annual custodial picnic:
 Grundy Supply - $400
 Cordogan Clark & Associates - $200
 WET Solutions - $250
 Graybar - $50

Mr. Lander moved and Mr. Harmon seconded to accept the donations totaling $900 from Grundy
Supply, Cordogan Clark & Associates, WET Solutions and Graybar. President Miller asked if there
was any opposition to the motion, hearing none, considers the motion carried.

H. DISCUSSION/ACTION ON SCHOOL SITE DONATION FROM GRUNDY COUNTY AND
THE VILLAGE OF DIAMOND

A School Site Donation in the amount of $2,907.22 has been received from Grundy County and
$4,267.20 from the Village of Diamond. A resolution has been prepared for acceptance of the
school site donations.

Mr. Bianchetta moved and Mr. Lander seconded to approve the resolution to accept the School Site
Donation of $2,907.22 from Grundy County and $4,267.20 from the Village of Diamond and to
waive the reading of the resolution.

Roll Call.
Ayes: Robert Bianchetta, Chuck Lander, Mary Gill, Shawn Hamilton, Quint Harmon, Ken Miller
Nays:
Motion Carried.

I. DISCUSSION ON POTENTIAL ENERGY PROJECT

Dr. Bugg was approached by "SolarUp" regarding a potential solar energy project within District
#1. Unlike previous proposals that required either a rooftop installation or one large solar farm,
"SolarUp" is proposing smaller solar field at individual school sites. Board President Miller directed
Dr. Bugg to set up a meeting with the company with Board members Robert Bianchetta and Chuck
Lander to attend. They will provide a report at the August 28 meeting.

Coal City Community Unit School District #1
Board of Education Meeting Minutes
Wednesday, August 7, 2019

2019 - 2020
Page 29

J. DISCUSSION ON RESIDENCY ISSUES

Dr. Bugg discussed the growing problem the school district is experiencing regarding student
residency. As more parents want their students to attend District #1, residency fraud is becoming an
issue. The Board expressed a desire to research outside agencies that provide residency investigative
services in an attempt to protect the school district and its taxpayers from residency fraud. Dr. Bugg
will report back with options at the August 28 meeting.

OPEN FOR ITEMS NOT KNOWN AT AGENDA PREPARATION TIME - none.

COMMUNICATIONS FROM THE FLOOR

1. In regard to agenda items - none.
2. In general (Limited to 5 minutes per person.) - none.

CLOSED SESSION

Mr. Lander moved and Mr. Harmon seconded to go to closed session at 6:51 p.m. for the purpose of
considering information regarding the appointment, employment, compensation, discipline,
performance, or dismissal of specific employees; and to consider the purchase or lease of real property
for the use of the public body, including discussing whether a particular parcel should be acquired, 5
ILCS 120/2(c)(5).

Roll Call.
Ayes: Chuck Lander, Quint Harmon, Robert Bianchetta, Mary Gill, Shawn Hamilton, Ken Miller
Absent: Jeff Emerson
Nays:
Motion Carried.

When the Board returned to open session, President Miller called the regular meeting back to order at
7:11 p.m. with the board members answering roll call present: Robert Bianchetta, Mary Gill, Shawn
Hamilton, Quint Harmon, Chuck Lander, Ken Miller. Board member Jeff Emerson was not in
attendance.

ACTION AS A RESULT OF CLOSED SESSION

1. Mr. Lander moved and Mr. Harmon seconded to approve the employment of three custodians, as

discussed in closed session.

 Roll Call.

Ayes: Chuck Lander, Quint Harmon, Robert Bianchetta, Mary Gill, Shawn Hamilton, Ken Miller
Nays:
Motion Carried.

Coal City Community Unit School District #1
Board of Education Meeting Minutes
Wednesday, August 7, 2019

2019 - 2020
Page 30

BOARD STUDY SESSION OF THE WHOLE DATE: Wed., August 28 @ 6 P.M.
In Coal City CUSD #1 Administrative Center Board Room

NEXT REGULAR MEETING DATE: Wednesday, September 4 @ 6 P.M.
In Coal City CUSD #1 Administrative Center Board Room

ADJOURNMENT

Mr. Harmon moved and Mr. Lander seconded to adjourn the meeting at 7:12 p.m. President Miller
asked if there was any opposition to the motion, hearing none considers the motion approved.

Kenneth P. Miller, President

 Mary Gill, Secretary

