Consent Agenda – 04/26/10
· Consider motion to approve consent agenda:
Minutes: March 22, 2010
MINUTES OF THE Regular SCHOOL BOARD MEETING OF THE SCHOOL BOARD OF INDEPENDENT SCHOOL DISTRICT NO. 721 SCOTT, RICE LE SUEUR COUNTIES, NEW PRAGUE, MINNESOTA 56071

 March 22, 2010
6:30 pm.
Central Education Campus Board Room

CALL TO ORDER

 Chairperson Walerius called the meeting to order at 6:30 pm.

PLEDGE OF ALLEGIANCE

Board members rose and recited the Pledge of Allegiance

ROLL CALL

Roll was taken with all members in attendance.

OPEN FORUM

There were no requests for Open Forum.

APPROVAL OF AGENDA

Chairperson Walerius called for any additions or deletions to the agenda. Superintendent Menozzi asked that a termination be removed from the Consent Agenda and that the agenda include a request for the annual bidding of Milk and Dairy Products to be approved. A motion was made by Havlicek and seconded by Reed to approve the amended agenda. Motion carried 7/0.

CONSENT AGENDA

Motion was made by Dvorak and seconded by Pint to approve the Consent Agenda.

REPORTS

· Budget Adjustments for 2010/2011: Craig Menozzi, Dan Pyan, Amy Eich presented the budget adjustments for the 2010/2011 school year. The board members had received information on the budget and the adjustments that will be made at a work session on March 8. The budget will need to have board approval by June 30, 2010. Names of the committee members were listed and the process for the adjustments was outlined. The required 2% fund balance will be made by June 30. If state funding remains the same or is lessened, there may be a need for additional reductions. The fund balance will be constantly monitored. The student count of 3697 will be used for the ADM for next year which is a .2% increase in students from this year. Additional cuts will need to be made for the 2011/12 school year. The proposes cuts/adjustments for the 2010/2011 school year area as follows:

1) Reduce operating capital projects and use those funds for textbooks

$ 95,000

2) Eliminate 2.0 Elementary teaching FTE (new class size guidelines)

 $ 90,000

3) Reduce Site Carryover

$ 50,000

4) Reduce Curriculum Budget

$ 40,000

5) Eliminate 1.0 Custodial FTE specialists supplies

$ 40,000
6) One-year hold on Elementary specialist supplies

$ 26,250
7) Eliminate 1.0 Social Worker FTE (Special Education)

$ 25,000
8) Reduce Staff Development Budget

 $20,000

 9) Reduce carpet budget

$ 20,000

 10) Increase MS Athletic Fees (from $65 to $90)

$ 20,000

 11) Increase ED Kindergarten fees (from $300 to $320)

$20,000

12) Increase HS Parking Fee from $90 to $120

$ 12,000

 13) Increase HS activity fees
$20 and family cap $35

$ 11,650

 14) Eliminate unassigned clerical in Central Services

$ 11,000

 15) Eliminate .25 HS Choir FTE

$ 9,200

 16) Reduce nurse coverage at sites from 7.0 to 6.5 hours

$ 7,600

 17) Reduce elementary leadership stipends

$ 7,500

18) Eliminate .25 FTE Health Services clerical

$ 7,000

19) Eliminate .25 FTE ECSE clerical

$ 7,000

20) Eliminate 2 hour HS Media Para

$ 5,700

 21) Eliminate .42 SPED Resource teacher FTE

$ 5,670

 22) Reduce HS Department instructional supplies 10%

$ 5,100

23) Increase Community Services General fund chargeback

 $ 5,000

24) Reduce HS Activities supplies 10%

$ 3,918

25) Eliminate use of sub nurses

$ 3,000

 26) Reduce MS Department instructional supplies 10%

$ 3,000

27) Eliminate 3 of 5 non-student days for nurses

 $ 1,862

28) Increase HS Fine Arts fees

$ 1,660

29) Eliminate .33 Autism FTE

$ 1,500

 30) Reduce coach staff development budget

$ 942

 31) Add MS Fine Arts Activity Fee

$ 3,600

TOTAL

$ 560,152

· Gifted & Talented Presentation: Colleen Cardenuto, Mary Kay Proshek, Julie Bowers & Deb Trewartha gave a presentation on the Gifted and Talented Program in our schools. The beginning process for the program is to identify the students using a gifted and talented assessment. The program begins in third grade and follows the student through their school years. New Prague Area Schools have chosen to use the cluster concept allowing students to be grouped with a Gifted and Talented teacher.

· Intervention Updates - AmeriCorps, Voyager Math, and Passport: Barb Wilson, Mark Randall along with teachers of the program explained the RTI (Right to Intervention) that is currently in its second year of student use. Students are identified and evaluated every six weeks. Daily instruction from the RTI teacher is done within groups or by individual instruction. Grades one and four are the targeted levels for this program. Along with the RTI program, Passport and Voyager Math is also integrated into the student instructional areas. Marked improvement is seen when students are in these remedial learning environments. End of year assessments will be done on students in the program.

· Joining Ties Presentation: The district was looking for a data warehouse program for assessment of the testing scores. Cognos is a data driven program owned by TIES. Tim Rybak learned in costing the program that it would be less expensive to join TIES than it would be to purchase the Cognos Program. Instruction and dissemination of the data will be available to NPAS staff when all data is received. A request will be brought to the board for approval of membership with TIES at the April Meeting.

OLD BUSINESS

· Conceptual Plan – Borkowski Property: Tim Rybak addressed the board asking for approval of the plan on the Borkowski Property. The original committee that was formed several years ago will meet one last time to go over the fields and courts that will be set up for use.

NEW BUSINESS

· Request for approval of resolution to accept donation from New Prague Sportsman Club to the Fish and Wildlife Class: Jeff Decker, Fish and Wildlife Teacher was present and explained the monies received are used for busing, equipment and habitat projects. Request for immediate approval was made.

· Request approval to seek milk bids and bread quotes for the 2010/11 school year: Bob Foix was present and asked the board for the approval to go out and seek Milk and Bread bids for the next school year. A motion was made by Reed and seconded by Havlicek to move this item into action.

BOARD UPDATES

Policy: Policies are being brought to the table for first reading. Updates made to the policies involved were Minnesota Statue driven.

MRVSEC: No report. Meeting postponed one week.

Carver/Scott Education Cooperative: Negotiations are still being conducted. The Coop has paid the fine imposed by the state.

Negotiations: There are three groups that need to have contracts settled.

SEPAC: No report

Community Ed: No Report

SUPERINTENDENT UPDATES

Good News: In Good News, the board was reminded of the upcoming Community Meeting on April 8, and also were informed of the approval of a .5 FTE Americorp teacher for early childhood education. In building news, a letter from a parent was read praising the coaching staff of the 7th grade boy’s basketball team. Adapted Floor Hockey appeared in their first state tournament over the weekend. Raven Stream will have a kick off night for the MCA testing with free pop and pizza and will also hold a pep fest for the MCA testers. The annual plant sale at Raven Stream is going well with proceeds going to new library books, and Raven Stream was also the winner of 500 learning labels sponsored by Coborns. The high school boy’s basketball team was awarded high academic honors to the team. The winter Student Recognition Ceremony will be held prior to the board meeting on April 26th.

RECOMMENDED FOR ACTION

· Scholastic Clay Targets Program: Motion was made by Reed and seconded by Havlicek to approve the Clay Targets Program. Motion carried 6/0 with Pint voting against.

· Request approval of comparative districts St Michael-Albertville (Monticello, Northfield, North Branch, Sauk Rapids, Big Lake, Chisago Lakes, Sartell-St. Stephen, and Waconia): Motion was made by Reed and seconded by Havlicek to bring the comparatives off the table for approval. Motion was made by Dvorak and seconded by Walerius to approve the comparable districts. Motion carried 6/1 with Pint voting against.

· Approve resolution accepting donation from New Prague Sportsman Club. Motion was made Reed and seconded by Walerius to approve the resolution to accept the donation. Motion was read and roll call vote taken with all members voting in favor. Resolution was adopted 7/0.

· Approval of Borkowski Property Conceptual Plan: Motion was made by Havlicek and seconded by Pint to approve the conceptual plan for the newly acquired property. Motion carried 7/0.

· Request approval to seek milk bids and bread quotes for the 2010/11 school year: Motion was made by Pint and seconded by Walerius to approve the letting of bids for the Milk and Bread quotes for the next school year. Motion carried 7/0.

CLOSED SESSION

A motion was made and seconded to take a 5 minute recess the meeting and re-adjourn in closed session at 8:48 pm.

ADJOURNMENT

A motion was made and seconded to reopen and to adjourn the meeting at 8:59 PM. Motion carried 7/0.

Minute: April 12, 2010 Special Meeting

Summary of Special School Board Meeting on April 12, 2010. Meeting was called to order at 6:52 pm. Roll was taken with Carlson and Reed absent. Agenda was approved and action on a separation agreement with an employee was taken. Meeting adjourned at 6:53 pm.

· Policies
· 201 Legal Status of the Board
Policy 201

LEGAL STATUS OF THE SCHOOL BOARD

I.
PURPOSE

The care, management and control of the schools is vested by statutory and constitutional authority in the school board. The school board shall carry out the mission of the school district with diligence, prudence, and dedication to the ideals of providing the finest public education. The purpose of this policy is to define the authority, duties and powers of the school board in carrying out its mission.

II.
GENERAL STATEMENT OF POLICY

A.
The school board is the governing body of the school district. As such, the school board has responsibility for the care, management, and control over public schools in the school district.

B.
Generally, elected members of the school board have binding authority only when acting as a school board legally in session, except where specific authority is provided to school board members or officers individually. Generally, the
school board is not bound by an action or statement on the part
of an individual school board member unless the action is specifically directed or authorized by the school board.

III.
DEFINITION

“School board” means the governing body of the school district.

IV.
ORGANIZTION AND MEMBERSHIP

 A.
The membership of the school board consists of seven elected directors. The term of office is four years.

(Note: This number may be different for combining or consolidating school boards that are in a transition period.)

B.
There may be other ex officio members of the school board as provided by law. The superintendent is an ex officio member.

C.
A majority of voting members constitutes of a quorum. The act of the majority of a quorum is the act of the school board.

V. POWERS AND DUTIES

A.
The school board has powers and duties specified by statute. The school
board’s authority includes implied powers in addition to specific powers granted by the legislature.

B.
The school board exercises administrative functions. It also has certain powers of a legislative character and other powers of a quasi-judicial character.

C.
The school board shall superintend and manage the schools of the school district; adopt rules for their organization, government, and instruction; and prescribe textbooks and courses of study.

D.
The school board shall have the general charge of the business of the school district, its’ facilities and property, and of the interest of the schools.

E.
The school board, among other duties, shall perform the following in accordance with applicable law:

1. provide by levy of tax, necessary funds for the conduct of schools, the payment of indebtedness, and all proper expenses of the school district;

2. conduct the business of the schools and pay indebtedness and proper expenses;

3. make and authorize contracts;

4. employ and contract with necessary qualified teachers and discharge the same for cause;

5. manage the schools; adopt rules for their organization, government, and instruction; prescribe textbooks and courses of study; and make and authorize contracts;

6. provide services to promote the health of its pupils;

7. provide school buildings and erect needed buildings;

8. purchase, sell, and exchange school district property and equipment as deemed necessary by the school board for school purposes;

9. provide for payment of claims against the school district, and prosecute and defend actions by or against the school district, in all proper cases;

10. employ and discharge necessary employees and contract for other services;

11. provide for transportation of pupils to and from school, as governed by statue; and

12. procure insurance against liability of the school district, its officers and employees.

F.
The school board, at its discretion, may perform the following:

1. provide library facilities, public evening schools, adult and continuing education programs, summer school programs and intersession classes of flexible school year programs;

2. furnish school lunches for pupils and teachers staff on such terms as the school board determines;

3. enter into agreements with one or more other independent school districts to provide for agreed upon education services;

4. lease rooms or buildings for school purposes;

5. authorize the use of school facilities for community purposes that will not interfere with their use for school purposes;

6. authorize co curricular and extracurricular activities;

7. receive, for the benefit of the school district, bequests, donations, or gifts for any proper purpose; and

8. perform other acts as the school board shall deem to be reasonably necessary or required for the governance of the schools.

Legal References:
Minn. Stat. 123A.22 (Cooperative Centers)

Minn. Stat. 123B.02 (General Powers)

Minn. Stat. 123B.09 (School Board Powers)

Minn. Stat. 123B.14 (School District Officers)

Minn. Stat. 123B.23 (Liability Insurance)

Minn. Stat. 123B.49 (Co curricular and Extracurricular Activities;
Insurance)

Minn. Stat. 123B.51 (Schoolhouses and Sites; Access for Non curricular Purposes)

Minn. Stat. 123B.85 (Definition)

Jensen v. Indep. Consol. Sch. Dist. No. 85, 160 Minn. 233, 199 N.W. 911 (1924)

Cross References:
MSBA/MASA Model Policy 101 (Legal Status of the School District)

MSBA/MASA Model Policy 202 (School Board Officers)

MSBA/MASA Model Policy 203 (Operation of the School Board-Governing Rules)

MSBA/MASA Model Policy 205 (Open meetings and Closed Meetings)

MSBA Service Manual, Chapter 1, School District Governance, Powers and Duties

Adopted: 02/09/09

· 204 School Board Minutes
Policy 204

SCHOOL BOARD MEETING MINUTES

I.
PURPOSE

The purpose of this policy is to establish procedures relating to the maintenance of records of the school board and the publication of its official proceedings.

II.
GENERAL STATEMENT OF POLICY

It is the policy of the school district to maintain its records so that they will be available for inspection by members of the general public and to provide for the publication of its official proceedings in compliance with law.

III.
MAINTENANCE OF MINUTES AND RECORDS

A. The clerk shall keep and maintain permanent records of the school board, including records of the minutes of school board meetings and other required records of the school board. All votes taken at meetings required to be open to the public pursuant to the Minnesota Open Meeting Law shall be recorded in a journal kept for that purpose. Public records maintained by the school district shall be available for inspection by members of the public during the regular business hours of the school district. Minutes of meetings shall be available for inspection at the administrative offices of the school district after they have been prepared. Minutes of a school board meeting shall be approved or modified by the school board at a subsequent meeting, which action shall be reflected in the official proceedings of that subsequent meeting.

B. Recordings of Closed Meetings

1. All closed meetings, except those closed as permitted by the attorney-client privilege, must be electronically recorded at the expense of the school district. Recordings of closed meetings shall be made separately from the recordings of an open meeting; to the extent such meetings are recorded. If a meeting is closed to discuss more than one (1) matter, each matter shall be separately recorded.

2. Recordings of closed meetings shall be preserved by the school district for the following time periods:

a.
Meetings closed to discuss labor negotiations strategy shall be preserved for two(2) years after the contract is signed.

b.
Meetings closed to discuss security matters shall be preserved for at least four (4) years.

c.
Meetings closed to discuss the purchase or sale of property shall be preserved for at least eight (8) years after the date of the meeting.

d.
All other closed meetings shall be preserved by the school district for at least three (3) years after the date of the meeting.

e.
Following the expiration of the above time periods, recordings of closed meeting shall be maintained as set for the in the school district’s Records Retention Schedule.

3.
Recordings of closed meetings shall be classified by the school district as protected non-public data that is not accessible by the public or any subject of the data, with the following exceptions:

a. Recordings of labor negotiations strategy meetings shall be classified as public data and made available to the public after all labor contracts are signed by the school district for the current budget period.

b. Recordings of meetings related to the purchase or sale of
property shall be classified as public data and made
available to the public after all real or personal property discussed at the meeting has been purchased or sold or the school district has abandoned the purchase or sale.

c.
Recordings of any other closed meetings shall be classified
and/or released as required by court order.

4
Recordings of closed meetings shall be maintained separately from recordings of open meetings, to the extent recordings of open meetings are maintained by the school district, with the exception of recordings that have been classified as public data as set forth
in Section III.B.3 above. Recordings of closed meetings classified as non-public data also shall be maintained in a secure location, separate from recordings classified as public data.

5. Recordings of closed meetings shall be maintained in a manner to easily identify the data classification of the recording. The recordings shall be identified with at least the following information:

a. the date of the closed meeting;

b. The basis upon which the meeting was closed (ie.: labor negotiations strategy, purchase or sale of real property, educational data, etc.); and

c. classification of the data.

 6. Recordings of closed meetings related to labor negotiations strategy and the purchase or sale of property shall be maintained and monitored in a manner that reclassifies the recording as public upon the occurrence of an event reclassifying that data as set forth in Section III.B.3 above.

IV.
COVERAGE OF OFFICIAL PROCEEDINGS

A.
Because the Board’s most important responsibility is to inform the public of its actions, the local news media representative shall be urged to attend all regular and special meetings of the Board. A copy of the agenda will be sent in advance of all official board meetings to members of the working press who request it. In the event that the representatives of the news media are unable to attend a meeting, upon request they shall be provided a summary of important Board actions. The school board shall cause its official proceedings to be published once in the official newspaper of the school district within thirty 45 days of the meeting at which the proceedings occurred.

B. The school board shall cause its official proceedings to be published once in the official newspaper of the school district within thirty (30) days of the meeting at which the proceedings occurred; however, if the school board conducts regular meetings not more than once every thirty (30) days, the school board need not publish the minutes until ten (10) days after they have been approved by the school board.

C.
The proceedings to be published shall be sufficiently full to fairly set forth the proceedings. They must include the substance of all official actions taken by the school board at any regular or special meeting, and must include the subject matter of a motion, the persons making and seconding the motion, a listing of how each member present voted on the motion, the character of resolutions offered including a brief description of their subject matter and whether adopted or defeated. The minutes and permanent records of the school board may include more detail than is required to be published with the official proceedings. If the proceedings have not yet been approved by the school board, the proceedings to be published may reflect that fact.

D.
Individual Board members shall refer requests from news media representatives for information about board meetings to the Board chairperson who is the public spokesperson for the Board except as the board specifically decides otherwise.

E.
The proceedings to be published may be a summary of the essential elements of the proceedings, and/or of resolutions and other official actions of the school board. Such a summary shall be written in a clear and coherent manner and shall, to the extent possible, avoid the use of technical or legal terms not generally familiar to the public. When a summary is published, the publication shall clearly indicate that the published material is only a summary and that the full text is available for public inspection at the administrative offices of the school district and that a copy of the proceedings, other than attachments to the minutes, is available without cost at the offices of the school district or by means of standard or electronic mail.

Legal references:
Minn. Stat. § 123B.09, Subd. 10 (publication of proceedings)

Minn. Stat. § 123.14, Subd. 7 (record of meetings)

Minn. Stat. § 331A.01 (definition)

Minn. Stat. § 13D.01, subd. 4-6 (Open Meeting Law)

Op. Atty. Gen. 161-a-20, December 17, 1970;

Ketterer v. Independent School District No. 1, 248 Minn. 212, 79 N.W. 2d 428 (1956).

Legal References:
Minn. Stat. § 13D.01, Subds. 4-6 (Open Meeting Law)

Minn. Stat. § 123B.09, Subd. 10 (Publishing Proceedings)

Minn. Stat. § 123B.14, Subd. 7 (Record of Meetings)

Minn. Stat. § 331A.01 (Definition)

Minn. Stat. § 331A.05, Subd. 8 (Notice Regarding Published Summaries)

Minn. Stat. § 331A.08, Subd. 3 (Publication of Proceedings)

Op. Atty. Gen. 161-a-20, December 17, 1970

Ketterer v. Independent School District No. 1, 248 Minn. 212, 79 N.W.2d 428 (1956)

Cross References:
MSBA/MASA Model Policy 205 (Open Meetings and Closed Meetings)

MSBA Service Manual, Chapter 1, School District Governance, Powers and Duties

Approved:
7/25/96

Reviewed:
2/28/00

Revised:
01/12/04
Revised:
02/09/09

Revised:
April 26, 2010

· 205 Open Meetings and Closed Meetings
Policy 205

OPEN MEETINGS AND CLOSED MEETINGS
I.
PURPOSE

A.
The school board embraces the philosophy of openness in the conduct of its business, in the belief that openness produces better programs, more efficiency in administration of programs, and an organization more responsive to public interest and less susceptible to private interest. The school board shall conduct its business under a presumption of openness. At the same time, the school board recognizes and respects the privacy rights of individuals as provided by law. The school board also recognizes that there are certain exceptions to the Minnesota Open Meeting Law as recognized in statute where it has been determined that, in limited circumstances, the public interest is best served by closing a meeting of the school board.

B.
The purpose of this policy is to provide guidelines to assure the rights of the public to be present at school board meetings, while also protecting the individual’s rights to privacy under law, and to close meetings when the public interest so requires as recognized by law.

II.
GENERAL STATEMENT OF POLICY

A.
Except as otherwise expressly provided by statute, all meetings of the school board, including executive sessions, shall be open to the public.

B.
Meetings shall be closed only when expressly authorized by law.

III.
DEFINITION
“Meeting” means a gathering of at least a quorum or more members of the school board, or quorum of a committee or subcommittee of school board members, at which members discuss, decide, or receive information as a group on issues relating to the official business of the school board. The term does not include a chance or social gathering.

IV.
PROCEDURES

A.
Meetings.

1.
Regular Meetings
A schedule of the regular meetings of the school board shall be kept on file at its primary offices. If the school board decides to hold a regular meeting at a time or place different from the time or place stated in its schedule, it shall give the same notice of the meeting as for a special meeting.

2.
Special Meetings

a.
For a special meeting, the school board shall post written notice of the date, time, place, and purpose of the meeting on the principal bulletin board of the school district or on the door of the school board’s usual meeting room if there is no principal bulletin board. and/or the website at www.np.k12.mn.us.

b.
The notice shall also be mailed or otherwise delivered to each person who has filed a written request for notice of special meetings.

c.
This notice shall be posted and mailed or delivered at least three days before the date of the meeting. As an alternative to mailing or otherwise delivering notice to persons who have filed a written request, the school board may publish the notice once, at least three days before the meeting, in the official newspaper of the school district or, if none, in a qualified newspaper of general circulation within the area of the school district.

d.
A person filing a request for notice of special meetings may limit the request to particular subjects, in which case the school board is required to send notice to that person only concerning those particular subjects.

e.
The school board will establish an expiration date on requests for notice of special meetings and require refiling once each year. Not more than 60 days before the expiration date of request for notice, the school board shall send notice of the refiling requirement to each person who filed during the preceding year.

3.
Emergency Meetings

a.
An emergency meeting is a special meeting called because of circumstances that, in the judgment of the school board, require immediate consideration.

b.
If matters not directly related to the emergency are discussed or acted upon, the minutes of the meeting shall include a specific description of those matters.

c.
The school board shall make good faith efforts to provide notice of the emergency meeting to each news medium that has filed a written request for notice if the request includes the news medium’s telephone number and includes electronic means.

d.
Notice of the emergency meeting shall be given by telephone or any other method used to notify the members of the school board.

e.
Notice shall be provided to each news medium which has filed a written request for notice as soon as reasonably practicable after notice has been given to the school board members.

f.
Notice shall include the subject of the meeting.

g.
Posted or published notice of an emergency meeting shall not be required.

h.
The notice requirements for an emergency meeting as set forth in this policy shall supersede any other statutory notice requirement for a special meeting that is an emergency meeting.

4.
Recessed or Continued Meetings
If a meeting is a recessed or continued session of a previous meeting, and the time and place of the meeting was established during the previous meeting and recorded in the minutes of that meeting, then no further published or mailed notice is necessary.

5.
Closed Meetings

The notice requirements of the Minnesota Open Meeting Law apply to closed meetings.

6.
Actual Notice
If a person receives actual notice of a meeting of the school board at least 24 hours before the meeting, all notice requirements are satisfied with respect to that person, regardless of the method of receipt of notice.

7.
Health Pandemic or Declared Emergency
In the event of a health pandemic or an emergency declared under Minn. Stat. Ch. 12, a meeting may be conducted by telephone or other electronic means in compliance with Minn. Stat. § 13D.021.

B.
Votes
The votes of school board members shall be recorded in a journal kept for that purpose, and the journal shall be available to the public during all normal business hours at the administrative offices of the school district.

C.
Written Materials

1.
In any open meeting, a copy of any printed materials relating to the agenda items prepared or distributed by the school board or its employees and distributed to or available to all school board members shall be available in the meeting room for inspection by the public while the school board considers their subject matter.

2.
This provision does not apply to materials not classified by law as public, or to materials relating to the agenda items of a closed meeting.

D.
Data

1.
Meetings may not be closed merely because the data to be discussed are not public data.

2.
Data that are not public data may be discussed at an open meeting if the disclosure relates to a matter within the scope of the school board’s authority and is reasonably necessary to conduct the business or agenda item before the school board.

3.
Data discussed at an open meeting retain the data’s original classification; however, a record of the meeting, regardless of form, shall be public.

E.
Closed Meetings

1.
Labor Negotiations

a.
The school board may, by a majority vote in a public meeting, decide to hold a closed meeting to consider strategy for labor negotiations, including negotiation strategies or developments or discussion and review of labor negotiation proposals.

b.
The time and place of the closed meeting shall be announced at the public meeting. A written roll of school board members and all other persons present at the closed meeting shall be made available to the public after the closed meeting. The proceedings shall be tape recorded, and the tape recording shall be preserved for two years after the contract discussed at the meeting is signed. The recording shall be made available to the public after all labor contracts are signed by the school board for the current budget period.

2.
Sessions Closed by Bureau of Mediation Services
All negotiations, mediation sessions, and hearings between the school board and its employees or their respective representatives are public meetings except when otherwise provided by the Commissioner of the Bureau of Mediation Services.

3.
Preliminary Consideration of Charges
The school board shall close one or more meetings for preliminary consideration of allegations or charges against an individual subject to its authority. If the school board members conclude that discipline of any nature may be warranted as a result of those specific charges or allegations, further meetings or hearings relating to those specific charges or allegations held after that conclusion is reached must be open. A meeting must also be open at the request of the individual who is the subject of the meeting.

4.
Performance Evaluations

The school board may close a meeting to evaluate the performance of an individual who is subject to its authority. The school board shall identify the individual to be evaluated prior to closing a meeting. At its next open meeting, the school board shall summarize its conclusions regarding the evaluation. A meeting must be open at the request of the individual who is the subject of the meeting.

5.
Attorney-Client Meeting

A meeting may be closed if permitted by the attorney-client privilege. Attorney-client privilege applies when litigation is imminent or threatened, or when the school board needs advice above the level of general legal advice, i.e., regarding specific acts and their legal consequences. A meeting may be closed to seek legal advice concerning litigation strategy, but the mere threat that litigation might be a consequence of deciding a matter one way or another does not, by itself, justify closing the meeting.

6.
Dismissal Hearing

a.
A hearing on the dismissal of a licensed teacher shall be public or private at the teacher’s discretion. A hearing regarding placement of teachers on unrequested leave of absence shall be public.

b. A hearing on dismissal of a student pursuant to the Pupil Fair Dismissal Act shall be closed unless the pupil, parent or guardian requests an open hearing.

7.
Meetings to Discuss Certain Not Public Data

Any portion of a meeting must be closed if the following types of data are discussed:

a.
data that would identify alleged victims or reporters of criminal sexual conduct, domestic abuse, or maltreatment of minors or vulnerable adults;

b.
active investigative data collected or created by a law enforcement agency; or

c.
educational data, health data, medical data, welfare data, or mental health data that are not public data.

8.
Other Meetings
Other meetings shall be closed as provided by law.
1.
Labor Negotiations Strategy
a.
The school board may, by a majority vote in a public meeting, decide to hold a closed meeting to consider strategy for labor negotiations, including negotiation strategies or developments or discussion and review of labor negotiation proposals.

b.
The time and place of the closed meeting shall be announced at the public meeting. A written roll of school board members and all other persons present at the closed meeting shall be made available to the public after the closed meeting. The proceedings shall be tape recorded, and the tape recording shall be preserved for two years after the contract discussed at the meeting is signed. The recording shall be made available to the public after all labor contracts are signed by the school board for the current budget period.

2.
Sessions Closed by Bureau of Mediation Services

All negotiations, mediation sessions, and hearings between the school board and its employees or their respective representatives are public meetings except when otherwise provided by the Commissioner of the Bureau of Mediation Services. A closed meeting must be electronically recorded at the expense of the school district, and the recording must be preserved for at least three years after the date of the meeting. The recording is not available to the public.

3.
Preliminary Consideration of Charges

The school board shall close one or more meetings for preliminary consideration of allegations or charges against an individual subject to its authority. If the school board members conclude that discipline of any nature may be warranted as a result of those specific charges or allegations, further meetings or hearings relating to those specific charges or allegations held after that conclusion is reached must be open. A meeting must also be open at the request of the individual who is the subject of the meeting. A closed meeting must be electronically recorded at the expense of the school district, and the recording must be preserved for at least three years after the date of the meeting. The recording is not available to the public.

4.
Performance Evaluations

The school board may close a meeting to evaluate the performance of an individual who is subject to its authority. The school board shall identify the individual to be evaluated prior to closing a meeting. At its next open meeting, the school board shall summarize its conclusions regarding the evaluation. A meeting must be open at the request of the individual who is the subject of the meeting. A closed meeting must be electronically recorded at the expense of the school district, and the recording must be preserved for at least three years after the date of the meeting. The recording is not available to the public.

5.
Attorney-Client Meeting

A meeting may be closed if permitted by the attorney-client privilege. Attorney-client privilege applies when litigation is imminent or threatened, or when the school board needs advice above the level of general legal advice, i.e., regarding specific acts and their legal consequences. A meeting may be closed to seek legal advice concerning litigation strategy, but the mere threat that litigation might be a consequence of deciding a matter one way or another does not, by itself, justify closing the meeting. The motion to close the meeting must specifically describe the matter to be discussed at the closed meeting, subject to relevant privacy and confidentiality considerations under state and federal law. The law does not require that such a meeting be recorded.

6.
Dismissal Hearing
a.
A hearing on the dismissal of a licensed teacher shall be public or private at the teacher’s discretion. A hearing regarding placement of teachers on unrequested leave of absence shall be public.

b.
A hearing on dismissal of a student pursuant to the Pupil Fair Dismissal Act shall be closed unless the pupil, parent or guardian requests an open hearing.

c.
To the extent a teacher or student dismissal hearing is held before the school board and is closed, the closed meeting must be electronically recorded at the expense of the school district, and the recording must be preserved for at least three years after the date of the meeting. The recording is not available to the public.

7.
Coaches; Opportunity to Respond
a.
If the school board has declined to renew the coaching contract of a licensed or nonlicensed head varsity coach, it must notify the coach within 14 days of that decision.

b.
If the coach requests the reasons for the nonrenewal, the school board must give the coach the reasons in writing within 10 days of receiving the request.

c.
On the request of the coach, the school board must provide the coach with a reasonable opportunity to respond to the reasons at a school board meeting.

d.
The meeting may be open or closed at the election of the coach unless the meeting is closed as required by Minn. Stat. § 13D.05, Subd. 2, to discuss educational or certain other nonpublic data.

e.
A closed meeting must be electronically recorded at the expense of the school district, and the recording must be preserved for at least three years after the date of the meeting. The recording is not available to the public.

8.
Meetings to Discuss Certain Not Public Data
Any portion of a meeting must be closed if the following types of data are discussed:

a.
data that would identify alleged victims or reporters of criminal sexual conduct, domestic abuse, or maltreatment of minors or vulnerable adults;

b.
active investigative data collected or created by a law enforcement agency;

c.
educational data, health data, medical data, welfare data, or mental health data that are not public data; or

d.
an individual’s personal medical records.

e.
A closed meeting must be electronically recorded at the expense of the school district, and the recording must be preserved for at least three years after the date of the meeting. The recording is not available to the public.

9.
Purchase and Sale of Property
a.
The school board may close a meeting:

(1)
to determine the asking price for real or personal property to be sold by the school district;

(2)
to review confidential or nonpublic appraisal data; and

(3)
to develop or consider offers or counteroffers for the purchase or sale of real or personal property.

b.
Before closing the meeting, the school board must identify on the record the particular real or personal property that is the subject of the closed meeting.

c.
The closed meeting must be tape recorded at the expense of the school district. The tape must be preserved for eight years after the date of the meeting and be made available to the public after all real or personal property discussed at the meeting has been purchased or sold or the school board has abandoned the purchase or sale. The real or personal property that is the subject of the closed meeting must be specifically identified on the tape. A list of school board members and all other persons present at the closed meeting must be made available to the public after the closed meeting.

d.
An agreement reached that is based on an offer considered at a closed meeting is contingent on its approval by the school board at an open meeting. The actual purchase or sale must be approved at an open meeting and the purchase price or sale price is public data.

10.
Security Matters
a.
The school board may close a meeting to receive security briefings and reports, to discuss issues related to security systems, to discuss emergency response procedures, and to discuss security deficiencies in or recommendations regarding public services, infrastructure, and facilities, if disclosure of the information discussed would pose a danger to public safety or compromise security procedures or responses.

b.
Financial issues related to security matters must be discussed and all related financial decisions must be made at an open meeting.

c.
Before closing a meeting, the school board must refer to the facilities, systems, procedures, services, or infrastructures to be considered during the closed meeting.

d.
The closed meeting must be tape recorded at the expense of the school district and the recording must be preserved for at least four years.

11.
Other Meetings
Other meetings shall be closed as provided by law, except as provided above. A closed meeting must be electronically recorded at the expense of the school district, and the recording must be preserved for at least three years after the date of the meeting. The recording is not available to the public.

F.
Procedures for Closing a Meeting
The school board shall provide notice of a closed meeting just as for an open meeting. A school board meeting may be closed only after a majority vote at a public meeting. Before closing a meeting, the school board shall state on the record the specific authority permitting the meeting to be closed and shall describe the subject to be discussed.

Legal References:
Minn. Stat. § 122A.40, Subd.14 (teacher discharge hearing)

Minn. Stat. § 121A.47, Subd. 5 (student dismissal hearing)

Minn. Stat. Ch. 13 (Minnesota Government Data Practices Act)

Minn. Stat. § 179A.14, Subd. 3 (labor negotiations)

Minn. Stat. § 13D (Open Meeting Law)

Star Tribune v. Board of Education, Special School District No. 1, 507 N.W.2d 869 (Minn. App. 1993).

Minnesota Daily v. University of Minnesota, 432 N.W.2d 189 (Minn. App. 1988).

Moberg v. Independent School District No. 281, 336 N.W.2d 510 (Minn. 1983).

Sovereign v. Dunn, 498 N.W.2d 62 (Minn. App. 1993), rev. denied. (Minn. 1993)

Cross References:
MSBA/MASA Model Policy 204 (School Board Meeting Minutes)

MSBA/MASA Model Policy 206 (Public Participation in School Board Meetings/ Complaints about Persons at School Board Meetings and Data Privacy Considerations)

MSBA/MASA Model Policy 207 (Public Hearings)

MSBA/MASA Model Policy 406 (Public and Private Personnel Data)

MSBA/MASA Model Policy 515 (Protection and Privacy of Pupil

Records)

MSBA Service Manual, Chapter 13, School Law Bulletin “C” (Minnesota's Open Meeting Law)

Adopted:
2/28/00

Revised:
01/12/04

Revised:
9/22/08
Revised:
4/26/10
· 206 Public Participation at Meetings
Policy 206

PUBLIC PARTICIPATION IN SCHOOL BOARD MEETINGS

COMPLAINTS ABOUT PERSONS AT SCHOOL BOARD MEETINGS

& DATA PRIVACY CONSIDERATIONS
I.
PURPOSE
A.
The school board recognizes the value of participation by the public in deliberations and decisions on school district matters. At the same time, the school board recognizes the importance of conducting orderly and efficient proceedings, with opportunity for expression of all participants' respective views.

B. The purpose of this policy is to provide procedures to assure open and orderly public discussion as well as to protect the due process and privacy rights of individuals under the law.

II.
GENERAL STATEMENT OF POLICY

A.
It is the policy of the school board to encourage discussion by citizens of subjects related to the management of the school district at school board meetings. The school board may adopt reasonable time, place and manner restrictions on public expression in order to facilitate free discussion by all interested parties.

B.
The school board shall, as a matter of policy, protect the legal rights to privacy and due process of employees and students.

III.
DEFINITIONS

A.
“Personnel data” means data on individuals collected because the individual is or was an employee or applicant for employment. For purposes of this policy, “employee” includes a volunteer, an independent contractor, and a member of an advisory board.

B.
Personnel data on current and former employees that is “public” includes: Name; actual gross salary; salary range; contract fees; actual gross pension; the value and nature of employer paid fringe benefits; the basis for and the amount of any added remuneration, including expense reimbursement, in addition to salary; job title; bargaining unit; job description; education and training background; previous work experience; date of first and last employment; the existence and status of any complaints or charges against the employee, regardless of whether the complaint or charge resulted in a disciplinary action; the final disposition of any disciplinary action together with the specific reasons for the action and data documenting the basis of the action, excluding data that would identify confidential sources who are employees of the public body; the terms of any agreement settling any dispute arising out of the employment relationship, including a superintendent buyout agreement, except that the agreement must include specific reasons for the agreement if it involves the payment of more than $10,000 of public money; work location; a work telephone number; badge number; honors and awards received; payroll time sheets or other comparable data that are only used to account for employee’s work time for payroll purposes, except to the extent that release of time sheet data would reveal the employee’s reasons for the use of sick or other medical leave or other not public data; and city and county of residence.

B. Personnel data on current and former employees that is “public” includes:

Name; employee identification number, which must not be the social security number; actual gross salary; salary range; contract fees; actual gross pension; the value and nature of employer paid fringe benefits; the basis for and the amount of any added remuneration, including expense reimbursement, in addition to salary; bargaining unit; job title; job description; education and training background; previous work experience; date of first and last employment; the existence and status of any complaints or charges against the employee, regardless of whether the complaint or charge resulted in a disciplinary action; the final disposition of any disciplinary action together with the specific reasons for the action and data documenting the basis of the action, excluding data that would identify confidential sources who are employees of the public body; the terms of any agreement settling any dispute arising out of the employment relationship, including a superintendent buyout agreement, except that the agreement must include specific reasons for the agreement if it involves the payment of more than $10,000 of public money; work location; a work telephone number; badge number; honors and awards received; and payroll time sheets or other comparable data that are only used to account for employee’s work time for payroll purposes, except to the extent that release of time sheet data would reveal the employee’s reasons for the use of sick or other medical leave or other not public data.

C. Personnel data on current and former applicants for employment that is “public” includes: Veteran status; relevant test scores; rank on eligible list; job history; education and training; and work availability. Names of applicants shall be private data except when certified as eligible for appointment to a vacancy or when applicants are considered by the appointing authority to be finalists for a position in public employment. For purposes of this subdivision, “finalist” means an individual who is selected to be interviewed by the appointing authority prior to selection. Names and home addresses of applicants for appointment to and members of an advisory board or commission are public.

D. "Educational data" means data maintained by the school district which relates to a student.

E. "Student" means an individual currently or formerly enrolled or registered in the school district, or applicants for enrollment, or individuals who receive shared time services.

F.
Data SEQ CHAPTER \h \r 1 about applicants for appointments to a public body, including a school board, collected by the school district as a result of the applicant’s application for appointment to the public body are private data on individuals, except that the following are public: name; city of residence, except where the appointment has a residency requirement that requires the entire address to be public; education and training; employment history; volunteer work; awards and honors; and prior government service. Once an individual has been appointed to a public body, the following additional items of data are public: residential address and either a telephone number or electronic mail address where the appointee can be reached, or both at the request of the appointee; provided, however, any electronic mail address or telephone number provided by a public body for use by an appointee shall be public. An appointee may use an electronic mail address or telephone number provided by the public body as the designated electronic mail address or telephone number at which the appointee can be reached.
IV.
RIGHTS TO PRIVACY

A.
School district employees have a legal right to privacy related to matters which may come before the school board, including, but not limited to, the following:

1.
right to a private hearing for teachers, pursuant to Minn. Stat. § 125.12, Subd. 9 (Teachers discharge hearing);

2.
right to privacy of personnel data as provided by Minn. Stat. § 13.43 (Personnel Data);

3.
right to consideration by the school board of certain data treated as not public as provided in Minn. Stat. § 471.705, Subd. 1d. (not public data).
A.
School district employees have a legal right to privacy related to matters which may come before the school board, including, but not limited to, the following:

1.
right to a private hearing for teachers, pursuant to Minn. Stat. § 122A.40, Subd. 14 (Teachers Discharge Hearing);

2.
right to privacy of personnel data as provided by Minn. Stat. § 13.43 (Personnel Data);

3.
right to consideration by the school board of certain data treated as not public as provided in Minn. Stat. § 13D.05 (Not Public Data);

4.
right to a private hearing for licensed or nonlicensed head varsity coaches to discuss reasons for nonrenewal of a coaching contract pursuant to Minn. Stat. § 122A.33, Subd. 3.

B.
School district students have a legal right to privacy related to matters which may come before the school board, including, but not limited to, the following:

1.
right to a private hearing, Minn. Stat. § 121A.47, Subd. 5 (Student Dismissal Hearing);

2.
right to privacy of educational data, Minn. Stat. § 13.32 (Educational Data); 20 U.S.C. § 1232g (FERPA);

3.
right to privacy of complaints as provided by child abuse reporting and discrimination laws, Minn. Stat. § 626.556 (Reporting of Maltreatment of Minors) and Minn. Stat. Ch. 363A (Minnesota Human Rights Act).

B.
School district students have a legal right to privacy related to matters which may come before the school board, including, but not limited to, the following:

1.
right to a private hearing, Minn. Stat. § 127.31, Subd. 5 (Student dismissal hearing);

2.
right to privacy of educational data, Minn. Stat. § 13.32 (Educational Data); 20 U.S.C. § 1232g (FERPA);

3.
right to privacy of complaints as provided by child abuse reporting and discrimination laws, Minn. Stat. § 626.556 (Reporting of Maltreatment of Minors) and Minn. Stat. Ch. 363 (Minnesota Human Rights Act).

V.
RIGHTS OF THE PUBLIC
All citizens of the school district have a right to an opportunity to be heard and to have complaints considered and evaluated by the school board, within the limits of the law and this policy and subject to reasonable time, place and manner restrictions. Among the rights available to the public is the right to access public data as provided by Minn. Stat. § 13.43, Subd. 2 (Public data).

VI.
PROCEDURES

A.
Agenda items.

1. Citizens who wish to have a subject discussed at a public school board meeting are encouraged to notify the superintendent’s office in advance of the school board meeting. The citizen should provide his or her name, address, the name of group represented (if any), and the subject to be covered or the issue to be addressed.

2. Citizens who wish to address the school board on a particular subject may speak during the discussion of that item.

3. The school board chair will recognize one speaker at a time, and will rule out of order other speakers who are not recognized. Only those speakers recognized by the chair will be allowed to speak. Comments by others are out of order. Individuals who interfere with or interrupt speakers, the school board, or the proceedings may be directed to leave.

4. The school board retains the discretion to limit discussion of any agenda item to a reasonable period of time as determined by the school board. If a group or organization wish to address the school board on a topic, the school board reserves the right to require designation of one or more representatives or spokespersons to speak on behalf of the group or organization.

5. Matters proposed for placement on the agenda which may involve data privacy concerns, which may involve preliminary allegations, or which may be potentially libelous or slanderous in nature shall not be considered in public, but shall be processed as determined by the school board in accordance with governing law.

6. The school board chair shall promptly rule out of order any discussion by any person, including school board members, that would violate the provisions of state or federal law, this policy or the statutory rights of privacy of an individual.

7. Personal attacks by anyone addressing the school board are unacceptable. Persistence in such remarks by an individual shall terminate that person’s privilege to address the school board.

8. Depending upon the number of persons in attendance seeking to be heard, the school board reserves the right to impose such other limitations and restrictions as necessary in order to provide an orderly, efficient and fair opportunity for those present to be heard.

B. Complaints.
1. Routine complaints about a teacher or other employee should first be directed to that teacher or employee or to the employee’s immediate supervisor.

2. If the complaint is against an employee relating to child abuse, discrimination, racial, religious, or sexual harassment, or other activities involving an intimidating atmosphere, the complaint should be directed to the employee’s supervisor or other official as designated in the school district policy governing that kind of complaint. In the absence of a designated person, the matter should be referred to the superintendent.

3. Unresolved complaints from paragraph 1 of this section or problems concerning the school district should be directed to the superintendent’s office.

4. Complaints which are unresolved at the superintendent’s level may be brought before the school board by notifying the school board in writing.

C. Open Forum
The school board shall normally provide a specified period of time where citizens may address the school board on any topic, subject to the limitations of this policy. The school board reserves the right to allocate a specific period of time for this purpose and limit time for speakers accordingly.

The school board may decide to hold certain types of public meetings where the public will not be invited to address the school board. Possible examples are work sessions and board retreats. The public will still be entitled to notice of these meetings and will be allowed to attend these meetings, but the public will not be allotted time during the meeting to address the board.
1. Response to open Forum will be from the board chair only.

a. The Board Chairperson may

i. Directly respond, following your presentation

ii. Recognize board members who wish to address the board
iii. Offer to respond to you in writing.

iv. Create an agenda item for committee discussion or action at a future meeting

v. Give direction to the Superintendent

2. Protocol for Open Forum

a. Complete the Open Forum Request Form and submit to the School Board Chairperson or Superintendent

b. When your name is called, approach the podium

c. Speak directly into the microphone

d. Limit your remarks and requests to no longer than 5 minutes

e. Clearly identify what action if any you would like from the Board

VII.
PENALTIES FOR VIOLATION OF DATA PRIVACY
A. The school district is liable for damages, costs and attorneys’ fees, and in the event of a willful violation, punitive damages for violation of state data privacy laws. (Minn. Stat. § 13.08, Subd. 1)

B. A person who willfully violates data privacy is guilty of a misdemeanor. (Minn. Stat. § 13.09)

C. In the case of an employee, willful violation constitutes just cause for suspension without pay or dismissal. (Minn. Stat. § 13.09)
Legal References:
Minn. Stat. Ch. 13 (Minnesota Government Data Practices Act)

Minn. Stat. § 121A.47, Subd. 5 (Student dismissal hearing)

Minn. Stat. § 122A.40, Subd. 14 (Teacher discharge hearing)

Minn. Stat. § 122A.44, (Contracting with teachers)

Minn. Stat. § 123B.02, Subd. 14 (Employees; contracts for services)

Minn. Stat. Ch. 363 (Minnesota Human Rights Act)

Minn. Stat. § 13D.05 (Open Meeting Law)

Minn. Stat. § 626.556 (Reporting of Maltreatment of Minors)

20 U.S.C. § 1232g (Family Educational Rights and Privacy Act)

Legal References:
Minn. Stat. Ch. 13 (Minnesota Government Data Practices Act)

Minn. Stat. § 13.601, Subd. 3 (Applicants for Appointment)

Minn. Stat. § 13D.05 (Open Meeting Law)

Minn. Stat. § 121A.47, Subd. 5 (Student Dismissal Hearing)

Minn. Stat. § 122A.33, Subd. 3 (Coaches; Opportunity to Respond)

Minn. Stat. § 122A.40, Subd. 14 (Teacher Discharge Hearing)

Minn. Stat. § 122A.44 (Contracting with Teachers)

Minn. Stat. § 123B.02, Subd. 14 (Employees; Contracts for Services)

Minn. Stat. Ch. 363A (Minnesota Human Rights Act)

Minn. Stat. § 626.556 (Reporting of Maltreatment of Minors)

20 U.S.C. § 1232g (Family Educational Rights and Privacy Act)

Minn. Op. Atty. Gen. No. 852 (July 14, 2006)

Cross References:
MSBA/MASA Model Policy 205 (Open Meetings and Closed Meetings)

MSBA/MASA Model Policy 207 (Public Hearings)

MSBA/MASA Model Policy 406 (Public and Private Personnel Data)

MSBA/MASA Model Policy 515 (Protection and Privacy of Pupil
Adopted:
02/27/85

Revised:
10/13/97

Reviewed:
02/28/00

Revised:
01/12/04

Revised:
12/08/05

Reviewed:
 9/22/08
Revised:
4/26/10
· 207 Public Hearings
Policy 207

PUBLIC HEARINGS
I.
PURPOSE
The school board recognizes the importance of obtaining public input on matters properly before the school board. The purpose of this policy is to establish procedures to efficiently receive public input.

II.
GENERAL STATEMENT OF POLICY
In order for the school board to efficiently receive public input on matters properly before the school board, the procedures set forth in this policy are established by the school board.

III.
PROCEDURES

A.
 Public Hearings

Public hearings are required by law to be held concerning certain issues, including but not limited to, school closings (Minn. Stat. § 123.36), truth in taxation (Minn. Stat. § 275.065), education district establishment (Minn. Stat. § 122.91), and agreements for secondary education (Minn. Stat. § 122.535). Additionally, other public hearings may be held by the school board on school district matters at the discretion of the school board.

B.
 Notice of Public Hearings

Public notice of a public hearing required by law shall be given as provided by the enabling legislation. Public notice of other hearings shall be given in the manner required for a regular meeting if held in conjunction with a regular meeting, in the manner required for a special meeting if held in conjunction with a special meeting, or as otherwise determined by the school board.

C.
 Public Participation
The school board retains the right to require that those in attendance at a public hearing indicate their desire to address the school board and complete and file with the clerk of the school board an appropriate request card prior to the commencement of the hearing if the school board utilizes this procedure. In that case, any request to address the school board after the commencement of the hearing will be granted only at the discretion of the school board.

1.
Format of Request: If required by the school board, a written request of an individual or a group to address the school board shall contain the name and address of the person or group seeking to address the school board. It shall also contain the name of the group represented, if any, and a brief statement of the subject to be covered or the issue to be addressed.

2.
Time Limitation: The school board retains the discretion to limit the time for each presentation as needs dictate.

3.
 Groups: The school board retains the discretion to require that any group of persons who desire to address the school board designate one representative or spokesperson. In the event that the school board requires the designation of a representative or spokesperson, no other person in the group will be recognized to address the school board, except as otherwise determined by the school board.

4.
Privilege to Speak: A school board member should direct any remarks or questions through the chair. Only those speakers recognized by the chair will be allowed to speak. Comments by others are out of order. Individuals who interfere with or interrupt speakers, the school board, or the proceedings may be directed to leave.

5.
Personal Attacks: Personal attacks by anyone addressing the school board are unacceptable. Persistence in such remarks by an individual shall terminate that person's privilege to address the school board.

6.
Limitations on Participation: Depending upon the number of persons in attendance seeking to be heard, the school board reserves the right to impose such other limitations and restrictions as necessary in order to provide an orderly, efficient and fair opportunity for those present to be heard.

Legal References:
Minn. Stat. § 123A.30 (agreements for secondary education)

Minn. Stat. § 123A.15 (education district establishment)

Minn. Stat. § 123B.51 (school closings)

Minn. Stat. § 275.065 (truth and taxation)

Legal References:
Minn. Stat. § 123A.15 (Education District Establishment)

Minn. Stat. § 123A.30 (Agreements for Secondary Education)

Minn. Stat. § 123B.51 (School Closings)

Minn. Stat. § 275.065 (Truth and Taxation)

Cross References:
MSBA/MASA Model Policy 206 (Public Participation in School Board Meetings/Complaints about Persons at School Board Meetings and Data Privacy Considerations)

Adopted:
10/24/97
Reviewed:
02/28/00

Revised:
01/12/04

Revised:
09/22/08

Revised:
04/26/10

· 208 Development, Adoption and Implementation of Policies

Policy 208

DEVELOPMENT, ADOPTION

AND IMPLEMENTATION OF POLICIES

I.
PURPOSE

The purpose of this policy is to emphasize the importance of the policy making role of the school board and provide the means for it to continue to be an ongoing effort.

II.
GENERAL STATEMENT OF POLICY

Formal guidelines are necessary to ensure the school community that the school system responds to its mission and operates in an effective, efficient and consistent manner. A set of written policy statements shall be maintained and modified as needed. Policies should define the desire and intent of the school board and should be in a form which is sufficiently explicit to guide administrative action.

III.
DEVELOPMENT OF POLICY

A.
The school board has jurisdiction to legislate policy for the school district with the force and effect of law. School board policy provides the general direction as to what the school board wishes to accomplish while delegating implementation of policy to the administration.

B.
The school board's written policies provide guidelines and goals to the school community. The policies shall be the basis for the formulation of guidelines and directives by the administration. The school board shall determine the effectiveness of the policies by evaluating periodic reports from the administration.

C. Proposals for new policies, or changes to existing policies, may be initiated in writing by a school board member, or by any individual or group of citizens, students or employees. The policy proposals so initiated shall be referred to the superintendent for detailed study with draft copies forwarded to the Policy Review Committee for their consideration before going to the board for official board discussion.

IV.
ADOPTION OF POLICY

A.
The school board shall give notice of proposed policy changes or adoption of new policies by placing the item on the agenda of two school board meetings. The proposals shall be distributed and public comment will be allowed at both meetings prior to final school board action. There shall be a first reading of policies up for review at a sub-committee meeting prior to placement on a board agenda.

B.
The final action taken to adopt the proposed policy shall be approved by a simple majority vote of the school board at the second meeting at which public input was received. The policy will be effective on the later of the date of passage or the date stated in the motion.

C. In the case of an emergency, a new or modified policy may be adopted by a majority vote of a quorum of the school board. A statement regarding the emergency and the need for immediate adoption of the policy shall be included in the minutes. The emergency policy shall expire within one year following the emergency action unless the policy adoption procedure stated above is followed and the policy is reaffirmed. The school board shall have discretion to determine what constitutes an emergency situation.

D. If a policy is modified because of a legal change over which the school board has no control, the modified policy may be approved at one meeting at the discretion of the school board.

V.
IMPLEMENTATION OF POLICY

A.
It shall be the responsibility of the superintendent to implement school board policies, and to develop administrative guidelines and directives to provide greater specificity and consistency in the process of implementation. These guidelines and directives, including employee and student handbooks, shall be subject to annual review and approval by the school board.

B.
Policies shall be updated and accessible on the District’s Web-site with a hard copy available in the District Office.

C.
It shall be the responsibility of the superintendent, employees designated by the superintendent, and individual school board members to keep the policy manuals current.

D. The school board shall review policies every three to five (3-5) years. The Superintendent shall be responsible along with the board's Policy Review Committee for developing a system of periodic review, addressing approximately one third of the policies annually. In addition, the school board shall review the following policies annually: 410 Family and Medical Leave Policy; 214 Out-of-State Travel by School Board Members; 413Harassment and Violence; 414 Mandated Reporting of Child Neglect or Physical or Sexual Abuse; 415 Mandated Reporting of Maltreatment of Vulnerable Adults; 506 Student Discipline; 514 Bullying Prohibition; 522 Student Sex Nondiscrimination; and 524 Internet Acceptable Use and Safety Policy and 616 School District System Accountability.

E. When there is no school board policy in existence to provide guidance on a matter, the superintendent is authorized to act appropriately under the circumstances keeping in mind the educational philosophy and financial condition of the school district. Under such circumstances, the superintendent shall advise the school board of the need for a policy and present a recommended policy to the Policy Review Committee for review before bringing to the entire school board for approval.

Legal References:
Minn. Stat. § 123.33, Subd. 1 (School Boards Powers)

Minn. Stat. § 123.35, Subd. 1 (School District Powers)

Revised:
01/22/01

Adopted:
08/27/01

Revised:
08/09/04
Reviewed:
02/09/09

Reviewed:
4/26/10
· Personnel Items

	Employment

Hire Date:
	
	
	
	
	
	
	

	Name
	Position
	Hours
	Bldg
	Step/ Lane
	Salary
	Effective Date
	New/Replacement/Yr of Service

	Chlan, Tammy
	Special Education Paraprofessional
	6hrs/ 15min
	FR
	1
	$9.85/hr
	4/19/2010
	Temporary until end of year

	Fasnacht, Susan
	Kindergarten Teacher - MTS
	8
	RS
	5BA
	$3,373.
12.00
	5/18/2010
	Jodie Gregory

	Jindra, Alice
	Van Driver
	1
	BG
	7-Van04
	$15.86/hr
	9/8/2009
	Route adjustment - originally 5hr/30min

	Jindra, Alice
	Van Driver
	15min
	BG
	7-Van04
	$15.86/hr
	9/11/2009
	Route adjustment - originally 6hr/30min

	Jindra, Alice
	Van Driver
	15min
	BG
	7-Van04
	$15.86/hr
	11/1/2009
	Route adjustment - originally 6hr/45min

	Johnson, Julie
	Bus Driver
	45min
	BG
	4
	$15.96/hr
	4/19/2010
	Joyce Tupy

	Kotek, Larry
	Bus Driver
	5hr/
30min
	BG
	7
	$15.96/hr
	4/19/2010
	Route adjustment - originally 6hr/10min

	Kvam, Franny
	Van Driver
	4hr
	BG
	2-Van+
	$14.64/hr
	3/5/2010
	Route adjustment - originally 5hr/30min Van

	Kvam, Franny
	Bus Driver
	1hr/30min
	BG
	2
	$14.71/hr
	3/5/2010
	Route adjustment

	McKay, Christopher
	World Language Teacher - .33 fte
	2hr/
38min
	MS
	2BA
	$10,781.76
	8/30/2010
	Natalie Weatherman

	Messner, Amber
	School Psychologist
	8
	RS/CEC
	9MA+60q
	$57,153.00
	8/25/2010
	Kelly Peterson

	Nytes, Chuck
	Language Arts Teacher, MTS
	8
	MS
	5MA
	$6,376.27
	5/3/2010
	Renae Nesburg Busse

	Tuma, Roxanne
	Bus Driver
	45min
	BG
	5
	$15.96/hr
	4/19/2010
	Route adjustment - originally 5hr/30min

	Weatherman, Natalie
	Media Specialist - .35 fte
	2hr/
45min
	MS
	7MA
	$15,420.70
	8/30/2010
	New - brings position to 1.0 fte

	Annual Positions:
	
	
	
	
	
	
	

	Benick, Jim
	Advisor - Strength/Conditioning, Spring, .20 fte
	1hr/
36min
	HS
	1-Z16
	$387.20
	Spring 2010
	Annual

	Berg, Julia
	Coach - Volunteer Track
	
	HS
	
	
	Spring 2010
	Annual

	Brake, Deanna
	Coach - Equestrian Club, Volunteer
	
	HS
	
	
	Spring 2010
	Annual

	Eaton, Neal
	Coach - Volunteer Track
	
	HS
	
	
	Spring 2010
	Annual

	Garnass, Erik
	Advisor - Strength/Conditioning, Spring, .20 fte
	1hr/
36min
	HS
	1-Z16
	$387.20
	Spring 2010
	Annual

	Gilder, Randall
	Coach - Volunteer Baseball
	
	HS
	
	
	Spring 2010
	Annual

	Kehrli, Steve
	Leadership - Team Leader
	
	MS
	Class III
	$559.55
	3/5/2010
	Callie Den Hartog

	Plaisance, Don
	Advisor - Strength/Conditioning, Spring, .20 fte
	1hr/
36min
	HS
	1-Z16
	$387.20
	Spring 2010
	Annual

	Sattler, Anna
	Intern - Counselor
	
	HS
	
	
	Spring 2010
	

	Seymour, Dan
	Advisor - Strength/Conditioning, Spring, .20 fte
	1hr/
36min
	HS
	2-Z16
	$387.20
	Spring 2010
	Annual

	Simon, Dustin
	Coach - Volunteer Track
	
	HS
	
	
	Spring 2010
	Annual

	Skluzacek, Laurie
	Advisor - Strength/Conditioning, Spring, .20 fte
	1hr/
36min
	
	1-Z16
	$387.20
	Spring 2010
	Annual

	Zellner, Kyle
	Coach - Tennis, Girls - Head
	
	HS
	1-Z34
	$4,114.00
	Fall 2010
	Annual

	Lane Changes:
	
	
	
	
	
	
	

	Herrmann, Jessica
	Math Teacher
	8
	MS
	4BA+20s
	$36,149.65
	3/18/2010
	

	Krech, Kathryn
	Art Teacher
	8
	MS
	6BA+20s
	$36,587.84
	4/6/2010
	

	Mushitz, Jennifer
	1st Grade Teacher
	8
	RS
	6BA+10s
	$35,387.00
	4/6/2010
	

	Szybnski, Rachel
	2nd Grade Teacher
	8
	RS
	9BA+15q
	$37,876.02
	4/6/2010
	

	Retirements:
	
	
	
	
	
	
	

	Doyle, Kathy
	2nd Grade Teacher
	8
	FR
	27MA+60
	$67,572.00
	6/14/2010
	25yrs of service

	Flemming, Linda
	3rd Grade Teacher
	8
	RS
	36BA+60q
	$58,875.00
	6/14/2010
	38yrs/5mo of service

	Janssen, Linda
	3rd Grade Teacher
	8
	EV
	40BA+60q
	$58,875.00
	6/14/2010
	41yrs of service

	Slinkard, Judy
	Instructional Paraprofessional
	6
	EV
	9
	$12.69/hr
	8/31/2010
	12yrs/2mo of service

	Resignations:
	
	
	
	
	
	
	

	Kaczor, Lisa
	RN Health Asst Paraprofessional
	4
	StWen
	5
	$12.69/hr
	6/14/2010
	4yrs/6mo of service

	Pyan, Dan
	Director of Finance
	8
	CEC
	
	$106,181.00
	5/14/2010
	3yrs/1mo of service

	Theilmann, Millie
	Kids' Company Paraprofessional
	2.5
	RS
	3
	$11.40/hr
	4/30/2010
	2yrs of service

Finance
 CHECK POST POST CHECK
 NUMBER MONTH DATE VENDOR DATE AMOUNT
 128434 March 03/18/2010 ACE HARDWARE 03/18/2010 65.98

 128435 March 03/18/2010 AIRGAS NORTH CENTRAL 03/18/2010 99.40

 128436 March 03/18/2010 RIDDELL-ALL AMERICAN 03/18/2010 1,596.04

 128437 March 03/18/2010 ALTHOFF, RANDY 03/18/2010 125.00

 128438 March 03/18/2010 AMERICAN RED CROSS/M 03/18/2010 24.00

 128439 March 03/18/2010 ARROWWOOD RESORT & C 03/18/2010 675.45

 128440 March 03/18/2010 BIO CORPORATION 03/18/2010 784.91

 128441 March 03/18/2010 BLASCHKO, LISA 03/18/2010 20.80

 128442 March 03/18/2010 BRUZEK ELIZABETH A 03/18/2010 12.00

 128443 March 03/18/2010 CAMBRIUM LEARNING 03/18/2010 109.00

 128444 March 03/18/2010 CEDAR LAKE ELECTRIC 03/18/2010 124.80

 128445 March 03/18/2010 DAMARCO SOLUTIONS, L 03/18/2010 550.00

 128446 March 03/18/2010 DEEP ROCK WATER COMP 03/18/2010 539.04

 128447 March 03/18/2010 DOYLE, ANNE 03/18/2010 96.00

 128448 March 03/18/2010 DVORAK, JOSHUA 03/18/2010 72.00

 128449 March 03/18/2010 DVORAK, KORRIN 03/18/2010 72.00

 128450 March 03/18/2010 ECONO FOODS #317 03/18/2010 17.37

 128451 March 03/18/2010 ECONO FOODS #317 03/18/2010 10.47

 128452 March 03/18/2010 ECONO FOODS #317 03/18/2010 787.03

 128453 March 03/18/2010 EDVOTEK 03/18/2010 422.65

 128454 March 03/18/2010 HILLYARD FLOOR CARE 03/18/2010 438.91

 128455 March 03/18/2010 G & K SERVICES INC. 03/18/2010 148.28

 128456 March 03/18/2010 GENESIS 03/18/2010 19,580.22

 128457 March 03/18/2010 GROTH CHESTER E MUSI 03/18/2010 40.70

 128458 March 03/18/2010 HEINEN, SHEILA 03/18/2010 12.00

 128459 March 03/18/2010 HENNEN, SCOTT 03/18/2010 70.00

 128460 March 03/18/2010 HUDSPETH, THOMAS A 03/18/2010 25.00

 128461 March 03/18/2010 IASCO 03/18/2010 271.90

 128462 March 03/18/2010 IDEAS UNLIMITED 03/18/2010 199.00

 128463 March 03/18/2010 IKON OFFICE SOLUTION 03/18/2010 4,849.00

 128464 March 03/18/2010 IKON OFFICE SOLUTION 03/18/2010 386.40

 128465 March 03/18/2010 INDIANA INSURANCE CO 03/18/2010 67,436.50

 128466 March 03/18/2010 INTEGRA TELECOM 03/18/2010 2,143.97

 128467 March 03/18/2010 ISD 721 ATHLETIC PRO 03/18/2010 4,921.00

 128468 March 03/18/2010 FALCON RIDGE PETTY C 03/18/2010 520.33

 128469 March 03/18/2010 ISD 721 COMM ED PROG 03/18/2010 960.38

 128470 March 03/18/2010 PETTY CASH/RAVENSTRE 03/18/2010 143.61

 128471 March 03/18/2010 CARVER-SCOTT ED COOP 03/18/2010 12,130.54

 128472 March 03/18/2010 ISLEY, KIMBERLY 03/18/2010 24.00

 128473 March 03/18/2010 LISA JOSEPHSON 03/18/2010 540.00

 128474 March 03/18/2010 KADRLIK, TAMARA 03/18/2010 1,206.00

 128475 March 03/18/2010 KCHK RADIO 03/18/2010 40.42

 128476 March 03/18/2010 KENNEDY SUE 03/18/2010 93.99

 128477 March 03/18/2010 KODELKA NANCY J. 03/18/2010 202.00

 128478 March 03/18/2010 KRENTZ, JANE 03/18/2010 85.00

 128479 March 03/18/2010 LAKES COUNTRY SERVIC 03/18/2010 0.00

 128480 March 03/18/2010 LAKES COUNTRY SERVIC 03/18/2010 635.00

 128481 March 03/18/2010 LEGO EDUCATION 03/18/2010 1,481.50

 128482 March 03/18/2010 LHOTKA, MEGAN 03/18/2010 150.00

 128483 March 03/18/2010 LONSDALE AREA CHAMBE 03/18/2010 525.00

 128484 March 03/18/2010 MARK'S PLUMBING PART 03/18/2010 130.78

 128485 March 03/18/2010 METRO ECSU REGISTRAT 03/18/2010 50.00

 128486 March 03/18/2010 NASCO 03/18/2010 199.96

 128487 March 03/18/2010 NATIONAL GEOGRAPHICS 03/18/2010 843.44

 128488 March 03/18/2010 NAT MIDDLE SCHOOL AS 03/18/2010 622.08

 128489 March 03/18/2010 NEIDERHISER, AARON 03/18/2010 100.00

 128490 March 03/18/2010 NEIDERHISER, ELIZABE 03/18/2010 90.00

 128491 March 03/18/2010 NEW PRAGUE AUTO GROU 03/18/2010 202.56

 128492 March 03/18/2010 NEW PRAGUE POLICE DE 03/18/2010 47,323.02

 128493 March 03/18/2010 OFFICE ETC 03/18/2010 152.27

 128494 March 03/18/2010 ORIENTAL TRADING COM 03/18/2010 94.43

 128495 March 03/18/2010 PAAPE DISTRIBUTING C 03/18/2010 344.08

 128496 March 03/18/2010 PALOS SPORTS 03/18/2010 100.97

 128497 March 03/18/2010 PAYMENT REMITTANCE C 03/18/2010 58.20

 128498 March 03/18/2010 PIONEER TELEPHONE 03/18/2010 123.43

 128499 March 03/18/2010 POST MASTER 03/18/2010 142.03

 128500 March 03/18/2010 POST MASTER 03/18/2010 732.84

 128501 March 03/18/2010 PYAN, DANIEL 03/18/2010 521.19

 128502 March 03/18/2010 REGION I-AA 03/18/2010 2,157.00

 128503 March 03/18/2010 RIVERPORT INSURANCE 03/18/2010 19,437.40

 128504 March 03/18/2010 RIVERWOOD CONFERENCE 03/18/2010 84.43

 128505 March 03/18/2010 RYDIN DECAL 03/18/2010 475.89

 128506 March 03/18/2010 SAATZER, NICOLE 03/18/2010 24.00

 128507 March 03/18/2010 SARGENT WELCH 03/18/2010 67.20

 128508 March 03/18/2010 SAX ARTS AND CRAFTS 03/18/2010 2,752.72

 128509 March 03/18/2010 SBSI INC 03/18/2010 150.00

 128510 March 03/18/2010 PEARSON EDUCATION 03/18/2010 1,748.40

 128511 March 03/18/2010 SIOUTHAI, MONEHAM 03/18/2010 15.40

 128512 March 03/18/2010 SNAP ON TOOLS CORP 03/18/2010 99.75

 128513 March 03/18/2010 SPECHT, ERIC 03/18/2010 69.30

 128513 March 03/18/2010 SPECHT, ERIC 03/18/2010 -69.30

 128514 March 03/18/2010 SPECTRUM TRAININING 03/18/2010 280.00

 128515 March 03/18/2010 ST WENCESLAUS SCHOOL 03/18/2010 180.00

 128516 March 03/18/2010 STAPLES ADVANTAGE 03/18/2010 17.28

 128517 March 03/18/2010 TIKALSKY GREG 03/18/2010 1,128.02

 128518 March 03/18/2010 TRANS ALARM 03/18/2010 434.76

 128519 March 03/18/2010 TWIN CITY GARAGE DOO 03/18/2010 165.00

 128520 March 03/18/2010 US BANK 03/18/2010 2,675.00

 128521 March 03/18/2010 WACEK, LEAH 03/18/2010 89.84

 128522 March 03/18/2010 WEIERS CONSTRUCTION 03/18/2010 0.00

 128523 March 03/18/2010 WEIERS CONSTRUCTION 03/18/2010 4,660.00

 128524 March 03/18/2010 WOODWORKERS HARDWARE 03/18/2010 544.79

 128525 March 03/18/2010 YOUNGBLOOD LUMBER CO 03/18/2010 1,362.66

 128526 March 03/18/2010 YOUTH ENRICHMENT LEA 03/18/2010 1,797.00

 128527 March 03/18/2010 RAMADA HOTEL 03/18/2010 83.54

 128528 March 03/25/2010 ABRAKADOODLE 03/25/2010 488.00

 128529 March 03/25/2010 AM REGISTRY FOR INTE 03/25/2010 100.00

 128530 March 03/25/2010 AMAZON CREDIT PLAN 03/25/2010 0.00

 128531 March 03/25/2010 AMAZON CREDIT PLAN 03/25/2010 479.43

 128532 March 03/25/2010 APPERT FOODS 03/25/2010 0.00

 128533 March 03/25/2010 APPERT FOODS 03/25/2010 0.00

 128534 March 03/25/2010 APPERT FOODS 03/25/2010 0.00

 128535 March 03/25/2010 APPERT FOODS 03/25/2010 0.00

 128536 March 03/25/2010 APPERT FOODS 03/25/2010 7,306.46

 128537 March 03/25/2010 BCA-CJIS RECORDS MN 03/25/2010 45.00

 128538 March 03/25/2010 BIX FRUIT COMPANY 03/25/2010 0.00

 128539 March 03/25/2010 BIX FRUIT COMPANY 03/25/2010 2,651.48

 128540 March 03/25/2010 CENTRAL FIRE PROTECT 03/25/2010 39.00

 128541 March 03/25/2010 CENTERPOINT ENERGY M 03/25/2010 40,220.41

 128542 March 03/25/2010 CHRISTY, ANN 03/25/2010 280.00

 128543 March 03/25/2010 COBORNS'S CARD SERVI 03/25/2010 0.00

 128545 March 03/25/2010 COBORNS'S CARD SERVI 03/25/2010 488.57

 128546 March 03/25/2010 COOAN LOCKSMITH SERV 03/25/2010 160.00

 128547 March 03/25/2010 CATHY CURTIS 03/25/2010 99.98

 128548 March 03/25/2010 DEAN FOODS NORTH CEN 03/25/2010 0.00

 128549 March 03/25/2010 DEAN FOODS NORTH CEN 03/25/2010 0.00

 128550 March 03/25/2010 DEAN FOODS NORTH CEN 03/25/2010 0.00

 128551 March 03/25/2010 DEAN FOODS NORTH CEN 03/25/2010 0.00

 128552 March 03/25/2010 DEAN FOODS NORTH CEN 03/25/2010 0.00

 128553 March 03/25/2010 DEAN FOODS NORTH CEN 03/25/2010 0.00

 128554 March 03/25/2010 DEAN FOODS NORTH CEN 03/25/2010 0.00

 128555 March 03/25/2010 DEAN FOODS NORTH CEN 03/25/2010 0.00

 128556 March 03/25/2010 DEAN FOODS NORTH CEN 03/25/2010 4,964.90

 128557 March 03/25/2010 DEUTSCH JUDY 03/25/2010 280.00

 128558 March 03/25/2010 DORAN, LORI 03/25/2010 50.06

 128559 March 03/25/2010 DROMMERHAUSEN VALERI 03/25/2010 56.20

 128560 March 03/25/2010 FADDEN WENDY 03/25/2010 32.50

 128561 March 03/25/2010 HILLYARD FLOOR CARE 03/25/2010 198.99

 128562 March 03/25/2010 GENERAL PARTS & SUPP 03/25/2010 645.23

 128563 March 03/25/2010 GILFORD 03/25/2010 86.50

 128564 March 03/25/2010 GOODIN CO 03/25/2010 716.46

 128565 March 03/25/2010 CINDI GORDON 03/25/2010 302.54

 128566 March 03/25/2010 GOVCONNECTION 03/25/2010 1,554.90

 128567 March 03/25/2010 GROTH CHESTER E MUSI 03/25/2010 261.90

 128568 March 03/25/2010 HAL BOWMAN, INC 03/25/2010 338.00

 128569 March 03/25/2010 HARLAND BUSINESS SOL 03/25/2010 294.50

 128570 March 03/25/2010 HAWKEYE FOOD DISTRIB 03/25/2010 0.00

 128571 March 03/25/2010 HAWKEYE FOOD DISTRIB 03/25/2010 0.00

 128572 March 03/25/2010 HAWKEYE FOOD DISTRIB 03/25/2010 0.00

 128573 March 03/25/2010 HAWKEYE FOOD DISTRIB 03/25/2010 0.00

 128574 March 03/25/2010 HAWKEYE FOOD DISTRIB 03/25/2010 0.00

 128575 March 03/25/2010 HAWKEYE FOOD DISTRIB 03/25/2010 0.00

 128576 March 03/25/2010 HAWKEYE FOOD DISTRIB 03/25/2010 3,263.94

 128577 March 03/25/2010 IKON OFFICE SOLUTION 03/25/2010 540.00

 128578 March 03/25/2010 IMAGING PATH 03/25/2010 39.90

 128579 March 03/25/2010 INDIANHEAD FOODSERVI 03/25/2010 0.00

 128580 March 03/25/2010 INDIANHEAD FOODSERVI 03/25/2010 0.00

 128581 March 03/25/2010 INDIANHEAD FOODSERVI 03/25/2010 0.00

 128582 March 03/25/2010 INDIANHEAD FOODSERVI 03/25/2010 0.00

 128583 March 03/25/2010 INDIANHEAD FOODSERVI 03/25/2010 0.00

 128584 March 03/25/2010 INDIANHEAD FOODSERVI 03/25/2010 7,695.96

 128585 March 03/25/2010 INTA-JUICE- EDEN PRA 03/25/2010 0.00

 128586 March 03/25/2010 INTA-JUICE- EDEN PRA 03/25/2010 2,262.00

 128587 March 03/25/2010 INTEGRATED FIRE & SE 03/25/2010 438.35

 128588 March 03/25/2010 INTERSTATE BRANDS CO 03/25/2010 0.00

 128589 March 03/25/2010 INTERSTATE BRANDS CO 03/25/2010 0.00

 128590 March 03/25/2010 INTERSTATE BRANDS CO 03/25/2010 0.00

 128591 March 03/25/2010 INTERSTATE BRANDS CO 03/25/2010 0.00

 128592 March 03/25/2010 INTERSTATE BRANDS CO 03/25/2010 0.00

 128593 March 03/25/2010 INTERSTATE BRANDS CO 03/25/2010 0.00

 128594 March 03/25/2010 INTERSTATE BRANDS CO 03/25/2010 1,157.83

 128595 March 03/25/2010 BUILDING & TRANS. PE 03/25/2010 101.11

 128596 March 03/25/2010 J.W. PEPPER & SON IN 03/25/2010 142.92

 128597 March 03/25/2010 JIT 03/25/2010 286.00

 128598 March 03/25/2010 JOSTENS INC 03/25/2010 3,221.67

 128599 March 03/25/2010 DAN KNEELAND 03/25/2010 917.94

 128600 March 03/25/2010 LEMKE, AMY 03/25/2010 45.00

 128601 March 03/25/2010 MALECHA CHERYL M 03/25/2010 83.25

 128602 March 03/25/2010 MEYERS, RENEE 03/25/2010 13.78

 128603 March 03/25/2010 MOUNT DIRECT.COM 03/25/2010 120.49

 128604 March 03/25/2010 NEAL W E SLATE CO 03/25/2010 2,325.00

 128605 March 03/25/2010 NEW PRAGUE MINI STOR 03/25/2010 71.00

 128606 March 03/25/2010 NEXTEL COMMUNICATION 03/25/2010 821.06

 128607 March 03/25/2010 NORTHFIELD LINES INC 03/25/2010 595.88

 128608 March 03/25/2010 OFFICE ETC 03/25/2010 940.12

 128609 March 03/25/2010 ORIGINS 03/25/2010 0.00

 128610 March 03/25/2010 ORIGINS 03/25/2010 6,950.00

 128611 March 03/25/2010 OTIS SPUNKMEYER INC 03/25/2010 2,325.90

 128612 March 03/25/2010 PAYMENT REMITTANCE C 03/25/2010 454.56

 128613 March 03/25/2010 PENTEL SEMINARS, INC 03/25/2010 320.00

 128614 March 03/25/2010 PEPSI COLA 03/25/2010 3,100.55

 128615 March 03/25/2010 PINT LARRY 03/25/2010 568.56

 128616 March 03/25/2010 PITNEY BOWES 03/25/2010 1,002.00

 128617 March 03/25/2010 POLZIN GLASS 03/25/2010 216.25

 128618 March 03/25/2010 POPP BINDING & LAMIN 03/25/2010 362.67

 128619 March 03/25/2010 PRESIDENT'S CHALLENG 03/25/2010 102.50

 128620 March 03/25/2010 REDFEARN, MICHELLE 03/25/2010 45.00

 128621 March 03/25/2010 REGION I-AA 03/25/2010 4,075.00

 128622 March 03/25/2010 SCHROEDER, LAURIE 03/25/2010 80.00

 128623 March 03/25/2010 SELECTACCOUNT 03/25/2010 300.12

 128624 March 03/25/2010 SHELL 03/25/2010 6,858.38

 128625 March 03/25/2010 SOUTH CENTRAL SERVIC 03/25/2010 3,201.83

 128626 March 03/25/2010 SPECTRUM TRAININING 03/25/2010 140.00

 128627 March 03/25/2010 STATE SUPPLY CO 03/25/2010 718.43

 128628 March 03/25/2010 STRATULA, GREG 03/25/2010 68.30

 128629 March 03/25/2010 LYNN SWAGGERT 03/25/2010 2,619.62

 128630 March 03/25/2010 T-MOBILE 03/25/2010 336.59

 128631 March 03/25/2010 TISDEL, JOHN 03/25/2010 275.00

 128632 March 03/25/2010 TISDEL, JULIE 03/25/2010 55.00

 128633 March 03/25/2010 TISDEL, KELLY 03/25/2010 1,205.00

 128634 March 03/25/2010 TISDEL, PAUL 03/25/2010 1,515.00

 128635 March 03/25/2010 TISDEL, PHILLIP 03/25/2010 630.00

 128636 March 03/25/2010 TRIO SUPPLY COMPANY 03/25/2010 0.00

 128637 March 03/25/2010 TRIO SUPPLY COMPANY 03/25/2010 953.35

 128638 March 03/25/2010 UPS 03/25/2010 10.52

 128639 March 03/25/2010 VOSS LIGHTING 03/25/2010 220.25

 128640 March 03/31/2010 COMMISSIONER OF REVE 03/31/2010 0.00

 128641 March 03/31/2010 COMMISSIONER OF REVE 03/31/2010 31,234.67

 128642 March 03/31/2010 FIDELITY MANAGEMENT 03/31/2010 0.00

 128643 March 03/31/2010 FIDELITY MANAGEMENT 03/31/2010 14,147.96

 128644 March 03/31/2010 GREAT WEST LIFE AND 03/31/2010 250.00

 128645 March 03/31/2010 ORCHARD TRUST COMPAN 03/31/2010 355.00

 128646 March 03/31/2010 HALUNEN & ASSOCIATES 03/31/2010 50.00

 128647 March 03/31/2010 HEALTH PARTNERS 03/31/2010 0.00

 128648 March 03/31/2010 HEALTH PARTNERS 03/31/2010 0.00

 128649 March 03/31/2010 HEALTH PARTNERS 03/31/2010 17,758.05

 128650 March 03/31/2010 HORACE MANN LIFE INS 03/31/2010 6,520.54

 128651 March 03/31/2010 MADISON NATIONAL LIF 03/31/2010 8,473.03

 128652 March 03/31/2010 MN CHILD SUPPORT PAY 03/31/2010 1,081.20

 128653 March 03/31/2010 MG TRUST COMPANY 03/31/2010 6,923.57

 128654 March 03/31/2010 MINN TEACHERS RETIRE 03/31/2010 71,857.24

 128655 March 03/31/2010 MN NCPERS GROUP LIFE 03/31/2010 96.00

 128656 March 03/31/2010 NEW PRAGUE ED MN/KAR 03/31/2010 19,589.86

 128657 March 03/31/2010 PUBLIC EMPL RETIREME 03/31/2010 30,172.66

 128658 March 03/31/2010 SCHOOL SERVICE EMPLO 03/31/2010 8,790.08

 128659 March 03/31/2010 STATE BANK OF NEW PR 03/31/2010 0.00

 128660 March 03/31/2010 STATE BANK OF NEW PR 03/31/2010 0.00

 128661 March 03/31/2010 STATE BANK OF NEW PR 03/31/2010 0.00

 128662 March 03/31/2010 STATE BANK OF NEW PR 03/31/2010 196,630.73

 128663 March 03/31/2010 VALIC 03/31/2010 12,328.23

 128664 April 04/05/2010 CUMMINGS MOBILITY CO 04/05/2010 13,200.00

 128665 April 04/06/2010 HOGLUND BUS & TRUCK 04/06/2010 78,699.22

 128666 April 04/08/2010 AAHPERD 04/08/2010 141.90

 128667 April 04/08/2010 AARP 04/08/2010 404.00

 128668 April 04/08/2010 ANDERSEN, ANGELA 04/08/2010 175.00

 128669 April 04/08/2010 ANDERSON, ERIN 04/08/2010 12.00

 128670 April 04/08/2010 AUSM 04/08/2010 100.00

 128671 April 04/08/2010 BEVCOMM 04/08/2010 7,282.81

 128672 April 04/08/2010 BISHOP, DARA 04/08/2010 62.79

 128673 April 04/08/2010 BOEGEMAN, ANNA 04/08/2010 411.00

 128674 April 04/08/2010 BROWN, BRENDA 04/08/2010 40.00

 128675 April 04/08/2010 BUDGETEXT 04/08/2010 269.66

 128676 April 04/08/2010 BUSINESS IMAGES BY R 04/08/2010 770.20

 128677 April 04/08/2010 BUSTA, KAREN 04/08/2010 80.00

 128678 April 04/08/2010 CABLES TO GO 04/08/2010 2,233.15

 128679 April 04/08/2010 CENTER FOR EDUCATION 04/08/2010 284.95

 128680 April 04/08/2010 CENTER FOR LEARNING 04/08/2010 250.00

 128681 April 04/08/2010 COKESBURY PAYMENTS 04/08/2010 11.22

 128682 April 04/08/2010 CURTAIN CALL THEATRE 04/08/2010 1,352.00

 128683 April 04/08/2010 DALLAS BRASS 04/08/2010 55.00

 128684 April 04/08/2010 DEVALK CARRIE 04/08/2010 17.00

 128685 April 04/08/2010 DOIG, THOMAS 04/08/2010 89.50

 128686 April 04/08/2010 DOMINO'S PIZZA 04/08/2010 78.75

 128687 April 04/08/2010 DOYLE, ANNE 04/08/2010 109.00

 128688 April 04/08/2010 DRAZENOVICH, SHARON 04/08/2010 12.00

 128689 April 04/08/2010 ECKSTEIN, RICK 04/08/2010 28.35

 128690 April 04/08/2010 ERICKSON ANGELA 04/08/2010 40.34

 128691 April 04/08/2010 GENERATIONS THEATRE 04/08/2010 2,010.85

 128692 April 04/08/2010 GIBBS, CHRISTINE 04/08/2010 15.00

 128693 April 04/08/2010 GILES, BEVERLY 04/08/2010 15.00

 128694 April 04/08/2010 GOODIN CO 04/08/2010 317.87

 128695 April 04/08/2010 GOVCONNECTION 04/08/2010 1,493.70

 128696 April 04/08/2010 GREATER MINNESOTA GA 04/08/2010 5,271.89

 128697 April 04/08/2010 GROTH CHESTER E MUSI 04/08/2010 86.59

 128698 April 04/08/2010 HARLAND BUSINESS SOL 04/08/2010 290.50

 128699 April 04/08/2010 HAWKEYE FOOD DISTRIB 04/08/2010 814.97

 128700 April 04/08/2010 GORDON HINDERSCHEIT 04/08/2010 25.00

 128701 April 04/08/2010 HOPE FOUNDATION 04/08/2010 534.60

 128702 April 04/08/2010 HOPPERSTAD, KATHLEEN 04/08/2010 80.73

 128703 April 04/08/2010 HUBER, NICHOLAS 04/08/2010 110.45

 128704 April 04/08/2010 IDA-UMB 04/08/2010 360.00

 128705 April 04/08/2010 IKON OFFICE SOLUTION 04/08/2010 1,623.52

 128706 April 04/08/2010 INSTITUTE FOR ED DEV 04/08/2010 398.00

 128707 April 04/08/2010 INTERMEDIATE DIST 28 04/08/2010 161.05

 128708 April 04/08/2010 ISD #192 FARMINGTON 04/08/2010 140.00

 128709 April 04/08/2010 ISD 194 LAKEVILLE SC 04/08/2010 320.00

 128710 April 04/08/2010 ISD 508 ST PETER SCH 04/08/2010 2,530.00

 128711 April 04/08/2010 ISD 721 COMM ED PROG 04/08/2010 1,267.56

 128712 April 04/08/2010 PETTY CASH 04/08/2010 523.40

 128713 April 04/08/2010 IT PARTS DEPOT 04/08/2010 210.00

 128714 April 04/08/2010 JOHNSON, DIANE 04/08/2010 15.00

 128715 April 04/08/2010 JR SERVICES 04/08/2010 53.42

 128716 April 04/08/2010 KAVAN BARB 04/08/2010 14.00

 128717 April 04/08/2010 KENNEDY & GRAVEN, CH 04/08/2010 536.50

 128718 April 04/08/2010 KRIHA, SUSAN 04/08/2010 15.00

 128719 April 04/08/2010 LAKERS NP SANITARY S 04/08/2010 4,242.17

 128720 April 04/08/2010 LINKERT, CHARLES 04/08/2010 140.00

 128721 April 04/08/2010 MACHACEK, PAUL OR DE 04/08/2010 47.00

 128722 April 04/08/2010 MACKIN EDUCATIONAL R 04/08/2010 227.25

 128723 April 04/08/2010 MAD SCIENCE OF MINNE 04/08/2010 423.00

 128724 April 04/08/2010 MARK KUKLOK BAND INS 04/08/2010 162.25

 128725 April 04/08/2010 MINNESOTA BOARD OF S 04/08/2010 75.00

 128726 April 04/08/2010 MCCLINTOCK, CURTIS 04/08/2010 133.50

 128727 April 04/08/2010 MENOZZI, CRAIG 04/08/2010 5.00

 128728 April 04/08/2010 MEYER, CONNIE 04/08/2010 15.00

 128729 April 04/08/2010 MIDWEST BUS PARTS, I 04/08/2010 446.70

 128730 April 04/08/2010 MINNESOTA TWINS TICK 04/08/2010 69.00

 128731 April 04/08/2010 MINNESOTA DEPT OF LA 04/08/2010 25.00

 128732 April 04/08/2010 MOUNT DIRECT.COM 04/08/2010 714.24

 128733 April 04/08/2010 MSSWA 04/08/2010 90.00

 128734 April 04/08/2010 MVEC 04/08/2010 5,558.32

 128735 April 04/08/2010 NCS PEARSON INC 04/08/2010 225.00

 128736 April 04/08/2010 NOVAK, JANICE 04/08/2010 200.00

 128737 April 04/08/2010 NEW PRAGUE UTILITIES 04/08/2010 32,744.92

 128738 April 04/08/2010 OESTREICH JANE 04/08/2010 15.00

 128739 April 04/08/2010 OFFICE ETC 04/08/2010 0.00

 128740 April 04/08/2010 OFFICE ETC 04/08/2010 1,166.61

 128741 April 04/08/2010 PAYMENT REMITTANCE C 04/08/2010 2,098.02

 128742 April 04/08/2010 PITNEY BOWES RESERVE 04/08/2010 5,000.00

 128743 April 04/08/2010 POCKET YOUR DOLLARS 04/08/2010 456.00

 128744 April 04/08/2010 PROVISION MEDIA INC 04/08/2010 57.90

 128745 April 04/08/2010 QUILL CORPORATION 04/08/2010 161.32

 128746 April 04/08/2010 RADIO SHACK 04/08/2010 74.23

 128747 April 04/08/2010 RAINBOW RE-SOURCE CE 04/08/2010 28.98

 128748 April 04/08/2010 RE-RUNS 04/08/2010 66.90

 128749 April 04/08/2010 REALLY GOOD STUFF IN 04/08/2010 181.71

 128750 April 04/08/2010 SAM'S CLUB DISCOVER 04/08/2010 1,641.41

 128751 April 04/08/2010 SAWCHUK, DARRIN 04/08/2010 144.00

 128752 April 04/08/2010 SAX ARTS AND CRAFTS 04/08/2010 203.56

 128753 April 04/08/2010 JEN SAYLER 04/08/2010 229.67

 128754 April 04/08/2010 SCHWAAB INC 04/08/2010 51.23

 128755 April 04/08/2010 SECURITY CAMERAS DIR 04/08/2010 76.00

 128756 April 04/08/2010 SEFKOW, JENNA 04/08/2010 12.00

 128757 April 04/08/2010 KIERSTEN DAHL SHETKA 04/08/2010 1,875.00

 128758 April 04/08/2010 SHEPARD, RICHARD 04/08/2010 350.00

 128759 April 04/08/2010 SHETKA, STAN 04/08/2010 500.00

 128760 April 04/08/2010 SKYWARD ACCOUNTING D 04/08/2010 48,070.96

 128761 April 04/08/2010 SOUTH METRO WELDING 04/08/2010 150.00

 128762 April 04/08/2010 SOUTHERN MINNESOTA I 04/08/2010 274.00

 128763 April 04/08/2010 SPECHT, ERIC 04/08/2010 69.30

 128764 April 04/08/2010 SPECIAL SERVICES PET 04/08/2010 231.14

 128765 April 04/08/2010 SPECTRUM TRAININING 04/08/2010 140.00

 128766 April 04/08/2010 STATE SUPPLY CO 04/08/2010 184.00

 128767 April 04/08/2010 STATE NEGOTIATORS 04/08/2010 25.00

 128768 April 04/08/2010 STAPLES ADVANTAGE 04/08/2010 4,592.70

 128769 April 04/08/2010 STAR TRIBUNE 04/08/2010 13.80

 128770 April 04/08/2010 STAR TRIBUNE 04/08/2010 51.75

 128771 April 04/08/2010 STICHA, MARGARET 04/08/2010 15.00

 128772 April 04/08/2010 STUDY ISLAND 04/08/2010 4,300.00

 128773 April 04/08/2010 SUEL PRINTING 04/08/2010 456.00

 128774 April 04/08/2010 SUGAR LOAF CHARTER S 04/08/2010 575.00

 128775 April 04/08/2010 TIERNEY BROS. 04/08/2010 2,052.00

 128776 April 04/08/2010 TIMM, JACOB 04/08/2010 79.50

 128777 April 04/08/2010 TRANS ALARM 04/08/2010 902.55

 128778 April 04/08/2010 ULINE SHIPPING SUPPL 04/08/2010 70.03

 128779 April 04/08/2010 WAGNER, COLLEEN 04/08/2010 15.00

 128780 April 04/08/2010 WAGNER, DANIEL 04/08/2010 149.99

 128781 April 04/08/2010 XCEL ENERGY/NORTHERN 04/08/2010 5,586.90

 128782 March 03/31/2010 BLUE CROSS BLUE SHIE 03/31/2010 0.00

 128783 March 03/31/2010 BLUE CROSS BLUE SHIE 03/31/2010 0.00

 128784 March 03/31/2010 BLUE CROSS BLUE SHIE 03/31/2010 0.00

 128785 March 03/31/2010 BLUE CROSS BLUE SHIE 03/31/2010 0.00

 128786 March 03/31/2010 BLUE CROSS BLUE SHIE 03/31/2010 0.00

 128787 March 03/31/2010 BLUE CROSS BLUE SHIE 03/31/2010 0.00

 128788 March 03/31/2010 BLUE CROSS BLUE SHIE 03/31/2010 0.00

 128789 March 03/31/2010 BLUE CROSS BLUE SHIE 03/31/2010 358,828.00

 128790 April 04/15/2010 COMMISSIONER OF REVE 04/15/2010 29,820.15

 128791 April 04/15/2010 FIDELITY MANAGEMENT 04/15/2010 0.00

 128792 April 04/15/2010 FIDELITY MANAGEMENT 04/15/2010 13,988.71

 128793 April 04/15/2010 GREAT WEST LIFE AND 04/15/2010 250.00

 128794 April 04/15/2010 ORCHARD TRUST COMPAN 04/15/2010 355.00

 128795 April 04/15/2010 HALUNEN & ASSOCIATES 04/15/2010 50.00

 128796 April 04/15/2010 MN CHILD SUPPORT PAY 04/15/2010 1,081.20

 128797 April 04/15/2010 MG TRUST COMPANY 04/15/2010 5,536.42

 128798 April 04/15/2010 MINN TEACHERS RETIRE 04/15/2010 67,559.14

 128799 April 04/15/2010 PUBLIC EMPL RETIREME 04/15/2010 29,545.30

 128800 April 04/15/2010 STATE BANK OF NEW PR 04/15/2010 0.00

 128801 April 04/15/2010 STATE BANK OF NEW PR 04/15/2010 0.00

 128802 April 04/15/2010 STATE BANK OF NEW PR 04/15/2010 0.00

 128803 April 04/15/2010 STATE BANK OF NEW PR 04/15/2010 183,697.57

 128804 April 04/15/2010 VALIC 04/15/2010 12,903.48

 128805 April 04/15/2010 A & B AUTO ELECTRIC 04/15/2010 369.50

 128806 April 04/15/2010 AARP 04/15/2010 375.00

 128807 April 04/15/2010 ACCUCUT 04/15/2010 80.00

 128808 April 04/15/2010 ACE HARDWARE 04/15/2010 0.00

 128809 April 04/15/2010 ACE HARDWARE 04/15/2010 0.00

 128810 April 04/15/2010 ACE HARDWARE 04/15/2010 0.00

 128811 April 04/15/2010 ACE HARDWARE 04/15/2010 0.00

 128812 April 04/15/2010 ACE HARDWARE 04/15/2010 0.00

 128813 April 04/15/2010 ACE HARDWARE 04/15/2010 0.00

 128814 April 04/15/2010 ACE HARDWARE 04/15/2010 0.00

 128815 April 04/15/2010 ACE HARDWARE 04/15/2010 1,018.88

 128816 April 04/15/2010 AIRGAS NORTH CENTRAL 04/15/2010 261.42

 128817 April 04/15/2010 APPERT FOODS 04/15/2010 0.00

 128818 April 04/15/2010 APPERT FOODS 04/15/2010 0.00

 128819 April 04/15/2010 APPERT FOODS 04/15/2010 6,902.86

 128820 April 04/15/2010 ASTLEFORD EQUIPMENT 04/15/2010 0.00

 128821 April 04/15/2010 ASTLEFORD EQUIPMENT 04/15/2010 0.00

 128822 April 04/15/2010 ASTLEFORD EQUIPMENT 04/15/2010 2,173.62

 128823 April 04/15/2010 AUSM 04/15/2010 300.00

 128824 April 04/15/2010 B & T AUTOMOTIVE INC 04/15/2010 1,162.44

 128825 April 04/15/2010 BAUER BUILT INCORPOR 04/15/2010 785.35

 128826 April 04/15/2010 BERG THERESA 04/15/2010 20.00

 128827 April 04/15/2010 BIFFS INC 04/15/2010 57.33

 128828 April 04/15/2010 BIX FRUIT COMPANY 04/15/2010 0.00

 128829 April 04/15/2010 BIX FRUIT COMPANY 04/15/2010 1,628.70

 128830 April 04/15/2010 BLASCHKO, LISA 04/15/2010 20.00

 128831 April 04/15/2010 BUSINESS IMAGES BY R 04/15/2010 125.75

 128832 April 04/15/2010 CALLOWAY HOUSE, INC. 04/15/2010 101.91

 128833 April 04/15/2010 COBORNS'S CARD SERVI 04/15/2010 0.00

 128834 April 04/15/2010 COBORNS'S CARD SERVI 04/15/2010 0.00

 128835 April 04/15/2010 COBORNS'S CARD SERVI 04/15/2010 549.51

 128836 April 04/15/2010 COYER, JOLENE 04/15/2010 26.16

 128837 April 04/15/2010 DEAN FOODS NORTH CEN 04/15/2010 0.00

 128838 April 04/15/2010 DEAN FOODS NORTH CEN 04/15/2010 0.00

 128839 April 04/15/2010 DEAN FOODS NORTH CEN 04/15/2010 0.00

 128840 April 04/15/2010 DEAN FOODS NORTH CEN 04/15/2010 0.00

 128841 April 04/15/2010 DEAN FOODS NORTH CEN 04/15/2010 0.00

 128842 April 04/15/2010 DEAN FOODS NORTH CEN 04/15/2010 4,912.16

 128843 April 04/15/2010 DECKER, KELLIE 04/15/2010 20.00

 128844 April 04/15/2010 DEMCO, INC 04/15/2010 243.79

 128845 April 04/15/2010 DEVALK CARRIE 04/15/2010 506.94

 128846 April 04/15/2010 DICK BLICK ART MATER 04/15/2010 831.08

 128847 April 04/15/2010 DISCOUNT SCHOOL SUPP 04/15/2010 43.02

 128848 April 04/15/2010 FLEET SERVICES 04/15/2010 32.15

 128849 April 04/15/2010 G&K RENTAL 04/15/2010 3.00

 128850 April 04/15/2010 G & K SERVICES INC. 04/15/2010 186.91

 128851 April 04/15/2010 GATEKEEPER 04/15/2010 17,182.00

 128852 April 04/15/2010 GENERAL PARTS & SUPP 04/15/2010 582.00

 128853 April 04/15/2010 GOODIN CO 04/15/2010 0.00

 128854 April 04/15/2010 GOODIN CO 04/15/2010 812.46

 128855 April 04/15/2010 GREAT LAKES CASTER 04/15/2010 171.97

 128856 April 04/15/2010 GROTH CHESTER E MUSI 04/15/2010 248.40

 128857 April 04/15/2010 HAWKEYE FOOD DISTRIB 04/15/2010 0.00

 128858 April 04/15/2010 HAWKEYE FOOD DISTRIB 04/15/2010 0.00

 128859 April 04/15/2010 HAWKEYE FOOD DISTRIB 04/15/2010 0.00

 128860 April 04/15/2010 HAWKEYE FOOD DISTRIB 04/15/2010 0.00

 128861 April 04/15/2010 HAWKEYE FOOD DISTRIB 04/15/2010 0.00

 128862 April 04/15/2010 HAWKEYE FOOD DISTRIB 04/15/2010 6,372.02

 128863 April 04/15/2010 HEIMERL MARLENE 04/15/2010 28.59

 128864 April 04/15/2010 IKON OFFICE SOLUTION 04/15/2010 4,849.00

 128865 April 04/15/2010 INDIANHEAD FOODSERVI 04/15/2010 0.00

 128866 April 04/15/2010 INDIANHEAD FOODSERVI 04/15/2010 0.00

 128867 April 04/15/2010 INDIANHEAD FOODSERVI 04/15/2010 0.00

 128868 April 04/15/2010 INDIANHEAD FOODSERVI 04/15/2010 0.00

 128869 April 04/15/2010 INDIANHEAD FOODSERVI 04/15/2010 0.00

 128870 April 04/15/2010 INDIANHEAD FOODSERVI 04/15/2010 8,758.61

 128871 April 04/15/2010 INSTITUTE FOR MULIT- 04/15/2010 975.00

 128872 April 04/15/2010 INTA-JUICE- EDEN PRA 04/15/2010 1,522.50

 128873 April 04/15/2010 INTEGRA TELECOM 04/15/2010 2,144.31

 128874 April 04/15/2010 INTEGRATED FIRE & SE 04/15/2010 303.75

 128875 April 04/15/2010 INTERSTATE BRANDS CO 04/15/2010 0.00

 128876 April 04/15/2010 INTERSTATE BRANDS CO 04/15/2010 0.00

 128877 April 04/15/2010 INTERSTATE BRANDS CO 04/15/2010 0.00

 128878 April 04/15/2010 INTERSTATE BRANDS CO 04/15/2010 0.00

 128879 April 04/15/2010 INTERSTATE BRANDS CO 04/15/2010 0.00

 128880 April 04/15/2010 INTERSTATE BRANDS CO 04/15/2010 1,067.33

128881 April 04/15/2010 INTERSTATE POWER SYS 04/15/2010 29.90

 128882 April 04/15/2010 PETTY CASH 04/15/2010 253.02

 128883 April 04/15/2010 ISD 721 ATHLETIC PRO 04/15/2010 3,634.00

 128884 April 04/15/2010 CARVER-SCOTT ED COOP 04/15/2010 363.54

 128885 April 04/15/2010 ISLEY, KIMBERLY 04/15/2010 117.25

 128886 April 04/15/2010 J.W. PEPPER & SON IN 04/15/2010 160.33

 128887 April 04/15/2010 JOHNSON, ANN 04/15/2010 20.00

 128888 April 04/15/2010 JOHNSTONE SUPPLY 04/15/2010 131.97

 128889 April 04/15/2010 JUFFER, PAULA 04/15/2010 112.00

 128890 April 04/15/2010 KARLSBURGER FOODS IN 04/15/2010 228.23

 128891 April 04/15/2010 KCHK RADIO 04/15/2010 40.42

 128892 April 04/15/2010 KODELKA NANCY J. 04/15/2010 16.49

 128893 April 04/15/2010 LAINE, AMY 04/15/2010 122.82

 128894 April 04/15/2010 LAMPERTS 04/15/2010 25.00

 128895 April 04/15/2010 MARK'S PLUMBING PART 04/15/2010 143.89

 128896 April 04/15/2010 MINNESOTA BOARD OF S 04/15/2010 75.00

 128897 April 04/15/2010 MIDWEST SHOP SUPPLY 04/15/2010 620.60

 128898 April 04/15/2010 MINN VALLEY CO-OP SU 04/15/2010 66.00

 128899 April 04/15/2010 MUSIC MART 04/15/2010 39.54

 128900 April 04/15/2010 NCS PEARSON 04/15/2010 425.96

 128901 April 04/15/2010 NEW PRAGUE AUTO GROU 04/15/2010 397.07

 128902 April 04/15/2010 NEW PRAGUE GOLF CLUB 04/15/2010 2,167.40

 128903 April 04/15/2010 NEW TO OUR NEIGHBORH 04/15/2010 72.50

 128904 April 04/15/2010 NICKLASSON ATHLETIC 04/15/2010 4,968.65

 128905 April 04/15/2010 OFFICE ETC 04/15/2010 0.00

 128906 April 04/15/2010 OFFICE ETC 04/15/2010 1,544.97

 128907 April 04/15/2010 OTIS SPUNKMEYER INC 04/15/2010 2,116.05

 128908 April 04/15/2010 PAAPE DISTRIBUTING C 04/15/2010 823.60

 128909 April 04/15/2010 PAYMENT REMITTANCE C 04/15/2010 487.47

 128910 April 04/15/2010 PEPSI COLA 04/15/2010 2,416.60

 128911 April 04/15/2010 PIERCE, SCOTT 04/15/2010 108.00

 128912 April 04/15/2010 PIONEER REVERE 04/15/2010 109.00

 128913 April 04/15/2010 POLZIN GLASS 04/15/2010 285.00

 128914 April 04/15/2010 QUEEN OF PEACE HOSPI 04/15/2010 8,300.00

 128915 April 04/15/2010 REALITY WORKS 04/15/2010 32.00

 128916 April 04/15/2010 RETCO ALLOY 04/15/2010 314.00

 128917 April 04/15/2010 RETROFIT RECYCLING I 04/15/2010 39.60

 128918 April 04/15/2010 RURAL CELLULAR CORP 04/15/2010 218.72

 128919 April 04/15/2010 SAMS CLUB 04/15/2010 26.55

 128920 April 04/15/2010 SARGENT WELCH 04/15/2010 55.50

 128921 April 04/15/2010 SECURE TECHS, INC 04/15/2010 279.26

 128922 April 04/15/2010 SELECT DANCE ACADEMY 04/15/2010 218.40

 128923 April 04/15/2010 SHIFFLER EQ SALES IN 04/15/2010 82.34

 128924 April 04/15/2010 SKOGERBOE, BRADLEY 04/15/2010 616.98

 128925 April 04/15/2010 SOUTH CENTRAL SERVIC 04/15/2010 35.00

 128926 April 04/15/2010 STATE SUPPLY CO 04/15/2010 1,137.63

 128927 April 04/15/2010 STAPLES ADVANTAGE 04/15/2010 0.00

 128928 April 04/15/2010 STAPLES ADVANTAGE 04/15/2010 0.00

 128929 April 04/15/2010 STAPLES ADVANTAGE 04/15/2010 2,061.87

 128930 April 04/15/2010 STRIKE FORCE BOWL 04/15/2010 3,800.00

 128931 April 04/15/2010 SUEL PRINTING 04/15/2010 337.05

 128932 April 04/15/2010 TEFFT, LINDA 04/15/2010 123.00

 128933 April 04/15/2010 THYSSENKRUPP ELEVATO 04/15/2010 240.27

 128934 April 04/15/2010 TRI-COUNTY BEVERAGE 04/15/2010 30.00

 128935 April 04/15/2010 TRIO SUPPLY COMPANY 04/15/2010 0.00

 128936 April 04/15/2010 TRIO SUPPLY COMPANY 04/15/2010 540.40

 128937 April 04/15/2010 UM EXTENSION CROOKST 04/15/2010 10.00

 128938 April 04/15/2010 UPS 04/15/2010 43.35

 128939 April 04/15/2010 US GAMES 04/15/2010 310.55

 128940 April 04/15/2010 W.D. LARSON COMPANIE 04/15/2010 166.60

 128941 April 04/15/2010 YOUNGS 04/15/2010 15.21

 128942 April 04/15/2010 ZWEBER, BARBARA 04/15/2010 20.00

 Totals for checks 1,835,848.25

