Consent Agenda –   09/27/10
· Consider motion to approve consent agenda:
Minutes:

 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

  August 23, 2010
 6:30  pm.
Central Education Campus Board  Room
CALL TO ORDER

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

ROLL CALL

Roll was taken with all board members in attendance.

PLEDGE OF ALLEGIANCE

 The Pledge of Allegiance was recited.

APPROVAL OF AGENDA  

 There were no additions, deletions or changes to the agenda.  Motion was made by Havlicek and seconded by Robischon to approve the agenda.  Motion carried 7/0.

CONSENT AGENDA
Motion was made by Robischon and seconded by Dvorak to approve the consent agenda.  Motion carried 7/0.

REPORTS

·  AYP Results:  Director of Teaching, Learning and Assessment Colleen Cardenuto presented the AYP results from last year’s testing.  New Prague Area Schools does not have any building on AYP.  This is the first time since 2005.  For the 2010/2011 school year, NPAS will have a new subset.   

· Moodle at the High School:  Shawn Brandt updated the school board on how Moodle is used by teachers in the high school.  All teachers at the high school now use Moodle as their course management system. Moodle is secure, password protected software.  Teachers, Students and parents are able to access Moodle from any computer.  Assignments are posted to Moodle by the teacher, completed by the students and graded by the teacher – all online.  The high school will also pilot four Hybrid Online Classes.  
· Think Tank and Five Year Technology Plan:  Presenters:  Tim Rybak, Shawn Brandt and Colleen Cardenuto.  A technology committee of teachers and administration has met on several occasions to develop a five year technology plan for the schools.  The committee has adopted the federal five step plan consisting of learning, assessment, teaching arena, infrastructure and productivity.  The plan is still in the development stage; however, the meeting this week should bring the plan closer to completion.
· Energy savings:  Tim Rybak, Director of Operations updated the board on the cost savings for utilities.  The occupancy sensors along with the new boilers and water heaters have cut energy costs.  A six year study shows comparisons from previous years.  The data from the high school is skewed due to the newly constructed addition.

BOARD UPDATES

Policy:  Policy meets on August 24th
MRVSEC and Carver/Scott Education Cooperative:  The cooperatives have approved the sharing of a director.  There will be a cost savings for the coops of approximately $75,000.

Negotiations:  Principals and clerical are still without a contract.

SUPERINTENDENT UPDATES

Superintendent Menozzi welcomed new board member Sherry Brooks to the board.  He informed the board of the Welcome Back for Staff on Monday August 30 with refreshments starting at 7:30 and the staff welcome at 8:00 am.  The policy committee will be working on establishing open enrollment guidelines and adjustments to the Elementary Schools boundaries.  Superintendent Menozzi and Director of Business Services Sandy Linn will meet with community groups to discuss the 1.6 million in cuts over the past two years and the projected $800,000 for the next school year.  

Good News:  Special Ed and ELL staff members attended one of two workshops led by CC Linstroth.  Ms. Linstroth focused on the MCA Test specs and also Best Practices initiatives in the area of Reading and Mathematics.  Raven Stream hosted a stimulating Advanced Readiness Training.  Six teachers participated in this brain-based in-service that gives teachers lots of strategies and activities to use with children to help them learn.  Thank you to Dan and Marcie Dvorak for their donation to NPHS Activities for scholarships.  Eagle View Paraprofessional Jane Gerold has spent the last two years learning and has completed and received the Certificate of Proficiency in Braille Transcribing.  Jane now transcribes most all of the student work from English to Braille and from Braille back to English.  Ann Hoffman and her family has for the fifth year refurbished the school bus signs for the Raven Stream Elementary.

CLOSED SESSION 

· (For purposes of property acquisition)

· (For purposes of discussion on negotiation strategy)

Motion by Havlicek and seconded by Robischon to enter into closed session at 7:59 pm.  Motion carried 7/0.

ADJOURNMENT 
 Motion made Pint and seconded by Reed to reopen and adjourn the meeting at 10:22 PM.
MINUTES OF THE SPECIAL SCHOOL BOARD MEETING OF THE SCHOOL BOARD OF INDEPENDENT SCHOOL DISTRICT NO. 721 SCOTT, RICE LE SUEUR COUNTIES, NEW PRAGUE, MINNESOTA 56071

  September 13, 2010
 6:20  pm.
Central Education Campus Board  Room

CALL TO ORDER

 Chairperson Walerius called the special meeting to order at 6:20 pm.

ROLL CALL

Roll was taken with all board member Reed absent.

APPROVAL OF AGENDA  

Motion made by Havlicek and seconded by Pint to approve the agenda.
CLOSED SESSION 

Motion was made by Pint and seconded by Havlicek to enter into closed session at 6:24 pm for purposes of land acquisition and contract negotiations.  Motion carried 6/0.
ADJOURNMENT 

Motion by Pint and seconded by Dvorak to reopen and adjourn the special board meeting at 7:20 pm.  Motion carried 6/0. 
· Personnel Items
	Employment 

Hire Date:
	 
	 
	 
	 
	 
	 
	 

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

	Eberhardt, Heather
	Paraprofessional - Lunch
	1h/40m
	EV
	1
	$9.85/hr
	9/6/2010
	Lisa Rezac

	Geiger, Lori
	Paraprofessional - Lunch 
	2h/30m
	FR
	1
	$9.85/hr
	9/6/2010
	Christina Waddick

	Gerold, Jane
	Parapfrofessional - Special Ed
	1h/30m
	EV
	21
	$12.69/hr
	9/6/2010
	New

	Geske, Tracy
	Americorps Reading Instructor
	 
	ECC
	 
	 
	10-11 SY
	 

	Hanson, Katherine
	Paraprofessional - Lunch/Recess
	1h/40m
	EV
	1
	$9.85/hr
	9/6/2010
	New

	Johnson, Ann
	Paraprofessional - Lunch/Recess
	2h/30m
	FR
	1
	$9.85/hr
	9/9/2010
	Sonja Kraft

	Koepp, Michelle
	Teacher - Spanish .5 fte
	4
	HS
	1BA
	$10,801.36
	12/6/2010
	Michelle Koepp/

Mike Vourlous

	Linstroth, Cecilia
	Teacher - Reading Intervention Specialist
	5
	MS
	15MA+60q
	$41.83/hr
	9/15/2010
	New

	McDonough, Jennifer
	Paraprofessional - Health Assistant
	4
	STW
	1
	$9.85/hr
	8/30/2010
	Lisa Kaczor

	Novotny, Michelle
	Paraprofessional - Lunch/Recess
	2h/30m
	FR
	10
	$12.69/hr
	9/6/2010
	Sonya Kraft

	Pauly, Mary Jo
	Teacher - Art, LTS
	8
	EV
	1MA+40s
	$14,830.00
	8/25/2010
	Stephanie Cline

	Rezac, Lisa
	Paraprofessional - Instructional/Lunch
	6
	EV
	1
	$9.85/hr
	9/6/2010
	Judy Slinkard

	Schloesser, Ashley
	Paraprofessional - Kids' Company
	1h/45m
	RS
	1
	$9.85/hr
	9/6/2010
	Mary Lee Berg

	Sirek, Amy
	Teacher - Guided Study
	40m
	MS
	8MA
	$3,935.89
	8/30/2010
	New

	Transburg, Lisa
	Transportation - Chaperone
	4h30m
	BG
	1
	$13.06/hr
	9/7/2010
	Flo Amundsen

	Weichert, Jennifer
	Teacher - Early Childhood Special Ed
	1h/36m
	CEC
	9BA+45q
	$9,327.20
	8/30/2010
	New - addition to previous assignment

	 
	 
	 
	 
	 
	 
	 
	 

	Annual Positions:
	 
	 
	 
	 
	 
	 
	 

	Bell, Rick
	Leadership - Technology Integration Lead
	 
	FR
	Class III
	        $1,600.00
	10-11 SY
	Annual

	Bergerson, Carly
	Intern - Speech Pathologist
	 
	CEC
	 
	 
	Fall/
Winter '10
	 

	Buthe, Tony
	Volunteer - Football 7/8
	 
	MS
	 
	 
	Fall '10
	 

	Cavanaugh, Jim
	Intern - Psychology
	 
	FR/HS
	 
	 
	10-11 SY
	 

	Day, Corey
	Coach - Tennis, Girls - JV Assistant
	 
	HS
	1-Z23
	$2,783.00 
	8/23/2010
	Annual

	Dittberner, Tim
	Community Services - Summer Basketball Program Coordinator
	 
	DW
	 
	$900.00 
	Summer '10
	Annual

	Gill, Adam
	Volunteer – 
Football 7/8
	 
	MS
	 
	 
	Fall '10
	 

	Hoffman, Katie
	Intern - Social Worker
	 
	RS
	 
	 
	Fall/
Winter '10
	 

	Raetz, Anne
	Coach - Soccer, Girls - 7/8
	 
	MS
	1-Z16
	$1,936.00 
	Fall '10
	Annual

	 
	 
	 
	 
	 
	 
	 
	 

	Lane Changes:
	 
	 
	 
	 
	 
	 
	 

	Berg, Terri
	Leadership Team
	 
	FR
	Class II
	$1,300.00 
	8/30/2010
	 

	Bowers, Julie
	Teacher - Science
	8
	MS
	13MA+30s
	$58,249.00 
	8/30/2010
	 

	Den Hartog, Callie
	Teacher - Language Arts
	8
	MS
	8MA+20s
	$50,797.00 
	8/30/2010
	 

	Grote, Shari
	Teacher - Special Ed
	8
	RS
	11BA+20s
	$46,045.00 
	8/30/2010
	 

	Herrmann, Jessica
	Teacher - Math
	8
	MS
	5BA+45q
	$40,044.00 
	8/30/2010
	 

	Kehrli, Steve
	Teacher - Math
	8
	MS
	20MA+60q
	$64,572.00 
	8/30/2010
	 

	Lhotka, Scott
	Teacher - 2nd Grade
	8
	FR
	7MA+10s
	$46,927.39 
	9/8/2010
	 

	Meyer, Lisa
	Teacher - Media Specialist
	8
	EV
	6MA+15q
	$44,999.00 
	8/30/2010
	 

	Pistulka, Amy
	Teacher - Special Ed
	8
	MS
	21MA+15q
	$57,856.00 
	8/30/2010
	 

	Rapp, Sarah
	Teacher - Art
	8
	MS
	16MA+60q
	$63,533.30 
	9/2/2010
	 

	Stensrud, Matthew
	Teacher - Language Arts
	8
	HS
	2BA+15q
	$34,370.70 
	9/8/2010
	 

	Trewartha, Deb
	Teacher - Science
	8
	MS
	16MA+60q
	$63,572.00 
	8/30/2010
	 

	Weatherman, Natalie
	Teacher - Media Specialist
	8
	MS
	7MA+10s
	$46,963.00 
	8/30/2010
	 

	Weichert, Jennifer
	Teacher - Early Childhood Special Ed
	6h/24m
	CEC
	9BA+60q
	$39,173.53 
	9/9/2010
	 

	 
	 
	 
	 
	 
	 
	 
	 


Master Agreement 

For the 

2009-2010 & 2010-2011

School Years

Between 

Independent School District No. 721

New Prague Area Schools
& 
The Building Principals/

High School Assistant Principal

Of  District 721

July 1, 2009 – June 30, 2011

New Prague, Minnesota

INDEX

ARTICLE I – STATEMENT OF POLICY…………………………………………….
3

ARTICLE II – PROFESSIONAL RESPONSIBILITIES OF PRINCIPALS………..
3

ARTICLE III – MEET AND CONFER………………………………………………..
4

ARTICLE IV – CONTRACT YEAR AND PAID HOLIDAYS………………………
4


Contract Year………………………………………………………………………
4


Paid Holidays………………………………………………………………………
4


Non-Duty Days…………………………………………………………………….
4

ARTICLE V – COMPENSATION……………………………………………………..
6


Salary Schedule……………………………………………………………………
6


2009-2011…………………………………………………………………
6


Longevity………………………………………………………………………….
6


Insurance…………………………………………………………………………..
7


Health and Hospitalization Insurance…………………………………….
7


Single/Family Coverage…………………………………………...
7


Post Retirement Health Care Savings Plan………………………...
7


Dental Insurance…………………………………………………...
7


Life Insurance……………………………………………………...
7


Income Protection………………………………………………….
8


Catastrophic Insurance……………………………………………..
8

ARTICLE VI – LEAVES………………………………………………………………...
8


Sick Leave………………………………………………………………………….
8


Emergency Leave…………………………………………………………………..
9


Sabbatical Leave……………………………………………………………………
9


Maternity Disability Leave………………………………………………………...10


Bereavement Leave………………………………………………………………...10


Leave of Absence…………………………………………………………………..10


Unpaid Child Care/Adoption Leave………………………………………………..10


Aging Parent Leave………………………………………………………………...12


Illness of Other Persons…………………………………………………………….12


Deferred Compensation……………………………………………………………
12


Wellness……………………………………………………………………………
12


Retirement Benefit…………………………………………………………………
13


Survivors Benefit…………………………………………………………………..
13

ARTICLE VII – GRIEVANCE PRODUCEDURE…………………………………….
13

ARTICLE VIII – STRIKE AND WORK STOPPAGES………………………………
14

ARTICLE IX – PROCEDURES AND ADJUSTMENT OF THIS AGREEMENT….
14

ARTICLE X – DURATION OF THIS CONTrACT…………………………………...14

MASTER AGREEMENT
INDEPENDENT SCHOOL DISTRICT 721

AND

THE BUILDING PRINCIPALS/

ASSISTANT PRINCIPALS

OF DISTRICT 721
July 1, 2009 – June 30, 2011
This administrative contract is entered into by the School Board of Independent School District No. 721 of New Prague, Minnesota, 56071, hereafter referred to as the “Board” and the building principals, hereafter, unless otherwise noted, referred to as “Principals,” of District 721.

ARTICLE I - STATEMENT OF POLICY
The Board and the Principals/Assistant Principals have mutual goals: to provide an educational program of excellence to the students within the New Prague Public Schools; and to maintain a school operation that is efficient and equitable to the clientele and patrons of the New Prague Public Schools.

The Board and the Principals/Assistant Principal agree to meet in good faith to negotiate hours of employment, the compensation therefore, and the economic aspects of employment.

ARTICLE II - PROFESSIONAL RESPONSIBILITIES OF PRINCIPALS
The Principals/Assistant Principals agree to discharge their responsibilities to the Board, the faculty, and students of the New Prague School District according to the job specification for each principal’s position, and in a manner which exemplifies the fullest professional concern for the clientele and educational program of the school district.  It shall be the responsibility of all Principals/Assistant Principals to be informed on school district affairs so that the Board shall have the benefit of professional recommendations concerning the decisions that must be made.  The Board shall expect the Principals to be up-to-date on the knowledge and technology of the profession.

A. The Board will provide time and funds for Principals/Assistant Principals to attend the local and state meetings and workshops of their associations and other agencies and groups upon approval of the Superintendent.  As a minimum, each Principal/Assistant Principal shall be entitled to attend one national professional conference of his/her choice each year and each Assistant Principal every other year.  These funds will be provided from district staff development funds.

B. The Board will pay dues for membership in the state and national professional organization; annual licensure fee for each Principal/Assistant Principal; and memberships in local, state, or national professional or service organizations as determined by the Superintendent.

C. The Board will reimburse tuition, up to 9 semester hours per year, to each Principal/Assistant Principal who enrolls and successfully completes a course related to his or her job assignment at an accredited college or university.

D. The Board will reimburse each Principal/Assistant Principal, at the established mileage rate, for use of private vehicles in the performance of their duties.

ARTICLE III - MEET AND CONFER
The Board agrees to meet and confer with the Principals/Assistant Principals to discuss policies and those matters related to employment.  Either party can call these meetings at any time.  Either party regarding such meetings, unless both parties agree to meet immediately, must give 72 hours prior notice.

ARTICLE IV - CONTRACT YEAR AND PAID HOLIDAYS

A. CONTRACT YEAR

The contract year for all Principals shall consist of 240 duty days.  The contract year for all Assistant Principals shall consist of 230 duty days.

B. PAID HOLIDAYS

Each employee covered by this agreement shall receive 11 paid holidays as follows: Labor Day, Thanksgiving, Thanksgiving Friday, Christmas Eve Day, Christmas Day, New Year’s Eve Day, New Year’s Day, Presidents Day, Good Friday, Memorial Day, and July 4.

When a holiday falls on Saturday or Sunday, or if any of the holidays is established as a district duty day, the holiday will be observed on another day for the system as established by the district. 

C. NON-DUTY DAYS

Principals shall be granted 20 non-duty days during the contract year.  Assistant Principals shall be granted 30 non-duty days.  Non-duty days may be carried over until January 1 of the following year. ARTICLE V COMPENSATION
A. SALARY SCHEDULE

A newly hired Principal/Assistant Principal shall be afforded the opportunity of having representation from the Association’s bargaining unit at the time of salary agreement with the Board.

The salary adjustment granted to bring a lower paid Principal/Assistant Principal into a proper compensation relationship with other Principals/Assistant Principal will not be included in calculating the total package cost of increases granted to the Association as a group.

2009-2011 Salary Schedule

	Elementary School

	Middle School

	High School

	Middle School Assistant Principal

	High School Assistant Principal


	BASE

	1.035%

	1.065%

		
	$112,900

	$116,852

	$120,239

	$91,731

	$98,788


					

	


For the 2010-2011 contract year only, all members of this group will be paid an additional one-time lump sum of $1250 for the entire 2010-2011 contract year.  The lump sum will be payable on June 15, 2011.  Any eligible employee who ends employment prior to the end of the 2010-2011 school year will be paid a pro rata portion of the $1250.

Education Index:  Any member of this unit holding a doctorate (Ph.D. or Ed.D.) shall receive an additional annual payment of $1,500.
Longevity:

Principals/Assistant Principals who have worked as an administrator in District 721 will be entitled to longevity payments according to the following years completed schedule:


0-4 Years 
No additional compensation


5-8 Years
$2,000


9-11 Years
$3,000


12+ Years
$4,000

Principals with prior years teaching experience in the district shall be granted up to 4 years of longevity credit upon employment. 
B. INSURANCE

1. Health and Hospitalization Insurance

a. Subd 1. Single or Family Coverage:  For all principals and assistant principals employed by the school district, the School District shall contribute up to $11,300 to the New Prague Schools ISD #721 Health Care and Dependent Care Expense Reimbursement Plan to be used for premium payment for the year 2009-10.  For 2010-11, the district contribution shall be $11,880.  All employees shall be enrolled in a minimum of a single plan.  Anyone not using the full contribution for premium expense will receive the excess contribution placed in the Post Retirement Health Care Savings Plan.

Subd. 2. Paid Deductible: The school district will reimburse a portion of the medical deductible for all members of this unit.  For single coverage, the district will begin reimbursement pay for all dollars after the first $250 paid by the employee. For family coverage the district will begin reimbursement pay for all dollars after the first $500 paid by the employee. Reimbursement will be paid by the district after submission of documentation by the insurance company of deductible owed.

b. Post Retirement Health Care Savings Plan:  Principals and Assistant Principals of District 721 will be able to participate in the Post Retirement Health Care Savings Plan (MN.2001, Chapter 352.98).  For the duration of this contract, 100% of the wellness and retirement benefit (Article VI, sections K and L) due to a member of this group upon resignation shall be placed in PRHCSP account.  Principals may participate in the district’s group insurance health program for a period not to exceed fifteen (15) years after retirement.
c. Dental Insurance

The District shall provide $893 toward single or family coverage for all Principals/Assistant Principals who qualify for and are enrolled in the District’s dental health plan.  Principals may participate in the district’s group insurance dental program for a period not to exceed fifteen (15) years after retirement.

d. Life Insurance

During the period of this agreement, any increase in insurance protection granted to any employee group other than the Principals/Assistant Principals in the employ of the District, which bargained for and expressed as part of a written contract, shall insure to the benefit of employees subject to this agreement, provided the insurance protection of such other employee group other than Principals/Assistant Principals is greater than the protection provided under this article after such insurance is made effective.  Such increase in insurance for other employee groups shall be made effective, at the same time, for the Principals/Assistant Principals.

The Board shall provide $20,000 Par Life paid up at age 65 for each Principal included in this agreement prior to 1994-95.

For Principals/Assistant Principals, the district will provide a $150,000 term policy.  This term policy will pay double the specified amount in the event of accidental death.  Each Principal/Assistant Principal may personally purchase additional group insurance coverage if the insurer permits.

e. Income Protection

The District will pay the full premium for each Principal/Assistant Principal working more than half time that qualifies for and is enrolled in coverage under the District’s long-term disability insurance program.


Benefits shall be payable after 60 consecutive days of total disability at    66.67% of the basic monthly earnings.  Such benefits will continue until age 65 or as long as the Principal remains disabled.

A Principal/Assistant Principal receiving compensation under Worker’s Compensation may elect to apply accumulated sick leave credits to make up the difference between the Worker’s Compensation payments and such Principal’s salary. Deductions from sick leave will be made on a prorated basis according to the additional payments to the Principal.  In no event shall the additional compensation paid to the Principal result in the payment of total daily, weekly, or monthly compensation in excess of such Principal’s basic salary.

f. Catastrophic Insurance

The district, upon approval of the superintendent, shall provide an annual pool of no more than 15 days sick leave to be utilized by Principals/Assistant Principals who have exhausted all accumulated sick leave and are not yet eligible for LTD benefits.  This pool is non-cumulative.  

ARTICLE VI - LEAVES

A. SICK LEAVE

1. Principals will be allowed 20 days of sick leave per year.  Assistant Principals will be allowed 15 days of sick leave per year.  Unused sick leave may be accumulated to a maximum of 240 days.  Any Principal/Assistant Principal returning to the district after a leave shall retain all accumulated sick leave.  A Principal’s/Assistant Principal’s sick leave may be used for the care of an ill child pursuant to MN Statute 181.9413.

2. Sick Leave for Fitness XE "Sick Leave for Fitness" 
Members of this unit may cash in sick days, not to exceed 3 (three) annually to cover the cost of wellness related expenses.  Such expenses shall be limited to: Health club memberships, smoking cessation programs, weight loss programs, fitness programs/trainer and/or exercise equipment.  The reimbursement covers only items paid for by the employee for the employee’s use.

B. EMERGENCY LEAVE

Each Principal/Assistant Principal may be granted an emergency leave with pay at the discretion of the Superintendent of no more than 5 days per year, non-accumulative, for situations that arise requiring the Principal’s personal attention that cannot be covered under the provisions of this agreement.  An absence when school is not in session due to being snow bound is to be considered an emergency in this agreement.

C. SABBATICAL LEAVE

1. The Board, at its discretion, may grant a Principal/Assistant Principal a sabbatical leave if in the opinion of the Board the program submitted by the applicant would benefit the District.  The Principal will become eligible for a sabbatical after 5 years of administrative experience in the district.

2. The applicant prior to February 1 shall submit a written request, including a detailed outline of the program of study, to the Board.  Applicants will receive written notice from the Board as to the disposition of the request by March 1.

3. A Principal/Assistant Principal who is granted a sabbatical leave must commit himself/herself to serve in the New Prague Public Schools for an amount of time commensurate with the length of the sabbatical leave following the termination of the leave.  The Principal/Assistant Principal shall repay all salary and fringe benefits received during the sabbatical leave if he/she does not return to work as agreed upon.

4. Upon completion of the sabbatical leave, the Principal/Assistant Principal shall return to the position occupied prior to the leave, or to a similar position previously agreed upon and shall receive credit for the service just as he/she would have had he/she been serving in the school system.

5. While on an approved sabbatical leave, the Board shall pay the Principal/Assistant Principal 50% of the salary he/she would receive during the time for which the sabbatical is granted.  The Board will also pay the premiums for life, disability, medical, and hospital insurance carried by the District for its employees and the District’s share of TRA and social security payments.

D. MATERNITY DISABILITY LEAVE

1. Principals/Assistant Principal may utilize available sick leave, subject to the provisions of this Section, for periods of disability related to pregnancy, miscarriage, or childbirth.

2. A pregnant Principal/Assistant Principal shall notify the Superintendent in writing no later than the end of the fifth month of pregnancy and, also at such time, provide a physician’s statement indicating the estimated date of delivery of the child.

E. BEREAVEMENT LEAVE

Up to 5 days of leave per incident, non-cumulative, may be granted to each Principal/Assistant Principal upon the death of a spouse, child, sibling, parent, parent-in-law, brother-in-law, sister-in-law, grandchild, grandparent, or grandparent-in-law, aunt, uncle, niece, nephew, son- or daughter-in-law.  In unusual circumstances, the Superintendent may grant additional days of bereavement leave.

F. LEAVE OF ABSENCE
If a Principal/Assistant Principal, for personal or private reasons, should desire to discontinue administrating for one school year, the Board shall reinstate the Principal/Assistant Principal to the same position or a position commensurate with the one vacated.  A Principal/Assistant Principal planning to use the leave of absence must have notified the Board in writing by April 1, or a date agreed upon during the school year prior to the leave.  The Principal shall receive no pay for this year’s time.
G. UNPAID CHILD CARE/ADOPTION LEAVE
1. The Board subject to the provisions of this Section and applicable state and federal laws shall grant unpaid child care/adoption leave.

2. Child care/adoption leave shall be granted because of the birth or adoption of a child and to care for such child.

a. A Principal/Assistant Principal making application for child care/adoption leave shall have the following duties:

b. Inform the Superintendent in writing of the intention to take a leave once the adoption application has been approved and again as soon as possible after notification of the child’s expected arrival date.

c. The application shall include the beginning date and the return date for the child care/adoption leave.

d. If, due to unforeseen circumstances, the desired commencement of the proposed leave is less than 120 days, the terms of the adoption leave shall be determined by the mutual agreement of the Principal/Assistant Principal and the Superintendent.

3. If the reason for the child-care leave is occasioned by pregnancy, a Principal/Assistant Principal may elect to utilize sick leave pursuant to the sick leave provisions of this Agreement.  A pregnant Principal/Assistant Principal will also provide at the time of the leave application a statement from her physician indicating the expected day of delivery.  The duration of such sick leave shall not exceed the period of actual physical inability to work.  The definition of disability shall be as reasonably determined by a licensed physician.

4. In making a determination concerning the commencement and duration of a child care/adoption leave, the Board shall not, in any event, be required to grant any leave more than 12 months in duration.

5. A Principal/Assistant Principal returning from child care/adoption leave shall be re-employed in a position for which the Principal/Assistant Principal was qualified prior to the leave, provided the Principal/Assistant Principal returns on the date approved by the Board.

6. Leave under this Section shall be without pay or fringe benefits except as required by state or federal law.  A Principal/Assistant Principal on child care/adoption leave is eligible to participate in group insurance programs if permitted under the insurance policy provisions, but shall pay the entire premium for such programs as she/he wishes to retain commending with the beginning of the child care/adoption leave.  The right to continue participation in such group insurance programs, however, will terminate if the Principal/Assistant Principal does not return to the District pursuant to this Section.

7. The parties agree that periods of time for which the Principal/Assistant Principal is on child care/adoption leave shall not be counted in determining the completion of probationary period.

8. A Principal who returns from child care/adoption leave within the provisions of this Section shall retain all previous experience credit for pay purposes and any unused leave time accumulated under the provisions of this Agreement and the commencement of the beginning of the leave.  The Principal/Assistant Principal shall not accrue additional experience credit for pay purposes or leave time during the period of the child care/adoption leave.

H. AGING PARENT LEAVE

An unpaid leave to allow a Principal/Assistant Principal to assist an aging parent shall be granted by the Board subject to the provisions of the Family Medical Leave Act.  The length of this leave shall be subject to mutual agreement of the Principal and the Superintendent.

I. ILLNESS OF OTHER PERSONS

Five days of sick leave per year, non-accumulative, shall be allowed for the illness of a Principal/Assistant Principal’s spouse or parent. 

J. DEFERRED COMPENSATION (REPLACES SEVERANCE PAY)

Commencing with the 2001-2002 school year, full time Principals/Assistant Principals shall be entitled to a matching District contribution to the Minnesota Deferred Compensation Plan (MN Stat. No. 352.96 and 356.24) equal to 3% of base salary or the statutory limit, whichever is less.

In the event of the Principal’s death prior to leaving the employment of the District, all severance pay earned shall be paid to the Principal’s named beneficiary (ies) or to his/her estate if a beneficiary has not been named.  Such payment shall be made within 60 days of the Principal’s death.

K. WELLNESS

1. Principals who have completed 10 (ten) years of continuous service with the District and a resignation has been accepted for reasons other than retirement are eligible for Wellness compensation.  This compensation equals the lesser of 50% of unused sick leave or $20,000.

2. Principals/Assistant Principals who have completed 10 (ten) years of continuous service with the District and resignation has been accepted due to retirement are eligible for Wellness compensation.  This compensation equals the lesser of 60% of unused sick leave or $40,000.  

L. RETIREMENT BENEFIT

The District, upon acceptance of resignation of a principal due to retirement, shall contribute $35,000 into the Post Retirement Health Care Savings Plan (MN.2001, Chapter 352.98)

The District, upon acceptance of resignation of an assistant principal due to retirement, shall contribute $20,000 into the Post Retirement Health Care Savings Plan (MN.2001, Chapter 352.98)

M. SURVIVORS BENEFIT

If, after the acceptance of resignation due to retirement, the Principal dies before receiving payment, the balance due for Wellness and Retirement Benefit shall be paid to the Principal’s named beneficiary(ies), or lacking same, to the surviving spouse of the Principal, if any; otherwise, to the estate of the deceased Principal.

A principal after completing 10 (ten) years of continuous service to the district, dies prior to submitting a resignation due to Retirement shall have the Wellness Benefit paid to the Principal’s named beneficiary (ies), or lacking same, to the surviving spouse of the Principal, if any: otherwise, to the estate of the deceased Principal. 

No benefits under this Article shall be granted to any Principal who has been discharged by the District.
ARTICLE VII - GRIEVANCE PROCEDURE
In the event a Principal/Assistant Principal wishes to file a grievance, the chain pursuing the grievance is as follows: Superintendent, Principals’ Committee of the Board, and finally the full Board.  The BMS grievance procedure shall be applicable whenever a public employee and the exclusive representation of public employees cannot reach agreement on a grievance procedure as required by PELRA.

ARTICLE VIII - STRIKES AND WORK STOPPAGES

The Principals/Assistant Principals covered in this Agreement, in the event of a strike or work stoppage by other groups of district employees, will consider themselves to be on duty for the purpose of carrying out Board policy and insuring the safety of personnel and property.  In no event will the compensation for Principals be halted or suspended due to strikes or work stoppages of other district employees.
ARTICLE IX  -  PROCEDURES AND ADJUSTMENT OF THIS AGREEMENT
On or before 120 calendar days prior to the expiration of this Agreement, the Board and the Principals/Assistant Principals shall begin to meet and confer for the purposes of updating and improving this administrative contract.
ARTICLE X  -  DURATION OF THE CONTACT
This Agreement shall become effective as of July 1, 2009, and shall continue in full force and effect to and including June 30, 2011.

IN WITNESS THEREOF, We have


IN WITNESS THEREOF, We have

subscribed our signatures


subscribed our signatures

this ___ day of _________, 2010.


this ___ day of __________, 2010

_________________________________

_________________________________

Negotiator


Chairperson

_________________________________

_________________________________

Negotiator


Clerk


SUPERINTENDENT'S CONTRACT

The School Board of Independent School District No. 721, New Prague, Minnesota (School District) enters into this contract with Craig Menozzi (Superintendent), a legally qualified and licensed superintendent, who agrees to perform the duties of superintendent of schools of the School District.

The School District and the Superintendent agree as follows:

I.  
Applicable Statute:

This contract is entered into between the School District and the Superintendent in conformance with Minn. Stat. § 123B.143.

II.
Licensure:
The Superintendent shall furnish throughout the life of this contract a valid and appropriate license to act as Superintendent in the State of Minnesota as provided by applicable state laws, rules and regulations.
III.
Duration, Expiration, Termination and Mutual Consent:

A.
Duration.
This contract is for a term of three years commencing July 1, 2011, and ending June 30, 2014.  It shall remain in full force and effect unless modified by mutual consent of the School Board and the Superintendent, or unless terminated as provided herein.

B
Subsequent Contract.

1.
Notice by Superintendent:  The notice provisions of this contract shall obligate the School Board only if no later than September 1 immediately prior to the expiration of this contract the Superintendent provides written notice to each member of the School Board calling to the attention of members of the School Board the notice requirements as contained in this section of the Superintendent's contract; provided that if the Superintendent provides this notice after September 1, the November 1 and December 31 deadlines in subparagraphs 2 and 5 shall be extended by the same number of days that the Superintendent’s notice is delayed beyond September 1.

2.
Preliminary Notice--School Board:  In the event the School Board is contemplating not offering the Superintendent a subsequent contract, the School Board shall give preliminary written notice of such intent not to offer a subsequent contract no later than November 1 immediately preceding the date of expiration of this contract.

3.
Request for Meeting:  Within ten calendar (10) days after receipt of an intent not to renew as provided in subparagraph 2 hereof, the Superintendent may request, in writing, a meeting with the School Board to discuss its intentions, the reasons for providing a notice of intent not to renew, and ways in which any concerns of the School Board might be addressed by the parties.

4.
Meeting Between the Parties:  Upon receipt of such request, the School Board shall within fifteen (15) calendar days hold a meeting with the Superintendent.

5.
Final Action--School Board:  The School Board shall delay taking final action on a subsequent contract for at least seven (7) calendar days after the meeting between the parties.  However, the School Board shall take final action on a subsequent contract no later than December 31 and shall notify the Superintendent of such action in writing.

6.
Effect:  The timeline provided herein is intended to provide both the School Board and the Superintendent with an appropriate process to address the subsequent contract issue and is intended to bind both parties unless the parties mutually agree to extend the timeline in writing. The timeline provided herein may be extended by written agreement between the School Board Chair and the Superintendent.  In such event, the School Board Chair shall confer with and notify School Board members, in writing, of such extension.


C.
Expiration.

This contract shall expire at the end of the term specified in Section A hereof.  At the conclusion of its term, neither party shall have any further claim against the other, and the School District's employment of the Superintendent shall cease, unless a subsequent contract is entered into in accordance with Minn. Stat. § 123B.143, Subd. 1.

D.
Termination During the Term.
The Superintendent's employment may be terminated during the term of this contract only for cause as defined in Minn. Stat. § 122A.40, Subds. 9 or 13.  Except for purposes of describing grounds for discharge, the provisions of Minn. Stat. § 122A.40 shall not be applicable.  If the School Board proposes to terminate the Superintendent during the contract term for cause as described in Minn. Stat. § 122A.40, Subds. 9 or 13, it shall notify the Superintendent in writing of the proposed grounds for termination.  The Superintendent shall be entitled to a hearing before an arbitrator provided the Superintendent makes such a request in writing within fifteen (15) calendar days after receipt of the written notice of the proposed termination.  In such event, the parties shall jointly petition the Bureau of Mediation Services (BMS) for a list of five (5) arbitrators.  The arbitrator shall be selected by the parties through the normal striking process as provided by BMS rules.  The arbitrator shall conduct a hearing under normal arbitration procedure rules and issue a written decision.  The decision of the arbitrator shall be final and binding upon the parties, subject to normal judicial review of arbitration decisions as provided by law.  The Superintendent may be suspended with pay pending final determination by the arbitrator.  If the Superintendent fails to request a hearing as provided herein within fifteen (15) calendar day period, it shall be deemed acquiescence by the Superintendent to the School Board's proposed action and the proposed action shall become final on such date as determined by the School Board, and the Superintendent shall have no further claim or recourse.

E.
Mutual Consent:  

The parties may terminate this contract at any time by mutual consent.

IV.
Duties:
The Superintendent shall have charge of the administration of the schools under the direction of the School Board.  The Superintendent shall be the chief executive officer of the School District; shall direct and assign teachers and other employees of the schools under the Superintendent's supervision; shall organize, reorganize and arrange the administrative and supervisory staff, including instruction and business affairs, as best serves the school district subject to the approval of the School Board; shall select all personnel subject to the approval of the School Board; shall from time to time suggest policies, regulations, rules and procedures deemed necessary for the School District, and in general perform all duties incident to the office of the Superintendent and such other duties as may be prescribed by the School Board from time to time.  The Superintendent shall abide by the policies, regulations, rules and procedures established by the School Board and the State of Minnesota.  The Superintendent shall have the right to attend all School Board meetings and all School Board and citizen committee meetings, serve as an ex-officio member of the School Board and all School Board committees and provide administrative recommendations on each item of business considered by each of these groups.

V.
Duty Year and Leaves:
A.
Basic Work Year.
The Superintendent's duty year shall be for the entire 12-month contract year as provided herein and the Superintendent shall perform services on those legal holidays on which the School District is authorized to conduct school if the School Board so determines.  The Superintendent shall be on duty during any emergency, natural or unnatural, unless otherwise excused in accordance with School Board administrative policy.


B.
Vacation.
The Superintendent shall earn 20 working days of annual paid vacation for 2011-2012.  For 2012-2013, the Superintendent shall earn 22 working days of paid vacation.  For 2013-2014, the Superintendent shall earn 25 working days of paid vacation.  Unused vacation must be taken within one year after the end of the contract year in which it is earned.  Upon termination of employment, the Superintendent shall be entitled to payment for any unused vacation days accrued and earned pursuant to the provisions of this paragraph up to a maximum of 20 days.

C.
Holidays.

The Superintendent shall be entitled to 11 paid holidays each contract year as designated by the School Board and as listed below:

Labor Day


New Year’s Eve Day

Thanksgiving Day

New Year’s Day

Thanksgiving Friday

Presidents’ Day

Christmas Eve Day

Good Friday

Christmas Day

Memorial Day

July 4

When a holiday falls on Saturday or Sunday, that day shall not be considered a holiday for the employees of the district and the holiday will be observed on a day established by the school district.

The school district reserves the right to schedule work on any of the above-named holidays as long as a different day is established by the district to be observed as a replacement holiday.

D.
Sick Leave.
The Superintendent shall earn paid sick leave at the rate of 15 days for each contract year, which may be accumulated to a maximum of 180  days.  Upon termination of employment, and after completion of not less than three (3) years of service with the School District, the Superintendent shall be entitled to be compensated for accrued and unused sick leave at the regular per diem rate in an amount not to exceed $60,000.
E.
Emergency Leave.
The Superintendent may be granted paid emergency leave during the contract year at the discretion of the School Board.

F.
Bereavement Leave.
Up to five (5) days of leave per incident, noncumulative, may be granted to the Superintendent upon the death of a spouse, child, sibling, parent, grandparent, grandchild, aunt, uncle, niece, nephew, and all corresponding in-laws.

G.
Medical Leave.

1.
The Superintendent and School District agree to incorporate by reference and be bound by the provisions of Minn. Stat. § 122A.40, Subd. 12 relating to suspension and leave of absence for health reasons.
2.
If the Superintendent is unable to perform regular duties because of personal illness or disability and has exhausted all sick leave credit available or has become eligible for long term disability compensation and has not been suspended or placed on leave of absence pursuant to Minn. Stat. § 122A.40, Subd. 12, the Superintendent shall, upon request, be granted a medical leave of absence, without pay, up to one year in duration.  The School Board may, in its discretion, extend such a leave upon written request.  A written statement shall accompany a request for medical leave of absence or extension thereof pursuant to this section from a physician outlining the condition of health and estimated time at which the Superintendent is expected to be able to resume normal responsibilities.  The Superintendent when on medical leave of absence is eligible to continue to participate in group insurance programs as permitted under the insurance policy provisions, but the Superintendent shall pay the entire premium for such programs as the Superintendent wishes to retain commencing with the beginning of the leave.  If medical leave of at least one full year is granted pursuant to this section, the Superintendent voluntarily waives any right to a leave of absence to which the Superintendent might otherwise be entitled pursuant to Minn. Stat. § 122A.40, Subd. 12.

VI.
Insurance
A.
Health and Hospitalization and Dental.


1.
Single or Family Coverage: The School District shall contribute the indicated amounts toward the employee’s health insurance for single or family coverage for the New Prague Area Schools Health Insurance Plan.  There shall be no cash paid to the Superintendent if the full District contribution is not used for premium payment.


2011-2012
 $19,801


2012-2013
 $20,791


2013-2014
 $21,831

2.
The Superintendent, upon completion of six years of employment as Superintendent with the School District and upon termination of district employment (for reasons other than the process according to Minn. Stat. § 122A.40, Subds. 9 or 13), shall be eligible, upon ending employment with the School District, for the cost of single health and hospitalization and dental insurance until either a) the Superintendent reaches Medicare eligibility, or b) the Superintendent obtains alternate employment at which he is eligible for health and/or dental insurance, whichever occurs first.


B.
Dental Insurance
The School District shall contribute the full cost of the premium for single or family coverage for the New Prague Schools ISD #721 Dental Care Plan to be used for premium payment for individual or family coverage. The Superintendent must enroll in a minimum of a single plan.  There shall be no cash paid to the Superintendent if the full District contribution is not used for premium payment.


C.
Life Insurance.
The School District shall provide a group term life insurance plan providing $300,000 of coverage for the Superintendent, payable to the Superintendent's named beneficiary, at the expense of the School District. This term policy will pay double the specified amount in the event of accidental death.  The Superintendent may personally purchase additional group insurance coverage if the insurer permits.

D.
Long Term Disability Insurance.
The School District shall provide and pay the premium for a long term disability policy.

E.
Liability Insurance.
The School District shall provide, at School District expense, liability insurance naming the Superintendent as an insured, along with the School District, in an amount not less than that which is required by law for the School District.


F.
Worker’s Compensation
Under the Worker’s Compensation Act, the Superintendent may elect to apply accumulated sick leave credits in order to make up the difference between the worker’s compensation payments and Superintendent salary.  Deductions from sick leave will be made on a prorated basis according to the additional payments to the Superintendent.  In no event shall the additional compensation paid to the Superintendent result in the payment of total daily, weekly, or monthly compensation in excess of the Superintendent’s salary.

G.
Claims Against the School District.
The eligibility of the Superintendent, or the Superintendent's dependents or beneficiary, for insurance benefits shall be governed by the terms of the insurance policies purchased by the School District pursuant to this section.  It is understood that the School District's only obligation is to purchase the insurance policies described herein, and no claim shall be made against the School District as a result of denial by an insurer of insurance benefits if the School District has purchased the policies and paid the premiums described herein.

VII.
Other Benefits:
A.
Tax Sheltered Annuities.
The Superintendent will be eligible to participate in a tax sheltered annuity plan through payroll deduction established pursuant to Section 403(b) of the Internal Revenue Code of 1986, Minnesota Statutes, Section 123B.02, Subd. 15, and School District policy, and as otherwise provided by law.  The School District shall match the Superintendent’s tax sheltered annuity contribution up to $2,000 for 2011-2012, and $3000 per contract year beginning in 2012-2013.

B.
Conferences and Meetings.
The School District shall pay all legally valid expenses and fees for the Superintendent's attendance at professional conferences and meetings with other educational agencies when attendance thereof is required, directed, or permitted by the School Board.  The Superintendent shall periodically report to the School Board relative to meetings and conferences attended.  The Superintendent shall file itemized expense statements to be processed and approved as provided by law.

VIII.
Salary:


Base Salary.

The Superintendent shall be paid an annual base salary as listed below for the indicated fiscal year:

2011 - 2012
$146,134


2012 - 2013
$147,595


2013 - 2014   $149,071

The annual salary may be modified, but shall not be reduced, during the term of this contract.  The salary shall be paid in 24 equal installments during the contract year.

Severance Pay
The Superintendent, having completed at least five (5) years of continuous service with the School District, shall be eligible to receive 20 days’ pay upon submission of a written resignation accepted by the school board.


Severance Schedule:


Years completed

Days of pay


5 years


20 days


6-7 years


25 days


8-9 years


30 days


10+ years


35 days

Car Allowance
The school district will reserve a vehicle to be available for the Superintendent’s business use for in-district and out-of-district travel.  The Superintendent will not use the vehicle for personal use.  In the event that no vehicle is available due to mechanical issues or other unforeseen circumstance, any mileage the Superintendent incurs for business use of his own vehicle will be reimbursed at the then-current district mileage reimbursement rate.  The reserved district vehicle will only be available for other district use if the Superintendent identifies that the vehicle will be so available at given times.

IX.
Other Provisions

A.
Outside Activities
While the Superintendent shall devote full time and due diligence to the affairs and the activities of the School District, the Superintendent may serve as a consultant to other School Districts or educational agencies, lecture, engage in writing and speaking activities, and engage in other activities if such activities do not impede the Superintendent's ability to perform the duties of the Superintendency.  The Superintendent shall not engage in other employment, consultant service or other activity for which a salary, fee, or honorarium is paid without the prior approval of the School Board Chair.

B.
Indemnification and Provision of Counsel.

In the event that an action is brought or a claim is made against the Superintendent arising out of or in connection with the Superintendent's employment, and the Superintendent is acting within the scope of employment or official duties, the School District shall defend and indemnify to the extent permitted by law.  Indemnification, as provided in this section, shall not apply in the case of malfeasance in office or willful or wanton neglect of duty, and the obligation of the School District herein shall be subject to the limitations as provided in Minnesota Statutes, Chapter 466.

C.
Dues.
The Superintendent is encouraged to belong to and participate in appropriate professional educational and civic organizations where such membership will serve the best interests of the School District.  Accordingly, the School District will pay such membership dues for organizations as are required, directed, or permitted by the School Board. The Superintendent shall present appropriate statements for approval as provided by law.

D.
Medical Examination.
The Superintendent shall have a comprehensive medical examination not less than once every year.  A summary document from the physician certifying the fitness of the Superintendent to perform the duties of the position shall be provided to the School Board chair.  The cost of said examination not covered by the insurance program of the School District shall be paid by the School District.

E.
Calculation
Whenever it is necessary to calculate a per diem rate for purposes of this Agreement, such per diem rate shall be arrived at by dividing the Superintendent’s current base salary as provided in Article VIII, Paragraph A, by the divisor of 240 duty days.  Said calculation shall constitute the Superintendent’s per diem rate for purposes of this contract.

X.
Severability:
If any provision of this contract is held to be invalid by operation of law the remainder of the contract shall not be affected thereby and shall remain in full force and effect.

This contract shall be effective only upon signatures of the Superintendent and of the officers of the School Board after authorization for such signatures by the officers is given by the School Board in appropriate action in its minutes.

IN WITNESS WHEREOF, I have
subscribed my signature this _____ day of ___________________, 2010.

                                     ________ 

Superintendent
IN WITNESS WHEREOF, I have subscribed my signature this _____ day of ______________, 2010.

Chair_______________________

Clerk_________________________
Finance

    CHECK POST       POST                            CHECK                       
   NUMBER MONTH      DATE       VENDOR               DATE                  AMOUNT
   130784 August     08/19/2010 AQUA LOGIC INC       08/19/2010            741.24

   130785 August     08/19/2010 B & T AUTOMOTIVE INC 08/19/2010              9.88

   130786 August     08/19/2010 BARCO PRODUCTS COMPA 08/19/2010            687.11

   130787 August     08/19/2010 BUSCH, LUKE          08/19/2010            168.00

   130788 August     08/19/2010 CHARD TILING & EXCAV 08/19/2010            220.00

   130789 August     08/19/2010 CHRONICLE GUIDANCE P 08/19/2010            172.00

   130790 August     08/19/2010 CITY OF ELKO NEW MAR 08/19/2010            298.78

   130791 August     08/19/2010 COMMERCIAL KITCHEN S 08/19/2010          1,973.40

   130792 August     08/19/2010 COMPUTER EXPLORERS   08/19/2010          1,530.00

   130793 August     08/19/2010 CUSTOM REFRIGERATION 08/19/2010            249.00

   130794 August     08/19/2010 DOYLE KATHLEEN T     08/19/2010             13.00

   130796 August     08/19/2010 EDUCATION WEEK       08/19/2010             74.95

   130797 August     08/19/2010 EICH, AMY            08/19/2010            195.82

   130798 August     08/19/2010 FENNERN, LAKEN       08/19/2010            300.00

   130799 August     08/19/2010 FULL OUT PRODUCTIONS 08/19/2010             95.20

   130800 August     08/19/2010 GOPHER SPORT         08/19/2010            291.00

   130801 August     08/19/2010 GOVCONNECTION        08/19/2010              0.00

   130802 August     08/19/2010 GOVCONNECTION        08/19/2010            609.42

   130803 August     08/19/2010 WW GRAINGER INC      08/19/2010            101.70

   130804 August     08/19/2010 GRAYBAR              08/19/2010          2,223.06

   130805 August     08/19/2010 HUBER LINDA          08/19/2010             40.00

   130806 August     08/19/2010 IKON OFFICE SOLUTION 08/19/2010          4,849.00

   130807 August     08/19/2010 IKON OFFICE SOLUTION 08/19/2010            922.38

   130808 August     08/19/2010 INNOVATIVE GRAPHICS  08/19/2010            544.00

   130809 August     08/19/2010 INTERMEDIATE DIST 91 08/19/2010          2,213.06

   130810 August     08/19/2010 INTEGRA TELECOM      08/19/2010          2,144.11

   130811 August     08/19/2010 BUILDING & TRANS. PE 08/19/2010            291.89

   130812 August     08/19/2010 CARVER-SCOTT ED COOP 08/19/2010         26,673.48

   130813 August     08/19/2010 ISLEY, KIMBERLY      08/19/2010            198.00

   130814 August     08/19/2010 LAMBRECHT, PAUL OR E 08/19/2010            320.00

   130815 August     08/19/2010 LUNCHBYTE SYSTEMS, I 08/19/2010            288.00

   130816 August     08/19/2010 MACH LUMBER CO       08/19/2010            415.58

   130817 August     08/19/2010 MASE CONF REGISTRATI 08/19/2010            169.00

   130818 August     08/19/2010 MEDCO                08/19/2010          1,531.64

   130819 August     08/19/2010 MCEA                 08/19/2010            239.00

   130820 August     08/19/2010 MINNESOTA CLAY, U.S. 08/19/2010            416.78

   130821 August     08/19/2010 MINNESOTA DEPT OF HE 08/19/2010             35.00

   130822 August     08/19/2010 MINN ELEVATOR, INC   08/19/2010          1,091.62

   130823 August     08/19/2010 MSHSCA               08/19/2010            110.00

   130824 August     08/19/2010 MN STATE HS LEAGUE   08/19/2010            655.00

   130825 August     08/19/2010 MVEC                 08/19/2010          6,916.60

   130826 August     08/19/2010 NAJERA, SERGIO       08/19/2010            168.00

   130827 August     08/19/2010 NEAL W E SLATE CO    08/19/2010          1,160.00

   130828 August     08/19/2010 NEW TO OUR NEIGHBORH 08/19/2010             35.00

   130829 August     08/19/2010 OFFICE ETC           08/19/2010              0.00

   130830 August     08/19/2010 OFFICE ETC           08/19/2010            732.45

   130831 August     08/19/2010 PAHL, ANGELA         08/19/2010             63.10

   130832 August     08/19/2010 PIONEER TELEPHONE    08/19/2010             59.43

   130833 August     08/19/2010 PIZZA RANCH          08/19/2010            109.98

   130834 August     08/19/2010 PRESIDENT'S CHALLENG 08/19/2010             44.00

   130835 August     08/19/2010 PRECISION CLEANING   08/19/2010          1,750.00

   130836 August     08/19/2010 RE-RUNS              08/19/2010             61.50

   130837 August     08/19/2010 RURAL CELLULAR CORP  08/19/2010            418.05

   130838 August     08/19/2010 SAX ARTS AND CRAFTS  08/19/2010          1,478.97

   130839 August     08/19/2010 JEN SAYLER           08/19/2010             20.00

   130840 August     08/19/2010 SCANTRACKER          08/19/2010             87.00 

   130841 August     08/19/2010 SCHATZ, LONNIE       08/19/2010             12.75

   130842 August     08/19/2010 SCHOLASTIC EQUIPMENT 08/19/2010          3,686.66

   130843 August     08/19/2010 SCOTT COUNTY PUBLIC  08/19/2010             25.50

   130844 August     08/19/2010 SELECTACCOUNT        08/19/2010            333.06

   130845 August     08/19/2010 SHELTERED REALITY    08/19/2010            275.00

   130846 August     08/19/2010 SILHOUETTES          08/19/2010          1,002.00

   130847 August     08/19/2010 SODERLUND, JOE       08/19/2010            168.00

   130848 August     08/19/2010 SPORTS UNLIMITED     08/19/2010            954.75

   130849 August     08/19/2010 STAPLES ADVANTAGE    08/19/2010             59.86

   130850 August     08/19/2010 TEFFT, LINDA         08/19/2010             19.00

   130851 August     08/19/2010 TOWN & COUNTRY TURF  08/19/2010            876.25

   130852 August     08/19/2010 TRANS ALARM          08/19/2010            150.00

   130853 August     08/19/2010 TRI-COUNTY BEVERAGE  08/19/2010            251.76

   130854 August     08/19/2010 WEICHERT, JENNIFER   08/19/2010             40.50

   130855 August     08/19/2010 WOOTEN LORI          08/19/2010             40.00

   130856 August     08/19/2010 XCEL ENERGY/NORTHERN 08/19/2010         10,751.29

   130857 August     08/19/2010 YOUTH ENRICHMENT LEA 08/19/2010            432.00

   130858 August     08/31/2010 COMMISSIONER OF REVE 08/31/2010          7,913.22

   130859 August     08/31/2010 FIDELITY MANAGEMENT  08/31/2010              0.00

   130860 August     08/31/2010 FIDELITY MANAGEMENT  08/31/2010          2,949.82

   130861 August     08/31/2010 GREAT WEST LIFE AND  08/31/2010            250.00

   130862 August     08/31/2010 ORCHARD TRUST COMPAN 08/31/2010            191.67

   130863 August     08/31/2010 HEALTH PARTNERS      08/31/2010              0.00

   130864 August     08/31/2010 HEALTH PARTNERS      08/31/2010          8,604.58

   130865 August     08/31/2010 HORACE MANN LIFE INS 08/31/2010          1,204.02

   130866 August     08/31/2010 MADISON NATIONAL LIF 08/31/2010          4,092.82

   130867 August     08/31/2010 MN CHILD SUPPORT PAY 08/31/2010            646.50

   130868 August     08/31/2010 MG TRUST COMPANY     08/31/2010          2,298.65

   130869 August     08/31/2010 MINN TEACHERS RETIRE 08/31/2010         10,820.88

   130870 August     08/31/2010 MN NCPERS GROUP LIFE 08/31/2010             80.00

   130871 August     08/31/2010 NEW PRAGUE AREA SCHO 08/31/2010            936.82

   130872 August     08/31/2010 PUBLIC EMPL RETIREME 08/31/2010         17,319.59

   130873 August     08/31/2010 SCHOOL SERVICE EMPLO 08/31/2010          1,200.46

   130874 August     08/31/2010 STATE BANK OF NEW PR 08/31/2010              0.00

   130875 August     08/31/2010 STATE BANK OF NEW PR 08/31/2010         51,770.90

   130876 August     08/31/2010 VALIC                08/31/2010          3,375.64

   130877 August     08/26/2010 ASCD MEMBERSHIP      08/26/2010             49.00

   130878 August     08/26/2010 CDW GOVERNMENT INC   08/26/2010            259.60

   130879 August     08/26/2010 CEDAR LAKE ELECTRIC  08/26/2010            435.79

   130880 August     08/26/2010 CHICAGO DISTRIBUTION 08/26/2010          3,089.94

   130881 August     08/26/2010 CORVAL CONSTRUCTORS  08/26/2010          4,209.69

   130882 August     08/26/2010 DISCOUNT SCHOOL SUPP 08/26/2010            226.52

   130883 August     08/26/2010 DOWNTOWN SOUND       08/26/2010            104.00

   130884 August     08/26/2010 EDBERG, LUCAS        08/26/2010            250.00

   130885 August     08/26/2010 EYBERG, JACLYN       08/26/2010             41.37

   130886 August     08/26/2010 HILLYARD FLOOR CARE  08/26/2010              0.00

   130887 August     08/26/2010 HILLYARD FLOOR CARE  08/26/2010              0.00

   130888 August     08/26/2010 HILLYARD FLOOR CARE  08/26/2010            873.22

   130889 August     08/26/2010 FORBERG, EMILY       08/26/2010             50.00

   130890 August     08/26/2010 GEMINI ATHLETIC WEAR 08/26/2010            669.00

   130891 August     08/26/2010 GENESIS              08/26/2010             78.50

   130892 August     08/26/2010 GILES, MELISSA       08/26/2010             41.65

   130893 August     08/26/2010 GOODIN CO            08/26/2010            177.52

   130894 August     08/26/2010 GOPHER SPORT         08/26/2010          1,050.73

   130895 August     08/26/2010 CINDI GORDON         08/26/2010            600.00

   130896 August     08/26/2010 GOVCONNECTION        08/26/2010          8,057.64 

   130897 August     08/26/2010 HUBER, NICHOLAS      08/26/2010             91.60

   130898 August     08/26/2010 ISD 721 COMM ED PROG 08/26/2010          1,184.97

   130899 August     08/26/2010 ISD 721 NEW PRAGUE S 08/26/2010            600.00

   130900 August     08/26/2010 IT PARTS DEPOT       08/26/2010             50.00

   130901 August     08/26/2010 KATIE KALINA         08/26/2010            100.00

   130902 August     08/26/2010 KUBITZ EDUCATIONAL S 08/26/2010             73.89

   130903 August     08/26/2010 LAKESHORE LEARNING   08/26/2010            243.56

   130904 August     08/26/2010 LAKESHORE LEARNING M 08/26/2010            375.38

   130905 August     08/26/2010 LAMPERTS             08/26/2010            215.16

   130906 August     08/26/2010 MARK'S PLUMBING PART 08/26/2010            410.44

   130907 August     08/26/2010 MINNESOTA AIR        08/26/2010            350.37

   130908 August     08/26/2010 MORRIS BOBBI         08/26/2010             33.52

   130909 August     08/26/2010 NORTHWEST EVALUATION 08/26/2010         35,587.50

   130910 August     08/26/2010 NEW PRAGUE MINI STOR 08/26/2010             71.00

   130911 August     08/26/2010 NEW PRAGUE BOYS SOCC 08/26/2010            600.00

   130912 August     08/26/2010 NEW PRAGUE ROTARY CL 08/26/2010            158.50

   130913 August     08/26/2010 NEW PRAGUE YOUTH WRE 08/26/2010            675.00

   130914 August     08/26/2010 NICKLASSON ATHLETIC  08/26/2010            514.00

   130915 August     08/26/2010 OFFICE ETC           08/26/2010            396.27

   130916 August     08/26/2010 PEARSON ASSESSMENTS  08/26/2010            372.54

   130917 August     08/26/2010 PREMIER AGENDA       08/26/2010          1,395.70

   130918 August     08/26/2010 PRIBYL, RYAN         08/26/2010          1,140.00

   130919 August     08/26/2010 PROSHEK MARY KAY     08/26/2010             23.02

   130920 August     08/26/2010 RATWIK,ROSZAK,& MALO 08/26/2010             60.00

   130921 August     08/26/2010 JEFF REINKE INC      08/26/2010            300.00

   130922 August     08/26/2010 RIES, CANDICE        08/26/2010            131.48

   130923 August     08/26/2010 ROCHESTER 100 INC    08/26/2010             90.00

   130924 August     08/26/2010 SCHOLASTIC, INC.     08/26/2010            197.67

   130925 August     08/26/2010 SCHILLING SUPPLY CO  08/26/2010              0.00

   130926 August     08/26/2010 SCHILLING SUPPLY CO  08/26/2010          3,035.77

   130927 August     08/26/2010 SCHMITZ, JULIE       08/26/2010             44.80

   130928 August     08/26/2010 SCHOOL SPECIALTY     08/26/2010             43.94

   130929 August     08/26/2010 SCOTT COUNTY TREASUR 08/26/2010         55,337.42

   130930 August     08/26/2010 SPORT SUPPLY GROUP,  08/26/2010             91.22

   130931 August     08/26/2010 STAPLES ADVANTAGE    08/26/2010              0.00

   130932 August     08/26/2010 STAPLES ADVANTAGE    08/26/2010          1,590.17

   130933 August     08/26/2010 STAR TRIBUNE         08/26/2010            111.80

   130934 August     08/26/2010 TEACHER DIRECT       08/26/2010            135.42

   130935 August     08/26/2010 THE PRESIDENT'S CHAL 08/26/2010            243.00

   130936 August     08/26/2010 TIETZ, HALLIE        08/26/2010             50.00

   130937 August     08/26/2010 TRIPLETT, BRIAN      08/26/2010             99.00

   130938 August     08/26/2010 WEATHERMAN, NATALIE  08/26/2010             36.00

   130939 August     08/26/2010 WESTALL, JOLEEN      08/26/2010            100.00

   130940 August     08/26/2010 WITTY, CALLIE        08/26/2010             95.13

   130941 August     08/26/2010 WOLF, BECKY          08/26/2010             46.53

   130942 August     08/26/2010 YACKLY, ANGELA       08/26/2010            150.00

   130943 August     08/26/2010 CDI COMPUTERS DEALER 08/26/2010         23,972.67

   130944 August     08/31/2010 MN CHILD SUPPORT PAY 08/31/2010            373.50

   130945 September  09/02/2010 A & B AUTO ELECTRIC  09/02/2010            160.00

   130946 September  09/02/2010 A2Z TEACHER'S OUTLET 09/02/2010             63.44

   130947 September  09/02/2010 ACE HARDWARE         09/02/2010              0.00

   130948 September  09/02/2010 ACE HARDWARE         09/02/2010              0.00

   130949 September  09/02/2010 ACE HARDWARE         09/02/2010              0.00

   130950 September  09/02/2010 ACE HARDWARE         09/02/2010              0.00

   130951 September  09/02/2010 ACE HARDWARE         09/02/2010              0.00

   130952 September  09/02/2010 ACE HARDWARE         09/02/2010              0.00 

   130953 September  09/02/2010 ACE HARDWARE         09/02/2010              0.00

   130954 September  09/02/2010 ACE HARDWARE         09/02/2010          3,149.28

   130955 September  09/02/2010 ACTION OVERHEAD GARA 09/02/2010          6,270.00

   130956 September  09/02/2010 AMAZON CREDIT PLAN   09/02/2010              0.00

   130957 September  09/02/2010 AMAZON CREDIT PLAN   09/02/2010            595.38

   130958 September  09/02/2010 AMERICAN RED CROSS/M 09/02/2010            251.00

   130959 September  09/02/2010 BCA-CJIS RECORDS MN  09/02/2010             30.00

   130960 September  09/02/2010 BELL, RICHARD        09/02/2010             89.70

   130961 September  09/02/2010 BEYOND PLAY          09/02/2010            124.02

   130962 September  09/02/2010 BIFFS INC            09/02/2010            187.50

   130963 September  09/02/2010 BRAITH AUTO          09/02/2010             69.00

   130964 September  09/02/2010 BUCKET FILLERS, INC  09/02/2010             76.60

   130965 September  09/02/2010 BUSINESS IMAGES BY R 09/02/2010         11,425.45

   130966 September  09/02/2010 TONY BUTHE           09/02/2010             35.92

   130967 September  09/02/2010 CAMBRIUM LEARNING    09/02/2010          2,447.50

   130968 September  09/02/2010 CEDAR LAKE ELECTRIC  09/02/2010              0.00

   130969 September  09/02/2010 CEDAR LAKE ELECTRIC  09/02/2010          1,261.70

   130970 September  09/02/2010 CLIMATE MAKERS INC   09/02/2010            256.80

   130971 September  09/02/2010 COUNTRYSIDE FLAGPOLE 09/02/2010            133.00

   130972 September  09/02/2010 DAKOTA CO TECHNICAL  09/02/2010          4,400.00

   130973 September  09/02/2010 DEEP ROCK WATER COMP 09/02/2010            539.04

   130974 September  09/02/2010 DELEGARD TOOL CO     09/02/2010            264.39

   130975 September  09/02/2010 DISCOUNT SCHOOL SUPP 09/02/2010          2,937.73

   130976 September  09/02/2010 ECOLAB               09/02/2010            382.28

   130977 September  09/02/2010 ECOLAB PEST ELIMINAT 09/02/2010            386.50

   130978 September  09/02/2010 GENESIS              09/02/2010          2,024.40

   130979 September  09/02/2010 GENERAL PARTS & SUPP 09/02/2010            839.30

   130980 September  09/02/2010 GOODIN CO            09/02/2010            168.25

   130981 September  09/02/2010 GOPHER SPORT         09/02/2010            309.96

   130982 September  09/02/2010 GREAT LAKES WORM WAT 09/02/2010            156.00

   130983 September  09/02/2010 HERTAUS FLOORS       09/02/2010         15,736.00

   130984 September  09/02/2010 HILLAS PACKAGING, IN 09/02/2010            444.96

   130985 September  09/02/2010 HOGLUND BUS & TRUCK  09/02/2010            242.60

   130986 September  09/02/2010 IKON OFFICE SOLUTION 09/02/2010            425.00

   130987 September  09/02/2010 ISD 721 ATHLETIC PRO 09/02/2010            926.00

   130988 September  09/02/2010 CARVER-SCOTT ED COOP 09/02/2010          2,598.63

   130989 September  09/02/2010 KADRLIK, TAMARA      09/02/2010          1,609.00

   130990 September  09/02/2010 KUBITZ EDUCATIONAL S 09/02/2010             19.55

   130991 September  09/02/2010 KVAM, FRANCES        09/02/2010            146.01

   130992 September  09/02/2010 LAKESHORE LEARNING   09/02/2010          4,643.23

   130993 September  09/02/2010 LAKESIDE SUPPER CLUB 09/02/2010          1,323.00

   130994 September  09/02/2010 MACKIN EDUCATIONAL R 09/02/2010            846.84

   130995 September  09/02/2010 MDE                  09/02/2010        111,429.75

   130996 September  09/02/2010 MITINET LIBRARY SOLU 09/02/2010            745.00

   130997 September  09/02/2010 NASCO                09/02/2010             27.00

   130998 September  09/02/2010 NEW PRAGUE VOLLEYBAL 09/02/2010            751.50

   130999 September  09/02/2010 NORTH CENTRAL INTERN 09/02/2010          8,516.55

   131000 September  09/02/2010 NOVAK HEATHER        09/02/2010            203.46

   131001 September  09/02/2010 OFFICE ETC           09/02/2010              0.00

   131002 September  09/02/2010 OFFICE ETC           09/02/2010              0.00

   131003 September  09/02/2010 OFFICE ETC           09/02/2010          5,088.39

   131004 September  09/02/2010 PAAPE DISTRIBUTING C 09/02/2010            510.60

   131005 September  09/02/2010 PAYMENT REMITTANCE C 09/02/2010          4,416.51

   131006 September  09/02/2010 PAYMENT REMITTANCE C 09/02/2010             18.01

   131007 September  09/02/2010 PREMIER AGENDA       09/02/2010          1,405.90

   131008 September  09/02/2010 PRIBYL, RYAN         09/02/2010            450.00 

   131009 September  09/02/2010 PURE BLUE SWIM SHOP  09/02/2010            370.00

   131010 September  09/02/2010 REALLY GOOD STUFF IN 09/02/2010            585.61

   131011 September  09/02/2010 SAM'S CLUB DISCOVER  09/02/2010          3,426.22

   131012 September  09/02/2010 SARGENT WELCH        09/02/2010             76.91

   131013 September  09/02/2010 SCHOLASTIC CLASSROOM 09/02/2010            522.11

   131014 September  09/02/2010 SCHOOL SPECIALTY     09/02/2010            369.56

   131015 September  09/02/2010 SCHULTE, HEATHER     09/02/2010             18.00

   131016 September  09/02/2010 SHELL                09/02/2010          3,660.11

   131017 September  09/02/2010 SHIFFLER EQ SALES IN 09/02/2010            132.85

   131018 September  09/02/2010 SHORT, MELISSA       09/02/2010            100.00

   131019 September  09/02/2010 SIREK, JOLENE        09/02/2010             84.98

   131020 September  09/02/2010 SPOTLIGHT ADVERTISIN 09/02/2010            394.64

   131021 September  09/02/2010 STATE SUPPLY CO      09/02/2010          3,475.74

   131022 September  09/02/2010 STAPLES ADVANTAGE    09/02/2010          1,221.47

   131023 September  09/02/2010 STAR TRIBUNE         09/02/2010            152.25

   131024 September  09/02/2010 STERLING SUPPLY INC  09/02/2010            492.74

   131025 September  09/02/2010 SUEL PRINTING        09/02/2010             37.00

   131026 September  09/02/2010 SUPREME SCHOOL SUPPL 09/02/2010            349.62

   131027 September  09/02/2010 TAMS WITMARK MUSIC L 09/02/2010          3,197.50

   131028 September  09/02/2010 TOWN & COUNTRY SANIT 09/02/2010            165.00

   131029 September  09/02/2010 TRANS ALARM          09/02/2010              0.00

   131030 September  09/02/2010 TRANS ALARM          09/02/2010              0.00

   131031 September  09/02/2010 TRANS ALARM          09/02/2010          1,161.54

   131032 September  09/02/2010 TRANE U.S. INC       09/02/2010            102.07

   131033 September  09/02/2010 TRIARCO ARTS & CRAFT 09/02/2010            290.36

   131034 September  09/02/2010 TRIPLETT, BRIAN      09/02/2010             92.64

   131035 September  09/09/2010 ANYTHING & EVERYTHIN 09/09/2010            648.00

   131036 September  09/09/2010 APPLE COMPUTER       09/09/2010            199.00

   131037 September  09/09/2010 ASCD                 09/09/2010            178.00

   131038 September  09/09/2010 BEVCOMM              09/09/2010          7,254.11

   131039 September  09/09/2010 CABLES TO GO         09/09/2010          1,511.64

   131040 September  09/09/2010 CITY OF NEW PRAGUE   09/09/2010         47,823.02

   131041 September  09/09/2010 CLASSROOM DIRECT     09/09/2010            141.96

   131042 September  09/09/2010 CLARK, KIMBERLY      09/09/2010             31.82

   131043 September  09/09/2010 DEPOT AMERICA        09/09/2010          1,114.29

   131044 September  09/09/2010 DICK BLICK ART MATER 09/09/2010            242.23

   131045 September  09/09/2010 DISCOUNT SCHOOL SUPP 09/09/2010             32.90

   131046 September  09/09/2010 ECONO FOODS #317     09/09/2010             22.69

   131047 September  09/09/2010 EDBERG VALERIE A     09/09/2010            135.29

   131048 September  09/09/2010 GENERAL PARTS & SUPP 09/09/2010            175.12

   131049 September  09/09/2010 GOPHER SPORT         09/09/2010            428.04

   131050 September  09/09/2010 GOVCONNECTION        09/09/2010          1,692.94

   131051 September  09/09/2010 GREATER MINNESOTA GA 09/09/2010            494.12

   131052 September  09/09/2010 GROTH CHESTER E MUSI 09/09/2010             48.71

   131053 September  09/09/2010 HOCKENBERG FOOD SERV 09/09/2010          3,733.54

   131054 September  09/09/2010 IKON OFFICE SOLUTION 09/09/2010          1,366.74

   131055 September  09/09/2010 INSTY PRINTS         09/09/2010            620.00

   131056 September  09/09/2010 INTERMEDIATE SCH DIS 09/09/2010          2,567.45

   131057 September  09/09/2010 ISD 11 ANOKA HENNEPI 09/09/2010            430.98

   131058 September  09/09/2010 ISD 191 BURNSVILLE S 09/09/2010            492.12

   131059 September  09/09/2010 ISD 031 BEMIDJI SCHO 09/09/2010            314.68

   131060 September  09/09/2010 FALCON RIDGE PETTY C 09/09/2010            644.24

   131061 September  09/09/2010 J.W. PEPPER & SON IN 09/09/2010             50.00

   131062 September  09/09/2010 LAKERS NP SANITARY S 09/09/2010          1,847.95

   131063 September  09/09/2010 LARSONALLEN          09/09/2010         14,000.00

   131064 September  09/09/2010 LAU'S BAKERY         09/09/2010            193.10 

   131065 September  09/09/2010 LEARNING A-Z         09/09/2010             84.95

   131066 September  09/09/2010 LEARNING ZONEXPRESS  09/09/2010            109.85

   131067 September  09/09/2010 MACKIN EDUCATIONAL R 09/09/2010          1,552.12

   131068 September  09/09/2010 WILLIAM V MACGILL &  09/09/2010          2,501.59

   131069 September  09/09/2010 MACKIN EDUCATIONAL R 09/09/2010            509.41

   131070 September  09/09/2010 MINNESOTA DEPT OF HE 09/09/2010             35.00

   131071 September  09/09/2010 MOUNT DIRECT.COM     09/09/2010            459.37

   131072 September  09/09/2010 MULTI-HEALTH SYSTEMS 09/09/2010            103.00

   131073 September  09/09/2010 MUSIC MART           09/09/2010            216.75

   131074 September  09/09/2010 MVEC                 09/09/2010          6,652.72

   131075 September  09/09/2010 NCEA                 09/09/2010            458.00

   131076 September  09/09/2010 NEFC                 09/09/2010            108.00

   131077 September  09/09/2010 NEW DOMINION SCHOOL/ 09/09/2010          3,927.60

   131078 September  09/09/2010 NEXTEL COMMUNICATION 09/09/2010          1,326.04

   131079 September  09/09/2010 NICKLASSON ATHLETIC  09/09/2010          2,261.00

   131080 September  09/09/2010 NEW PRAGUE UTILITIES 09/09/2010         42,185.73

   131081 September  09/09/2010 OFFICE ETC           09/09/2010              0.00

   131082 September  09/09/2010 OFFICE ETC           09/09/2010          5,598.71

   131083 September  09/09/2010 PAYMENT REMITTANCE C 09/09/2010            978.23

   131084 September  09/09/2010 PEARSON LEARNING     09/09/2010            118.00

   131085 September  09/09/2010 PEARSON ASSESSMENTS  09/09/2010             78.00

   131086 September  09/09/2010 PITNEY BOWES         09/09/2010            624.48

   131087 September  09/09/2010 RASKIN, CANDACE      09/09/2010          1,871.00

   131088 September  09/09/2010 REALLY GOOD STUFF IN 09/09/2010          1,428.86

   131089 September  09/09/2010 RIVERSEDGE CONCRETE  09/09/2010          2,464.50

   131090 September  09/09/2010 S.U.M.               09/09/2010            430.00

   131091 September  09/09/2010 SCHOLASTIC INC       09/09/2010          2,286.28

   131092 September  09/09/2010 SCHARF LISA          09/09/2010             92.00

   131093 September  09/09/2010 PEARSON EDUCATION    09/09/2010          4,625.19

   131094 September  09/09/2010 SELECTACCOUNT        09/09/2010            355.02

   131095 September  09/09/2010 MEG SHETKA           09/09/2010             15.84

   131096 September  09/09/2010 SMALL WONDERS        09/09/2010          2,856.00

   131097 September  09/09/2010 SOUTH CENTRAL SERVIC 09/09/2010          3,326.11

   131098 September  09/09/2010 STAPLES ADVANTAGE    09/09/2010              0.00

   131099 September  09/09/2010 STAPLES ADVANTAGE    09/09/2010          1,040.54

   131100 September  09/09/2010 SUEL PRINTING        09/09/2010              0.00

   131101 September  09/09/2010 SUEL PRINTING        09/09/2010          1,723.96

   131102 September  09/09/2010 SUSAN SCHULMAN LITER 09/09/2010             20.00

   131103 September  09/09/2010 T-MOBILE             09/09/2010            338.73

   131104 September  09/09/2010 TIERNEY BROS.        09/09/2010          2,736.00

   131105 September  09/09/2010 TIGER ROCK TAE KWON  09/09/2010          1,034.25

   131106 September  09/09/2010 TORP, JOANNE         09/09/2010             95.31

   131107 September  09/09/2010 TRIPLETT, BRIAN      09/09/2010            150.00

   131108 September  09/09/2010 US BANK              09/09/2010          2,300.00

   131109 September  09/09/2010 GREG OR JAYNE WEIERS 09/09/2010             29.00

   131110 September  09/09/2010 XCEL ENERGY/NORTHERN 09/09/2010         10,788.58

   131111 September  09/15/2010 COMMISSIONER OF REVE 09/15/2010         29,000.68

   131112 September  09/15/2010 FIDELITY MANAGEMENT  09/15/2010          6,212.29

   131113 September  09/15/2010 GREAT WEST LIFE AND  09/15/2010            250.00

   131114 September  09/15/2010 ORCHARD TRUST COMPAN 09/15/2010            396.67

   131115 September  09/15/2010 HALUNEN & ASSOCIATES 09/15/2010             50.00

   131116 September  09/15/2010 LAW OFFICE OF JOE PE 09/15/2010            436.87

   131117 September  09/15/2010 MN CHILD SUPPORT PAY 09/15/2010          1,094.70

   131118 September  09/15/2010 MG TRUST COMPANY     09/15/2010          9,898.02

   131119 September  09/15/2010 MINN TEACHERS RETIRE 09/15/2010         65,353.06

   131120 September  09/15/2010 PUBLIC EMPL RETIREME 09/15/2010         26,994.73 

   131121 September  09/15/2010 STATE BANK OF NEW PR 09/15/2010              0.00

   131122 September  09/15/2010 STATE BANK OF NEW PR 09/15/2010              0.00

   131123 September  09/15/2010 STATE BANK OF NEW PR 09/15/2010        175,989.58

   131124 September  09/15/2010 VALIC                09/15/2010         10,981.20

   131125 August     08/31/2010 BLUE CROSS BLUE SHIE 08/31/2010              0.00

   131126 August     08/31/2010 BLUE CROSS BLUE SHIE 08/31/2010              0.00

   131127 August     08/31/2010 BLUE CROSS BLUE SHIE 08/31/2010              0.00

   131128 August     08/31/2010 BLUE CROSS BLUE SHIE 08/31/2010              0.00

   131129 August     08/31/2010 BLUE CROSS BLUE SHIE 08/31/2010              0.00

   131130 August     08/31/2010 BLUE CROSS BLUE SHIE 08/31/2010        153,895.50

                                              Totals for checks      1,251,121.49 


