
Bend-La Pine Schools
Bend, OR 97703
August 4, 2020

Board Retreat & Regular Meeting 9:00 a.m. – 12:00 p.m.

VIRTUAL MEETING NOTICE
To support Governor Brown’s orders for social distancing, the Board of Directors for Bend-La Pine Schools will
conduct the July 31, 2020 School Board Meeting by video or conference. Members of the public may watch or

listen to the board meetings via the following options:

YouTube Live Streaming : https://bit.ly/BLSboardmeeting

Join by Phone: 408-418-9388 / access code: 120 898 0376

During the period when meetings are held via videoconference, the Board of Directors will only accept written
public comment. Public comment may be submitted the following ways:

• Email to : school-board@bend.k12.or.us
please clearly label the subject line as “public comment” and include the topic

• Mail to : Bend-La Pine Schools Board of Directors, 520 NW Wall Street, Bend, OR 97703
Mail to : Bend-La Pine Schools Board of Directors, 520 NW Wall Street, Bend, OR 97703

Agenda
Call to Order Chair Douglass
Review of Agenda Chair Douglass

Board Retreat
v Workshop & Discussion Chair Douglass

Consent Agenda
v Approval of Personnel Recommendations

Reference: ORS 332.505 Chair Douglass

Public Input
Review of written comments received Chair Douglass

Board Comments

Adjourn

Bend-La Pine Schools meetings comply with open meeting laws and accessibility requirements. Please contact Bend-La Pine Schools at 541-355-1001 if you
need accommodation to participate in the board meeting. Please call at least three days prior to the scheduled meeting date. Thank you.

1

https://bit.ly/BLSboardmeeting
mailto:school-board@bend.k12.or.us

Bend-La Pine School Board
Board Retreat

August 4, 2020

Objectives:
In our Board of Directors Retreat, we will use the following guiding questions to focus our
strategic work in the 2020-21 School Year:

● What does meeting our promise look like in terms of ​outcomes​ and ​experiences​ for
students? What ​actions​ by adults will support us in achieving this?

● What does ​diversity, equity and inclusion​ look like in a pandemic and beyond?
● What is the role of ​community​ ​voice​ in key work and decision-making?

Pre-work
To prepare for our Board Meeting, we ask you to complete the following with the guiding
questions in mind:

1. Review the draft Board Ends.
2. Review the revised Executive Limitation on Equity and Anti-racism
3. Review the draft Excellence and Equity Strategic Priorities

Meeting

Time Action

9:00 Opening, Pledge of Allegiance, & Review of Agenda

9:10 Grounding
Guest Speaker: Rebecca Easton
Topic​: Understanding student, family, and staff experience within our schools,
from the perspective of an EL Teacher.

9:30 Board Ends
Facilitator: Melissa Barnes Dholakia
Topic​: Exploring a new framework for Board Ends, to include student
outcomes, student/family/staff experiences, and adult actions to advance
priorities.
Action​: Establishing next steps for adoption of Board Ends at August 25 Board
Meeting.

2

Bend-La Pine School Board
Board Retreat

August 4, 2020

10:00 Executive Limitation

Facilitator: Melissa Barnes Dholakia
Topic​: Presentation of feedback on Executive Limitation and how this informed
revision.
Action​: Vote on adoption.

10:20 Excellence and Equity Strategic Plan
Presentation: Lora Nordquist
Topic​: Review of draft strategic priorities to advance work in excellence and
equity, with Board discussion.

10:50 Equity Coalition
Presentation: Chris Boyd
Guest Panelist: Marcus LeGrand
Topic​: Understanding the vision and redesign of the Equity Cadre into an
Equity Coalition. Board discussion on role of community body to advise Board.

11:30 Closing Activity
Facilitator: Melissa Barnes Dholakia
Topic​: What is one commitment you will hold in the coming year to center DEI?

11:45 Adjourn

3

BEND-LA PINE SCHOOLS Policy Type: Executive Limitation
Administrative School District No. 1 Code: EL-13 Deschutes County,
Oregon

EQUITY & ANTI-RACISM - DRAFT

The Bend-La Pine School District values each and every student, family, and staff member and
is committed to creating an equitable and anti-racist system that honors and elevates all. This
requires specific actions to promote equitable opportunities, access, experiences, and outcomes
in our district for historically underserved and marginalized groups, including but not limited to
Black Indigenous Latinx People Of Color (BILPOC); those experiencing poverty, homelessness,
or foster/kinship care; those who are LGBTQ+; those experiencing disability; and those who are
linguistically diverse.

Accordingly, the Superintendent shall not fail, within each of the following areas, to:

1. Vision
a. Hold an unwavering belief that all students can and will reach high levels of

academic achievement and social-emotional well-being
b. Actively articulate the systemic and institutional inequities that undermine

historically underserved and marginalized students in achieving this vision
c. Adopt and uphold an equity lens in decision-making

2. Curriculum & Instruction​ - Adopt and support consistent implementation across
classrooms, schools, and the district of:

a. Curriculum that prioritizes diverse viewpoints and cultural relevance
b. Anti-racist and c​ulturally-responsive practices that put the assets of students and

families at the core of instructional practices
3. School Culture​ - Adopt and support ​consistent implementation across classrooms,

schools, and the district of p​roactive and positive practices that:
a. Nurture healthy relationships and create just and equitable learning environments
b. Are actively anti-racist
c. Employ restorative justice to repair harm and transform conflict

4. Staffing​ - Promote a highly-skilled, culturally-responsive, and diverse workforce
through:

a. Recruitment and hiring practices that prioritize reaching workplace diversity
reflective of our students and families, at a minimum, and aspirationally of our
nation

b. Pipeline programs across sectors focused on representation by gender and
race/ethnicity

4

c. A culture, along with systems and structures, designed to recruit, hire, and retain
a diverse workforce

5. Professional Development​ - Provide integrated professional development and ongoing
coaching across sectors - leading, teaching, counseling, advising, coaching, and service
provision - that:

a. Develops and deepens awareness of personal and systemic bias and racism
b. Informs, develops, and promotes cultural competence
c. Empowers staff with the tools to interrupt systemic and historical patterns of

oppression
6. Co and Extra-curricular​ ​Activities​ - Ensures school activities, clubs, and athletics

provide:
a. Equitable access, regardless of economic means
b. An inclusive, welcoming, and safe environment that supports dignity for all

7. Voice​ - Promote a school and district culture that:
a. Recognizes and values the diverse knowledge and experiences students and

families bring to each classroom, school, and our system as a whole.
b. Seeks out and centers​ student and family voice on an annual basis to inform,

develop, and maintain a safe and inclusive environment for each and every
student and family - and with a focus on our historically marginalized and
underserved..

c. Develops and implements strategies for effective partnerships between home,
school, and the district, seeking out diverse perspectives on district initiatives,
practices, and school climate.

8. Data​ - Collect, disaggregate, analyze, and utilize data on both outcomes and
experiences in order to:

a. Identify inequities in terms of access, experience, and outcomes
b. Develop and implement strategies and allocate resources towards eliminating

those inequities and achievement gaps
c. Establish and sustain equity-based accountability systems across the district.

9. Budget​ - ​Ensures that the annual budget specifically includes expenditures to support
this work

Originally Adopted:
Monitoring Method:
Monitoring Frequency:

5

Bend-La Pine Schools
Excellence and Equity Strategic Initiatives 2020-2021

Strategic Initiative Key Actions Possible Data Sources to Reflect

Progress
Empower student, family,
and community voice;
strengthen sense of
inclusion and belonging for
all students and families

• Create an equity coalition that
includes staff, community, family and
student representatives

• Participate in family engagement
training at the district level

• Create district policy regarding family
engagement

• Ensure that schools regularly include
activities that elevate student and
family voices

• Ensure that schools systematically
collect feedback from families,
including strategies that effectively
engage underserved families

• Improve the usage and quality of
translation and interpretation
services and practices

• Equity coalition documents
• Equity coalition member survey

and interviews
• Documentation of training

completion

• Creation of district policy
• School design plans that include

student/family voice and inclusion
strategies

• School feedback documents from
students and families (district-
developed surveys and focus
groups)

• Translation software data reports

6

Create safer, healthier,
more equitable school
environments for students
and families from
underserved populations

• Train leadership teams at all
secondary schools in restorative
practices

• Partner with community
organizations to provide school
coaches in restorative practices for
ongoing feedback

• Continue staff training in diversity,
equity, and inclusion, including Taking
It Up, Matt Kay training, etc.

• Provide ongoing training for staff on
how to interrupt and respond to
racism and other forms of hatred
while cultivating a culture of anti-
racism in BLS

• Partner with BRYT to include
leadership training in serving
students’ social & emotional needs, as
well as combatting racism and
discrimination

• Continue working with Culture of Care
coaches to promote trauma-informed
practices in all schools K-12

• Continue to grow the district’s
bilingual education model to expand
access to native language instruction
for more Spanish-speaking families

• Disaggregated discipline data:
referrals, suspensions, expulsions

• Chronic absenteeism data
• Title VI data
• School feedback documents from

students and families (surveys,
focus groups)

• Documentation of participation in
trainings

• Staff feedback surveys
• School design plans that include a

focus on restorative practices, SEL,
etc.

• Dual language family and student
surveys, as well as student
achievement data

7

Review and redesign
curriculum to include anti-
racist resources and diverse
perspectives in all content
areas

• Create LEAD team to curate anti-racist
resources, pilot curricula, and
implement effective instructional
practices

• Begin English language arts adoption
process with an emphasis on
culturally relevant instructional
practices, as well as other highly
effective practices to engage all
learners

• Ensure that participants in ELA
adoption process review research on
highly effective, culturally appropriate
and diverse curricula

• Form elementary teams to create
culturally relevant, standards-based
social studies units K-5

• Documents from LEAD team’s
work

• Documents from ELA team’s
meetings

• Observations of LEAD teachers and
their colleagues

• Surveys/focus groups with LEAD
teachers, as well as student
feedback and classroom videos

• District-developed staff surveys

8

Focus on core curricula,
instruction, and assessment
practices that elevate
learning for all students, but
especially those from
underserved populations

• Train administrators K-12 in core
instructional and assessment
practices, beginning with a summer
academy and extending throughout
the year

• Create standards of practice for
remote and hybrid learning, K-12,
based on best practices and feedback
from students, families, and staff

• Develop and provide training for K-12
teachers so that they can effectively
implement standards of practice

• Provide content-area resources for
teachers K-12, using Canvas and
Google Classroom

• Beginning with English language arts
(ELA), adopt aligned K-12 curriculum
that carefully, coherently, and
sequentially builds important
knowledge and vocabulary over time

• Continue research into most effective
instructional practices for ELA

• Review EBISS process at elementary
level to incorporate data from newly-
adopted programs and systems (i.e.
Dreambox and Lexia)

• Standards of practice documents
• District-developed teacher surveys
• Content-area resources
• Documented training for

administrators
• School design plans for 21-22 that

include professional learning in
targeted instructional practices

9

Diversify staff in all
classifications to bring
multiple perspectives to our
work and to better reflect
the student and family
demographics of Bend-La
Pine Schools

• Hire a human resources
director/assistant director whose
focus will be on developing systems
and relationships that attract diverse
candidates

• Create affinity groups facilitated by
staff to safely address issues and
promote retention

• Develop and promote “grow our own”
initiatives among classified staff
interested in certified positions and
certified staff interested in
administrative positions

• Disaggregated data on race,
ethnicity, and gender of staff in all
categories

• Reflections/surveys from affinity
group members

• Exit interviews/surveys for staff

10

DATE: July 31, 2020

TO: Shay Mikalson, Superintendent
 Board of Directors for Bend-La Pine Schools

FROM: Debbie Watkins, Director of Human Resources – Classified
 Jon Lindsay, Director of Human Resources – Certified

RE: Administrative and Licensed Recommended Hires, Resignations, and Retirees

The Human Resource Department recommends approval of the following hires, resignations and retirees at the school
board meeting on August 4, 2020. All Hires are subject to successful drug testing, background check, and Oregon
licensure.

CERTIFIED HIRES

NAME POSITION LOCATION STATUS HIRE DATE
Aplin, Kimberly K-2 Teacher

PS108213
Buckingham
Elementary

Regular Full Time 08/31/2020

Girard, Sarah Counselor
PS108378

Pacific Crest MS Temporary Full Time 08/31/2020

Hertz, Rachel K-2 Teacher
PS108213

North Star
Elementary

Regular Full Time 08/31/2020

Himes, Jacquelyn K-2 Teacher
PS108213

Silver Rail
Elementary

Regular Full Time 08/31/2020

Hughes, Amy K-2 Teacher
PS108215

Buckingham
Elementary

Temporary Full Time 08/31/2020

Kajikawa, Michelle Music Teacher
PS108316TMP

North Star
Elementary

Temporary Part Time
.45 FTE

08/31/2020

Lavoie, Sierra SPED Teacher
PS108199

Special Programs Regular Full Time 08/31/2020

Lind-Krumvieda,
Kayla

K-2 Teacher
PS108217

Rosland Elementary Regular Full Time 08/31/2020

Lewis, Kellie Construction
Technology Teacher
PS108361

Marshall HS Regular Part Time
.50 FTE

08/31/2020

Lundy, Kelly K-2 Teacher
PS108213

Ensworth Elementary Regular Full Time 08/31/2020

McGowan, Sara K-2 Teacher
PS108318

Amity Creek
Elementary

Regular Full Time 08/31/2020

Mueller, Matthew Music Teacher
PS108347

High Lakes
Elementary

Regular Full Time 08/31/2020

Neese, Malie Counselor
PS108240

Three Rivers
Elementary K-8

Regular Part Time
.50 FTE

08/31/2020

Ramina, Adrianna SPED Teacher
PS108200

Special Programs Regular Part Time
.50 - .995

08/31/2020

11

Ray, Amy 3-5 Intermediate
Teacher PS108218

Rosland Elementary Regular Full Time 08/31/2020

Session, Sarah SPED Teacher
PS108199

Special Programs Regular Full Time 08/31/2020

CERTIFIED RESIGNATIONS

NAME POSITION LOCATION HIRE/RESIGNED DATES
Boyd, Gabrielle Health/ PE Teacher La Pine MS 08/27/2018 – 06/30/2020
Burden, Lindsay Language Arts/Drama

Teacher .167 of .50 FTE
for 20/21

Mountain View HS 08/27/2018 – 06/30/2020

Conger, Holly Life Skills Teacher Special Programs 08/28/2017 – 06/30/2020
Erickson, Danielle Primary Teacher La Pine Elementary 08/27/2018 – 06/30/2020
Gross, Linda Primary Teacher Highland Elementary 12/11/2001 – 06/30/2020
Morris, Tara Life Skills Teacher Special Programs 08/29/2019 – 06/30/2020
Schrader, Aaron Industrial Engineer

Systems Teacher
Mountain View HS 10/01/2009 – 06/30/2020

ADMINISTRATIVE HIRES

NAME POSITION LOCATION STATUS HIRE DATE
Kennedy, Nole Assistant Principal

PS108394
High Desert MS Regular Full Time 08/01/2020

Page, Lorin Assistant Principal
PS108393

Three Rivers
Elementary

Regular Full Time 08/01/2020

ADMINISTRATIVE RESIGNATIONS

NAME POSITION LOCATION HIRE/RESIGNED DATES
Etnier, Jay Assistant Principal Summit HS 07/01/2013 – 07/10/2020

12

HUMAN RESOURCES
Education Center

520 N.W. Wall Street
Bend, Oregon 97703-2699

(541) 355-1100
Fax (541) 355-1109

July 30, 2020

TO: Lora Nordquist, Superintendent
 Bend-La Pine School Board of Directors

FROM: Jon Lindsay, Director of Human Resources – Licensed Staff
 Debbie Watkins, Director of Human Resources – Classified Staff

RE: Classified and Confidential Recommended Hires, Resignations, and Retirements.

The Human Resources Department recommends approval of the following hires, resignations, and retirements at the
School Board meeting on August 4, 2020.

Classified Hiring

 Name Position/Posting
 No. Location Temp/Regular

Position
Hire
Date

Case, Timothy #108129
Bus Driver

Transportation Reg
4.0 hrs / day

07/08/20

Driscoll, Kathleen #108315
Office Secretary I

Rosland Reg
5.5 hrs / day

07/07/20

Gregory, Kellie #108385
Office Manager II

R.E. Jewell Reg
8.0 hrs / day

07/20/20

Koslick, Rachelle #108129
Bus Driver

Transportation Reg
4.0 hrs / day

07/08/20

Kruse, Melinda #108289
Accounting Technician

Business Office Reg
8.0 hrs / day

06/16/20

Marty, Kelly #108295
Reception/ Office Secretary II

Education Center Reg
7.5 hrs / day

06/22/20

Umbenhower, Janice #108314
Office Manager I

Rosland Reg
8.0 hrs / day

07/07/20

Classified Resignations

Name Position Location Resign Date
Atkinson, Arlene EA – Student Instruction Buckingham 09/17/18 – 06/11/20
Borja, Zavier (Zavi) EA – Alternative Education Summit 08/27/19 – 06/11/20
Fraley, Jessica EA – Student Instruction W.E. Miller 08/29/11 – 06/11/20
Harrington, Deirdre
(Deedee)

Special Programs Secretary III SPED 03/19/07 – 08/28/20

Horn, Darryl Custodian Foreman Ensworth 03/08/90 – 06/30/20
Meskill, Elizabeth School Secretary II Highland 08/27/18 – 06/15/20
Myll, Donald (Don) Bus Driver Transportation 09/04/19 – 06/11/20
Nielsen, Rene Bus Driver Transportation 10/01/09 – 06/11/20
Trefry, Sonia Nutrition Server I High Lakes 10/23/18 – 07/22/20

13

HUMAN RESOURCES
Education Center

520 N.W. Wall Street
Bend, Oregon 97703-2699

(541) 355-1100
Fax (541) 355-1109

Classified Retirements
Name Position Location Resign Date

Graves, Kathy FAN Intake Manager La Pine High &
Middle 10/09/02 – 06/11/20

Joye, Carrie Bus Driver Transportation 05/06/04 – 06/17/20
Nowak, Debra EA – Inclusion Lava Ridge 11/19/97 – 06/11/20

Confidential Resignations
Name Position Location Resign Date

Catalla, Kara Confidential Secretary II Human Resources 04/17/17 – 07/15/20

14

