

AGENDA
CLARK COUNTY SCHOOL DISTRICT
SPECIAL MEETING OF THE BOARD OF SCHOOL TRUSTEES
CORONADO HIGH SCHOOL, THEATER
101 CORONADO CENTER DRIVE, HENDERSON, NV 89052
THURSDAY, JANUARY 18, 2018
6:00 P.M.

ATTENDANCE ZONE ADVISORY COMMISSION

Note: In conformance with the Open Meeting Law, it is hereby noted that the agenda for the meeting of the Clark County School District Board of School Trustees, Attendance Zone Advisory Commission, has been posted at the following locations:

Boulder City Library	Moapa Valley Library
Green Valley Library	Mount Charleston Library
Indian Springs Library	North Las Vegas Library
Laughlin Library	Sandy Valley Library
Mesquite Library	Sandy Valley Middle School
Moapa Town Library	West Charleston Library
Moapa Valley High School Library	West Las Vegas Library
Edward A. Greer Education Center	Whitney Library
Clark County School District Administrative Center	AZAC Web Site – azac.ccsd.net
Clark County School District Web Site - www.ccsd.net	
Nevada Public Notice Web Site – http://notice.nv.gov	

Roll Call:	Albert Delgado, Chair	Diane Kinsel, Member	Mike Malone, Member
	David Gomez, Vice Chair	Mallory Levins, Member	Becky Nielson, Member
	Nicole Benson, Member	Shari Lyman, Member	Glen Olsen, Member
	Dave Flatt, Member	Lois Mack, Member	Matthew Tramp, Member
	Angela Haldeman, Member	Cyndy Mahoney, Member	Rachel Wren, Member

The Attendance Zone Advisory Commission may take items on the agenda out of order; may combine two or more agenda items for consideration; and may remove an item from the agenda or delay discussion relating to items on the agenda at any time.

The meeting agenda and any reference material are available for viewing electronically at <http://www.boarddocs.com/nv/ccsd/v/Board.nsf/Public> under the Meetings tab. In addition, members of the public may request a copy of the agenda and reference material for the meeting by contacting Cindy Krohn at the Office of the Board of Trustees at (702) 799-1072. A copy of the agenda and reference materials are also available at the public meeting.

Members of the public requiring special assistance or accommodations at the meeting, including translators for Spanish and other languages, are requested to contact Bianka Alvarez, at 1180 Military Tribute Place, Henderson, NV or by calling (702) 799-6435, Ext. 5808, at least 24 hours in advance.

THE VISION OF THE BOARD OF SCHOOL TRUSTEES

All students progress in school and graduate prepared to succeed and contribute
in a diverse global society.

The Attendance Zone Advisory Commission recognizes that its deliberative process benefits greatly from public input and perspective. Those wishing to address the Commission may sign up to speak once the agenda has posted by calling the Demographics, Zoning and GIS office at (702) 799-6430 during regular business hours and at least 3 hours prior to the scheduled start of the meeting. Alternatively, speakers may sign up in person immediately prior to the beginning of the meeting. Prior to each agenda item being voted on, members of the public are allowed to speak on the item after the Commission's discussion and prior to their vote. Customarily, speakers will be called in the order in which they signed up. No person may sign up for another individual. No person may yield his or her time to another person. Generally, a person wishing to speak on agenda items will be allowed 3 minutes to address the Commission.

1.01 FLAG SALUTE.

1.02 ROLL CALL.

1.03 ADOPTION OF THE AGENDA. **(For Possible Action)**

2. PUBLIC COMMENT PERIOD

2.01 PUBLIC COMMENT PERIOD. Should a member of the public wish to speak on matters within the jurisdiction of the Commission not listed as action items on the agenda, they may speak during the Public Comment Period. Speakers will be given 2 minutes to address the Commission during this time. Public comment during this agenda item shall not exceed 20 minutes. If there are still members of the public wishing to address the Commission after the allotted time of 20 minutes, they will be able to address the Commission during agenda item 4.01 Public Comment Period. The public should be aware that the Commission is unable to deliberate or take action on the items raised during the Public Comment Period.

3. ATTENDANCE ZONE ADVISORY COMMISSION

3.01 INTRODUCTIONS. Clark County School District's Demographics, Zoning & GIS staff will introduce the members of the Attendance Zone Advisory Commission and staff present. Staff will provide a brief presentation on the Attendance Zone Advisory Commission rules, regulations, and process of the public input meeting. [Contact Person: Rick Baldwin]

3.02 STATEMENT OF PURPOSE. Staff will review Attendance Zone Advisory Commission's proposals to establish an attendance boundary for the new Dennis Ortwein Elementary School opening August 2018 at Dean Martin Drive and Interstate 15 and to adjust the attendance boundaries of Charles and Phyllis Frias, Aldeane Comito Ries, and Evelyn Stuckey Elementary Schools. [Contact Person: Rick Baldwin] (Reference material will be provided.) (Ref. 3.02)

3.03 STATEMENT OF PURPOSE. Staff will review Attendance Zone Advisory Commission's proposal to adjust the attendance boundaries of Lawrence and Heidi Canarelli and Wilbur and Theresa Faiss Middle Schools in order to provide feeder school alignment from Don and Dee Snyder Elementary School. [Contact Person: Rick Baldwin] (Reference material will be provided.) (Ref. 3.03)

3. ATTENDANCE ZONE ADVISORY COMMISSION (continued)

3.04 STATEMENT OF PURPOSE. Staff will review Attendance Zone Advisory Commission's proposals to establish attendance boundaries for two new schools opening August 2018: Shirley A. Barber Elementary School at Spencer Street and Pyle Avenue and Robert and Sandy Ellis Elementary School at Beltrada Avenue and Via Italia and eliminate the attendance boundary of Roger Gehring Elementary School in order to establish the Roger Gehring Academy of Science and Technology magnet program, and to adjust the attendance boundaries of John C. Bass, Roberta C. Cartwright, John R. Hummel, Steve Schorr, and Shirley and Bill Wallin Elementary Schools.
[Contact Person: Rick Baldwin] (Reference material will be provided.) (Ref. 3.04)

3.05 STATEMENT OF PURPOSE. Staff will review Attendance Zone Advisory Commission's proposal to eliminate the attendance boundary of Thurman White Middle School in order to establish the full dedicated magnet program at Thurman White Academy of the Performing Arts, and to adjust the attendance boundaries of B. Mahlon Brown, Lyal Burkholder, Helen C. Cannon, Francis H. Cortney, Barbara and Hank Greenspun, Jack and Terry Mannion, Bob Miller, Jack Lund Schofield, Charles Silvestri, and Del E. Webb Middle/Junior High Schools.
[Contact Person: Rick Baldwin] (Reference material will be provided.) (Ref. 3.05)

4. PUBLIC COMMENT PERIOD

4.01 PUBLIC COMMENT PERIOD. Should a member of the public wish to speak on matters within the jurisdiction of the Commission not listed as action items on the agenda, they may speak during the Public Comment Period. Speakers will be given 2 minutes to address the Commission. The public should be aware that the Commission is unable to deliberate or take action on the items raised during the Public Comment Period.

5. ADJOURN. (For Possible Action)