[bookmark: _GoBack]Reynoldsburg City Schools
Regular Board Meeting
Tuesday, May 15, 2018, 6:30 p.m.
City Hall Council Chambers

1. Opening Items

The Reynoldsburg City School District Board of Education met in regular session on May 15, 2018. The meeting was held at City Hall Council Chambers

1.01 Call to Order (p) REF: 5.15.18

Board President Joe Begeny called the meeting to order.

1.02 Pledge of Allegiance (p) REF: 5.15.18

The Pledge of Allegiance was led by Keyon Morrison, Waggoner Road Junior High

1.03 Roll Call (p) REF: 5.15.18

The following Board members were present: Robert Barga, Joe Begeny, Debbie Dunlap, Jeni Quesenberry

Neal Whitman arrived at 6:41 p.m.

2. Approval of Minutes

Motion to approve the April 17, 2018 Regular Board Meeting Minutes (a) REF: 5.15.18

Motion by Debbie Dunlap, second by Jeni Quesenberry
Final Resolution: Motion carries.
Yea: Robert Barga, Joe Begeny, Debbie Dunlap, Jeni Quesenberry
Not Present: Neal Whitman

2.01 Approval of the April 17, 2018 Regular Board Meeting Minutes (a) REF: 5.15.18

BE IT RESOLVED, in accordance with the Treasurer's recommendation, to approve the April 17, 2018 Regular Board Meeting Minutes.

3. Approval of the Agenda

Motion to approve the May 15, 2018 Regular Board Meeting Agenda (a) REF: 5.15.18

Motion by Debbie Dunlap, second by Jeni Quesenberry
Final Resolution: Motion carries.
Yea: Robert Barga, Joe Begeny, Debbie Dunlap, Jeni Quesenberry
Not Present: Neal Whitman

3.01 Approval of the May 15, 2018 Board of Education Meeting Agenda (a) REF: 5.15.18

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the May 15, 2018 Board Meeting Agenda.

4. Communications

4.01 Elementary Student Achievement Awards (r) REF: 5.15.18

The following students were recognized for their academic achievements:

Slate Ridge
ELA - Sujan Khatiwoda & Vincent Burke
Math - Bulhan Maalin & Bilen Dilnessa

Summit Road
ELA - George Talieh & Aadarsh Rizal
Math - Finn Griffin & Eric Riley

Rosehill
ELA - Micah Aybar & Yassmin Ghalas
Math - Yassmin Ghalas & Angel Miller

Herbert Mills
ELA - Colleen Lacho & Kelly Boothe
Math - Eliab Ghebrihiwet & Receda Moncrief

French Run
ELA - Ousman Sanneh & Ruth Kyalo
Math - Sean Young & Ruth Kyalo

Taylor Road
ELA - Mariame Diallo & Claire Wise
Math - Gemachis Kumbi & Kaison Wren

4.02 Breakfast Contest Winners (r) REF: 5.15.18

The following students were recognized for their award winning drawings in the Breakfast Contest.

Akirah Fletcher -Waggoner Road Junior
Izaiah Jones - Hannah Ashton
Brooklynn Wheeler - Waggoner Road Middle
Amaiya Johnson - French Run Elementary
Angel Hadler - Summit Road Elementary
Eric Aidoo - Taylor Road Elementary

4.03 Recognition of 2018 Retirees (r) REF: 5.15.18

The following 2018 retirees were recognized for their service to the District:

Judy Pavlov
Wendie Pfaff
Susan Borthwick
Barb Jones
Patty Shivener

5. Items from the Board

Due to technical difficulties, the meeting was not recorded. Please see the appendix to the minutes for additional information regarding comments from the Board and committee reports.

5.01 Board Members spoke on the following topics. REF: 5.15.18
Jeni Quesenberry:
· Thanked staff for their dedication to the District
· Attended the Livingston Arts and Cultural Activities Event –we have very talented students
· Enjoyed the Luau at Rose Hill Elementary

Neal Whitman:
· Attended the following activities:
· Lea Club Raiderthon which raised over $14,000 for Nationwide Children’s Hospital to fight childhood cancer
· Taylor Road Musical, Singing on Broadway
· Capstone Projects in the (HS)2 Bodies program and at eSTEM
· Enjoyed the Spring Concert and Band performances
· Is looking forward to attending the Hannah Ashton Middle School Science Fair and the Class of 2018 Graduation

Debbie Dunlap:
· Thanked the District for the opportunity to attend the April Ohio School Board Association Leadership Institute
· Attended the Reynoldsburg City Comprehensive Development Steering Committee
· A shout out to Parker Gutman who was elected Governor for the Youth and Government Youth Assembly
· Attended Eastland-Fairfield Career Center’s 50th Anniversary Celebration

Robert Barga:
· Thanked the retiring teachers and staff for their hard work and dedication to the District
· Spent an entire day in Mr. Sorenson’s class teaching students about due process and various rights that are inherent within it

Joe Begeny:
· Attended the Bodies program and was very impressed
· Congratulated the Lady Raider Softball Team
· Is looking forward to 2018 Graduation next week

5.02 Committee Reports (i) REF: 5.15.18

Board members reported on the following committee meetings:

· Buildings and Grounds Committee meeting held on May 2, 2018
· Livingston Avenue Campus renovations
· Asphalt
· Security Cameras
· Bus Garage update
· Graham Road modular
· Playground update
· Summit Campus softball field
· Summit Campus auditorium screen

· Finance Committee meeting held on April 30, 2018
· Reviewed draft of Five-Year Forecast

6. Items from the Superintendent

6.01 Superintendent Brown spoke on the following topics. (i) REF: 5.15.18

· Wrapping up his first year as Superintendent
· Columbus Parents Magazine named two Reynoldsburg Teachers as Teacher of the Year:
· Rob Niedermeyer, Baldwin Road Junior Teacher
· Rita Crego. Taylor Road Elementary Teacher
· Slate Ridge teacher, Tonya Thomas, will be donating a kidney to a fourth grade student with a rare kidney disease
· Mr. Brown attended several meetings and events during the past month
· Gave an update on the District HVAC project

7. Recognition of Visitors

7.01 The following visitors addressed the Board. REF: 5.15.18

· Bill Sampson and Kalle Gwilliams presented the Paint the Plow program to the Board.

· Jim Rodenmayer addressed the Board and complimented them on the good work being done in the District and the progress that has been made.

8. Finance

Motion to approve the Finance Section of the Agenda (a) REF: 5.15.18

Motion by Debbie Dunlap, second by Jeni Quesenberry
Final Resolution: Motion carries.
Yea: Robert Barga, Joe Begeny, Debbie Dunlap, Jeni Quesenberry, Neal Whitman

8.01 Financial Statements (a) REF: 5.15.18

BE IT RESOLVED, in accordance with the Treasurer's recommendation, to approve the April 30, 2018 Financial Statements.

8.02 Appropriation Modifications (a) REF: 5.15.18

BE IT RESOLVED, in accordance with the Treasurer's recommendation, to approve the appropriation modifications in the amount of $1,809,704.00.

8.03 Transfers (a) REF: 5.15.18

BE IT RESOLVED, in accordance with the Treasurer's recommendation, to approve the transfers in the amount of $44,318.00.

	From
	To
	Description
	Amount

	001 General Fund
	300-9102 Band
	Transfer from General Fund to reimburse the Band account for the Board share of Pay-to-Participate fees.
	$875.00

	001 General Fund
	300-9103 Orchestra
	Transfer from General Fund to reimburse the Orchestra account for the Board share of Pay-to-Participate fees.
	$263.00

	001 General Fund
	300-9104 Choir
	Transfer from General Fund to reimburse the Choir account for the Board share of Pay-to-Participate fees.
	$1,435.00

	001 General Fund
	300-9180 Athletics
	Transfer from General Fund to reimburse the Athletics account for the Board share of Pay-to-Participate fees.
	$41,745.00

8.04 Purpose Statements (a) REF: 5.15.18

BE IT RESOLVED, in accordance with the Treasurer's recommendation, to approve the following purpose statements:

	Fund
	SPCC
	School
	Group

	200
	9305
	eSTEM Academy
	Leo Club

8.05 Donations (a) REF: 5.15.18

BE IT RESOLVED, in accordance with the Treasurer's recommendation, to approve the following donations.

	School/Group
	Amount/Value
	Donor
	Purpose

	Reynoldsburg City Schools
	$100.00
	Charles Parsons
	Ed James Memorial Fund

	Reynoldsburg City Schools
	$105.00
	Dan Hoffman
	Ed James Memorial Fund

	Encore Academy
	$200.00
	Central Ohio Technical College
	Theater Performance

	Encore Academy
	$200.00
	Reynoldsburg United Methodist Church
	Theater Performance

	Baldwin Road Junior High
	$1,323.76
	Baldwin Road PTO
	BRJH Principal's Account

	Taylor Road Elementary
	$25.00 gift card
	Kroger
	Student Personal Needs

8.06 After-the-Fact Transactions (a) REF: 5.15.18

BE IT RESOLVED, in accordance with the Treasurer's recommendation, to approve the following After-the-Fact transaction.

	Vendor
	PO Date
	Invoice Date
	Invoice #
	Description
	Amount

	Custom Transportation & Recruiting Services LLC
	4/13/2018
	1/25/2018-4/12/2018
	Invoice 1, 2, 3
	Parapro Services
	$5,334.25

	Licking County Educational Service Center
	5/3/2018
	4/17/2018
	AU2, AU5, AU8, AU11, AU14, AU17, AU20, AU23, SBH310, SBH316, SH329
	Tuition for Special Needs Students
	$102,856.00

8.07 Five Year Forecast (a) REF: 5.15.18

BE IT RESOLVED, in accordance with the Treasurer's recommendation, to approve the Five-Year Forecast for the years ending June 30, 2018 - June 30, 2022.

9. Personnel

Motion to approve the Personnel Section of the Agenda (a) REF: 5.15.18

Motion by Neal Whitman, second by Robert Barga
Final Resolution: Motion carries.
Yea: Robert Barga, Joe Begeny, Debbie Dunlap, Jeni Quesenberry, Neal Whitman

9.01 Administrative Staff (a) REF: 5.15.18

RESIGNATION (a)

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the resignations of the following:

	Name
	Building
	Assignment
	Effective Date

	Jocelyn Cosgrave
	District
	Assistant Superintendent
	07.31.2018

	Wendy Gittens
	Livingston HS
	Assistant Principal
	07.31.2018

	Melissa Drury
	Summit Elementary
	Principal
	07.31.2018

EMPLOYMENT (a)

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the employment of the following:

	Name
	Building
	Assignment
	FTE
	Salary
	Effective Date
	Replacing

	Jocelyn Cosgrave
	District
	Chief Academic Officer
	1.0
	$114,000
	08.01.2018
	New Position

CHANGE OF SALARY (a)

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the following salary changes:

	Name
	Building
	Position
	Salary
	Effective Date

	Scott Bennett
	eSTEM
	Principal
	$102,198
	08.01.2018

	Christopher Brooks
	WRMS
	Principal
	$100,284
	08.01.2018

	Katie Byers
	SR
	Assistant Principal
	$74,520
	08.01.2018

	Susan Casto
	District
	Special Education Director
	$91,105
	08.01.2018

	Lisa Floyd-Jefferson
	Summit HS
	Assistant Principal
	$83,600
	08.01.2018

	Dawn McCloud
	HS2
	Principal
	$101,198
	08.01.2018

	Kevin Smith
	HS2
	Assistant Principal
	$81,600
	08.01.2018

	Jamie Wilson
	HAMS
	Principal
	$94,000
	08.01.2018

	Kathleen Dougherty
	District
	Payroll & Benefits Manager
	$65,159
	08.01.2018

	Wendy Novotni
	District
	Food Service Director*
	$72,501
	08.01.2018

	Theresa Ritchie
	District
	Director of Transportation*
	$73,955
	08.01.2018

* Grandfathered into position title per original contract

CONTRACTS - 3 YEAR (a)

BE IT RESOLVED, in accordance with the Superintendent’s recommendation, to approve the following
3 year contracts effective 2018-2019 academic school year:

	Last Name
	First Name
	Building
	Position
	Salary

	Cox
	Kimberly
	BELL
	Assistant Principal
	$95,880

CONTRACTS - 2 YEAR (a)

BE IT RESOLVED, in accordance with the Superintendent’s recommendation, to approve the following
2 year contracts effective 2018-2019 academic school year:

	Last Name
	First Name
	Building
	Position
	Salary

	Chomin
	Jen
	District
	EMIS/Enrollment Coordinator
	$49,980

	Colliver
	Diana
	District
	Assistant Transportation Supervisor
	$49,419

	Hoyt
	Robert
	District
	Buildings & Grounds Supervisor
	$73,556

	Jones
	Ben
	District
	Director of Information Technology**
	$78,810

	Keisel
	Nicholas
	District
	Director of Safety & Security
	$90,203

	Pickett
	Charles
	District
	Buildings & Grounds Supervisor
	$58,000

	Reed
	Christopher
	District
	Director of Operations & Services
	$105,040

	Wunder
	Valerie
	District
	Director of Communications
	$76,500

	Baker
	Terra
	FRE
	Principal
	$88,800

	Carter
	Nicole
	Encore
	Assistant Principal
	$81,600

	Clayton
	Nyesha
	WRMS
	Assistant Principal
	$77,580

	Coffey
	Brian
	HS2
	Assistant Principal
	$81,600

	Conley
	Micca
	SR
	Principal
	$90,000

	Harlan
	Benjamin
	WRJH
	Assistant Principal
	$77,580

	Johnson
	Jamie
	TR
	Principal
	$88,800

	Ladd
	Amie
	BRJH
	Assistant Principal
	$77,580

	Purtell
	Jack
	District
	Assistant Athletic Coordinator
	$62,424

	Robertson
	Suzanne
	HAMS
	Student Resource Specialist
	$73,224

	Searing
	Scott
	BELL
	Assistant Principal
	$81,600

	Slauter
	Breen
	WRJH
	Principal
	$91,000

	Snyder
	Katie
	WRMS
	Assistant Principal
	$77,580

	Thorne
	Scott
	HAMS
	Assistant Principal
	$77,580

	Timmons
	Thomas
	District
	Innovation Lab Coordinator
	$91,000

	Weeks
	Mary Ellen
	HM
	Principal
	$88,800

	Young
	Garry
	Encore
	Assistant Principal HS
	$90,780

** Grandfathered into position title and pickup on the pickup per original contract

CONTRACTS - 1 YEAR (a)

BE IT RESOLVED, in accordance with the Superintendent’s recommendation, to approve the following
1 year contracts effective 2018-2019 academic school year:

	Last Name
	First Name
	Building
	Position
	Salary

	Lewis
	Kimberly
	RH
	Principal
	$94,978

	Ball
	Jared
	BRJH
	Assistant Principal
	$79,659

	Smith
	Sharon
	District
	Grants Coordinator
	$15,606

PAYMENT FOR OTHER SERVICES (a)

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the following for payment as indicated:

	Name
	Building(s)
	Service Rendered
	Rate of Pay
	Fund
	Effective Date

	All High School Administrators
	BELL, HS2
	Summer School Administrator
	$3,000
Flat Rate
	District
	05.30.2018

	All Middle School Administrators
	HAMS,BRSM,WRMS,WRJS
	Summer School Administrator
	$2,000
Flat Rate
	District
	05.30.2018

	All Elementary
Administrators
	Herbert Mills
	Summer School Administrator
	 $4,500
Flat Rate
	District
	05.30.2018

 9.02 Certified Staff (a) REF: 5.15.18

RESIGNATIONS (a)

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the resignation of the following

	Name
	Building
	Assignment
	Effective Date

	Christa Andreini
	FR
	Teacher - Gr 4
	07 .31. 2018

	Jennifer Jacobsen
	HM/TRE
	Teacher - Special Education
	08.01.2018

	Vincent Lombardo
	SUES
	Teacher - Gr 4
	08.01.2018

	Bobbi Borders
	BELL/HS2
	Teacher - ELA
	08.01.2018

	Tahnesha Anyik
	WRJH
	Teacher - Math
	05.25.2018

	Rose Becker
	FRE
	Teacher - Gr 3
	08.01.2018

	Alison Phillips
	FRE
	Teacher - Gr 1
	08.01.2018

	Matthew Laret
	HS2
	Teacher - Science
	08.01.2018

	Jared Ball
	BRJH
	Teacher on Special Assignment
	07.31.2018

	Korey Black
	BRJH
	Teacher - Music
	08.01.2018

	Jessica Kistler
	SUES
	Teacher - Gr 2
	07.31.2018

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to accept the following employment transfers:

	Name
	From Building
	To Building
	From Assignment
	To Assignment
	Effective Date
	Reason
	Fund

	Tami Hughes
	SUES
	SUES
	Teacher - Gr 2
	Intervention Specialist
	08.01.2018
	Replacing Wendie Pfaff
	District

CORRECTION TO PAYMENT FOR OTHER SERVICES (a)

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the following correction to payment for other services, superseding the individual approved on the 4.17.2018 agenda:

	Name
	Rate
	Type
	Account Description
	Account Number

	Stephanie Prohaska
	$1,250.00
	Flat
	Bldg Bud - Cert Stipends
	001.1120.113.0017.017

UNPAID LEAVE OF ABSENCE (a)

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve RACHEL CLARK for an additional 1 year unpaid maternity leave of absence, for the 2018-2019 school year.

PAYMENT FOR OTHER SERVICES (a)

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the following for payment as indicated:

	Name
	Building(s)
	Service Rendered
	Rate of Pay
	Fund
	Effective Date

	All High School Certified Staff
	BELL, HS2
	Summer School Administration
	$3,000
Flat Rate
	District
	05.30.2018

	All Middle School Certified Staff
	HAMS,BRSM,WRMS,WRJS
	Summer School Administration
	$2,000
Flat Rate
	District
	05.30.2018

	All Elementary
School Certified Staff
	Herbert Mills
	Summer School Administration
	 $4,500
Flat Rate
	District
	05.30.2018

	Name
	Building
	Service Rendered
	Rate of Pay
	Fund
	Effective Date

	All Certified Staff
	WRMS
	Summer Curriculum Work
	$20.00
	
001.2212.113
	05.25.2018 - 06.30.2018

	All Certified Staff
	WRMS
	Summer Curriculum Work
	$20.00
	001.2212.113
	07.01.2018 - 08.15.2018

	All Elementary Certified Staff
	District
	Summer School
	$26.04/hour
	001.1930.113
or
572.1930.113.9018.000
	06.01.2018 - 06.30.2018

	All Elementary Certified Staff
	District
	Summer School
	$26.04/hour
	001.1930.113
or
572.1930.113.9018.000
	07.01.2018 - 07.31.2018

	All High School Certified Staff
	District
	Summer School
	$26.04/hour
	001.1930.113
	06.01.2018 - 06.30.2018

	All High School Certified Staff
	District
	Summer School
	$26.04/hour
	001.1930.113
	07.01.2018 - 07.31.2018

	All Instructional Coaches
	District
	Curriculum and Assessment Work
	$20/hour
	001.2212.113
	06.01.2018 - 06.30.2018

	All Instructional Coaches
	District
	Curriculum and Assessment Work
	$20/hour
	001.2212.113
	07.01.2018 - 07.31.2018

	Patrick Watts
	BELL
	Gifted Services - Increased Caseload
	$400 Flat
	001.1210.113
	2017-2018 School Year

	Tracy Martz
	District
	Gifted Summer Academy
	$20/hour
	590.2213.113.9018
	06.01.2018 - 06.30.2018

	Tracy Martz
	District
	Gifted Summer Academy
	$20/hour
	590.2213.113.9019
	07.01.2018 - 07.31.2018

	Andrew Boan
	District
	Summer Academy PD Coordination
	$20/hour
	001.2213.113
	06.01.2018 - 06.30.2018

	Kim Cooper
	District
	Summer Academy PD Coordination
	$20/hour
	001.2213.113
	06.01.2018 - 06.30.2018

	Katie Demchak
	District
	Summer Academy PD Coordination
	$20/hour
	001.2213.113
	06.01.2018 - 06.30.2018

	Jason Gibson
	District
	Summer Academy PD Coordination
	$20/hour
	001.2213.113
	06.01.2018 - 06.30.2018

	Irene McLaughlin
	District
	Summer Academy PD Coordination
	$20/hour
	001.2213.113
	06.01.2018 - 06.30.2018

	Joe Sorenson
	District
	Summer Academy PD Coordination
	$20/hour
	001.2213.113
	06.01.2018 - 06.30.2018

	Andrew Boan
	District
	Summer Academy PD Coordination
	$20/hour
	001.2213.113
	07.01.2018 - 07.31.2018

	Kim Cooper
	District
	Summer Academy PD Coordination
	$20/hour
	001.2213.113
	07.01.2018 - 07.31.2018

	Katie Demchak
	District
	Summer Academy PD Coordination
	$20/hour
	001.2213.113
	07.01.2018 - 07.31.2018

	Jason Gibson
	District
	Summer Academy PD Coordination
	$20/hour
	001.2213.113
	07.01.2018 - 07.31.2018

	Irene McLaughlin
	District
	Summer Academy PD Coordination
	$20/hour
	001.2213.113
	07.01.2018 - 07.31.2018

	Joe Sorenson
	District
	Summer Academy PD Coordination
	$20/hour
	001.2213.113
	07.01.2018 - 07.31.2018

	Alisa Limbers
	Resident Educator
	Mentor
	$500 Flat Rate
	001.2218.113
	2017 - 2018 School Year

	Tammy Wallace
	WRJH
	Counselor Extended Days
	$4,395.10 Flat Rate
	001.2122.113.0017.017
	05.29.2018 - 06.04.2018

	Jared Ball
	BRJH
	Up to 5 Extra Duty Days - Teacher Leader
	Current Daily Rate
	001.1130.113.0002.002
	06.01.2018 - 06.30.2018

	Jared Ball
	BRJH
	Up to 5 Extra Duty Days - Teacher Leader
	Current Daily Rate
	001.1130.113.0002.002
	07.01.2018-07.31.2018

	All Certified Staff Presenting
	District
	Ed James Summer Academy*

*Teachers Must Be Employed 2018-2019 SY to Receive Payment
	$120-1 Session, 1 Day
$180-2 Sessions, 1 Day
	590.2213.113.9018
	05.29.2018 - 06.01.2018

	All Certified Staff Attending
	District
	Title II A Professional Development Certification Stipend*
*Teachers Must Be Employed 2018-2019 SY to Receive Payment
	$50
	590.2213.113.9018
	05.29.2018 - 06.01.2018

CORRECTION TO PERFORMANCE BONUS (a)

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the following correction to performance bonuses, superseding the amount approved on the 4.17.2018 agenda:

	Name
	Building
	Amount

	Mandy Smith
	HAMS
	$3,000

CONTRACTS - CONTINUING (a)

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the following continuing contracts, effective August 1, 2018:

	Building
	Last Name
	First Name
	FTE

	HS2
	Harshaw
	Erin
	1.0

	HM
	Forino
	Angela
	1.0

	HM
	Taylor
	Denise
	1.0

	HM
	Hutson
	Shaina
	1.0

	RH
	Hanf
	Paige
	1.0

	Encore
	Phillips
	Nadine
	1.0

	SUES
	Brownley
	Kathleen
	1.0

CONTRACTS - 3 YEAR (a)

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the
following 3 year limited contracts, effective August 1, 2018:

	Building
	Last Name
	First Name
	FTE

	HAMS
	Crim
	Shauna
	1.0

	HAMS
	Kok
	Rebecca
	1.0

	HAMS
	Parm
	Torey
	1.0

	BELL
	Cox
	Amy
	1.0

	BELL
	Samu
	Bethany
	1.0

	HS2
	Smith
	Anthony
	1.0

	HS2
	Watts
	Patrick
	1.0

	HM
	Sherman
	Tonya
	1.0

	HM
	Mooney
	Rachel
	1.0

	HM
	Barbati
	Alexa
	1.0

	FRE
	Hamlin
	Kayla
	1.0

	FRE
	Almodovar
	Caitlin
	1.0

	TRE
	Martin
	Mindy
	1.0

	TRE
	Gibson
	Aubrey
	1.0

	TRE
	Hoffmannbeck
	Amy
	1.0

	SRE
	Cain
	Mamie
	1.0

	SRE
	Dackin
	Susan
	1.0

	eSTEM
	Jago
	Michelle
	1.0

	eSTEM
	Ridgeway
	Steven
	1.0

	WRMS
	Darr
	Rachel
	1.0

	WRMS
	Karlak
	Erika
	1.0

	WRMS
	Miller
	Kira
	1.0

	WRJH
	Asbrock
	Brittany
	1.0

	WRJH
	Fetrow
	Matthew
	1.0

	WRJH
	Gatzulis
	Matthew
	1.0

	WRJH
	Rozzelle
	Ebony
	1.0

	WRJH
	Wallace
	Tammy
	1.0

	SUES
	Thompson
	Kathryn
	1.0

	WRJH
	Hardin
	Emily
	1.0

CONTRACTS - 2 YEAR (a)

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the
following 2 year limited contracts, effective August 1, 2018:

	Building
	Last Name
	First Name
	FTE

	HAMS
	Moyer
	Leslie
	1.0

	HAMS
	Washington
	Dakia
	1.0

	HAMS
	Fall
	Mawdo
	1.0

	BRJH
	Davis
	Ian
	1.0

	BRJH
	Dunn
	Seth
	1.0

	BRJH
	Keith
	Nicholas
	1.0

	BRJH
	Miller
	Nicholas
	1.0

	BRJH
	Niedermeyer
	Robert
	1.0

	BRJH
	Orders
	Angela
	1.0

	BRJH
	Turner
	Kristopher
	1.0

	BRJH
	Reyes-Yu
	Lauren
	1.0

	FRE
	Winston
	Amber
	1.0

	FRE
	Meter (Koos)
	Jena
	1.0

	FRE
	Lang
	Staci
	1.0

	FRE
	Flagg
	Sonia
	1.0

	FRE
	Clark
	Tiffany
	1.0

	FRE
	Chippindale
	Rachel
	1.0

	BELL
	Brewer
	Scott
	1.0

	BELL
	Forgy
	Jon
	1.0

	BELL
	LaShells
	Kayla
	1.0

	BELL
	McGowan
	Meghan
	1.0

	BELL
	Roth
	Brittany
	1.0

	HS2
	Snyderman
	Maxwell
	1.0

	HS2
	Whitacre
	Shane
	1.0

	HM
	Martz
	Tracy
	1.0

	HM
	Bruffey
	Alyssa
	1.0

	HM
	Bozada
	Isabel
	1.0

	TRE
	Wills
	Laura
	1.0

	TRE
	Slisher
	Heather
	1.0

	TRE
	Tober
	Kayla
	1.0

	TRE
	LaPrad
	Michelle
	1.0

	TRE
	Berkey
	Rose
	1.0

	TRE
	Buhr
	Vikki
	1.0

	SR
	Jumper
	Anne
	1.0

	SR
	Schmandt
	Chelsey
	1.0

	SR
	Smith
	Kirstyn
	1.0

	WRMS
	Arthur
	Megan
	1.0

	WRMS
	Bancroft
	Amber
	1.0

	Encore
	Best
	Emma
	1.0

	Encore
	Murgatroyd
	January
	1.0

	RH
	Blankenship
	Randilyn
	1.0

	RH
	Grof
	Jessica
	1.0

	RH
	Heintzelman
	Lisa
	1.0

	WRJH
	Althoff
	Craig
	1.0

	SUES
	Nairn
	Jen
	1.0

	SUES
	Watkins-Martinez
	Suzanne
	1.0

	Everest
	Webster
	Scott
	1.0

	District
	Perkovic
	Kary
	1.0

CONTRACTS - 1 YEAR (a)

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the
following 1 year limited contracts, effective August 1, 2018:

	Building
	Last Name
	First Name
	FTE

	HAMS
	DeSimone
	Jillian
	1.0

	HAMS
	Bunsey
	Lisa
	1.0

	HAMS
	Ford
	Nicole
	1.0

	HAMS
	Hines-Townsell
	Debra
	1.0

	HAMS
	Lawrence
	Allison
	1.0

	HAMS
	Lewis
	Rosalyn
	1.0

	HAMS
	Muncy
	Joshua
	1.0

	HAMS
	Perkins
	Matthew
	1.0

	HAMS
	Redman
	Casie
	1.0

	HAMS
	Rogers
	Alicia
	1.0

	HAMS
	Romatowski
	Kelsi
	1.0

	HAMS
	Schmitz
	Gloria
	1.0

	HAMS
	Shapiro
	Deborah
	1.0

	HAMS
	Taylor (Stutzman)
	Lauren
	1.0

	BRJH
	Basista
	Samantha
	1.0

	BRJH
	Bradford
	Tyler
	1.0

	BRJH
	Crane
	Cassandra
	1.0

	BRJH
	Downey
	Kathryn
	1.0

	BRJH
	Featherstone
	Tanya
	1.0

	BRJH
	Gerbus
	Heather
	1.0

	BRJH
	Gilbert
	Erin
	1.0

	BRJH
	Huck
	Kayleigh
	1.0

	BRJH
	Jayes
	Meghan
	1.0

	BRJH
	Karpuz
	Deanna
	1.0

	BRJH
	Prater
	Amber
	1.0

	BRJH
	Ragins
	Alexandria
	1.0

	BRJH
	Steigerwald
	Nicole
	1.0

	BRJH
	Lucas
	Emma
	1.0

	FRE
	Miller (Callahan)
	Erin
	1.0

	FRE
	Dugan
	Janet
	1.0

	FRE
	Garin
	Jennifer
	1.0

	FRE
	Harvey
	Kelli
	1.0

	FRE
	Jennice
	Brandi
	1.0

	FRE
	Broehm (Kahl)
	Mallory
	1.0

	FRE
	Nase
	Deb
	1.0

	FRE
	Vargo
	Abby
	1.0

	BELL
	Butler
	Brianna
	1.0

	BELL
	Calkins
	Cassidy
	1.0

	BELL
	Downing
	John
	1.0

	BELL
	Lillich
	Alexander
	1.0

	BELL
	Nash
	Eugene
	1.0

	BELL
	Smith
	Michelle
	1.0

	BELL
	Winerman
	Kara
	1.0

	HS2
	Gedert
	Kellie
	1.0

	HS2
	Gillaspie
	Rachel
	1.0

	HS2
	Ross
	Schyvonne
	1.0

	HS2
	Schafrath
	Christine
	1.0

	HS2
	Smith
	Timothy
	1.0

	HM
	Glaze
	Jacqueline
	1.0

	HM
	Buton
	Alexis
	1.0

	HM
	Murnen
	Andrea
	1.0

	HM
	Piper
	Tessa
	1.0

	HM
	Williams
	Kayla
	1.0

	RH
	Curry
	Erin
	1.0

	RH
	Gonzalez de Baltadano
	Isabel
	1.0

	RH
	Shaefer
	Danielle
	1.0

	RH
	Seagraves
	Krista
	1.0

	RH
	Wisecup
	Brittany
	1.0

	RH
	Gorsuch
	Cara
	1.0

	TRE
	Newsome
	Amy
	1.0

	TRE
	Sloan
	Marisa
	1.0

	TRE
	Walker
	Katie
	1.0

	TRE
	Howard
	Amber
	1.0

	TRE
	Zollars
	Allyson
	1.0

	SR
	Dean (Chenault)
	Michelle
	1.0

	SR
	Collins
	Shannon
	0.7

	SR
	Evans
	Nathan
	1.0

	SR
	Garrison
	Keisha
	1.0

	SR
	Nemeth
	Kelley
	1.0

	SR
	Vance
	Kelli
	1.0

	eSTEM
	Hanna
	Patricia
	1.0

	eSTEM
	Cassidy
	Allyson
	1.0

	eSTEM
	Clowes
	Blake
	1.0

	eSTEM
	Huber
	Chelsea
	1.0

	eSTEM
	Nottingham
	Molly
	1.0

	eSTEM
	Rabb
	Erin
	1.0

	eSTEM
	Dornbirer
	Adam
	1.0

	eSTEM
	Dutton
	Thomas
	1.0

	eSTEM
	Ilgenfritz
	Cory
	1.0

	eSTEM
	McCleary
	Mary
	1.0

	eSTEM
	Viglione
	Sophia
	1.0

	eSTEM/Encore
	Brewer
	Dawn
	1.0

	WRMS
	Barrett
	Patrick
	1.0

	WRMS
	Britton
	Ryan
	1.0

	WRMS
	Carrell
	Alexander
	1.0

	WRMS
	Castle
	Abigail
	1.0

	WRMS
	Doty
	Christopher
	1.0

	WRMS
	Finnegan
	Rory
	1.0

	WRMS
	O'Connell
	Colleen
	1.0

	WRMS
	Scherbauer
	Thomas
	1.0

	WRMS
	Smith
	Douglas
	1.0

	WRMS
	Smith
	Molly
	1.0

	WRMS
	Stewart
	Brett
	1.0

	WRMS
	Swartz
	Melissa
	1.0

	WRJH
	Axelband
	Jason
	1.0

	WRJH
	Burgess
	Brittany
	1.0

	WRJH
	Cumberlander
	Christina
	1.0

	WRJH
	Dorsett
	Joshua
	1.0

	WRJH
	McDowell
	Justin
	1.0

	WRJH
	Packo-King
	Patricia
	1.0

	WRJH
	Paull
	Jeremy
	1.0

	WRJH
	Ragland
	Akeyla
	1.0

	WRJH
	Tubbs
	Amanda
	1.0

	Encore
	Alexander
	Justin
	1.0

	Encore
	Sommers
	Sheryl
	1.0

	Encore
	Thomas
	Kelsey
	1.0

	Encore
	Waits
	Pamela
	1.0

	SUES
	Lee
	Michael
	1.0

	SUES
	Brabenec
	McKenna
	1.0

	SUES
	Stewart
	Melissa
	1.0

	SUES
	Thiel
	Emily
	1.0

	Everest
	Webster
	Machael
	1.0

	Everest
	Miller
	George
	1.0

	Everest
	Jeffery
	Jeremy
	1.0

	St. Pius
	Saddler
	Bridget
	1.0

	RH/HS2
	Sirl
	Crystal
	1.0

	FRE/RH
	Zanardelli
	Theodore
	1.0

	District
	Thompson
	Jacquelyn
	1.0

CONTRACTS - 1 YEAR PROBATIONARY (a)

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the
following 1 year probationary contracts:

	Building
	Last Name
	First Name
	FTE

	HAMS
	Johnson
	Vernita
	1.0

	HAMS
	Parsons
	Ryan
	1.0

	HAMS
	Rhoton
	Darien
	1.0

9.03 Classified Staff (a) REF: 5.15.18

RETIREMENTS (a)

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the retirement of the following:

	Name
	Building
	Assignment
	Effective Date

	Patty Shivener
	HAMS
	Secretary
	05.18.2018

RESIGNATIONS (a)

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the resignation of the following:

	Name
	Building
	Assignment
	Effective Date

	Brenda Franks
	WRMS
	Paraprofessional
	08.01.2018

	Aaron Mays
	FRE
	Paraprofessional
	05.04.2018

	Andrea Burke
	SUES
	Office Aide
	04.23.2018

	Bryan Tracht
	RHE
	Paraprofessional
	05.25.2018

EMPLOYMENT (a)

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to accept the following employment:

	Name
	Building
	Assignment
	FTE
	Level
	Salary
	Replacing
	Effective Date
	Fund

	Robert Van Luvanee
	District
	Maintenance
	1.0
	Step 22
	$19.05
	Larry Lamb
	05.16.2018
	District

	Shelby Odom
	FRE
	Paraprofessional
	0.81
	Step 0
	$13.78
	Tammy Marsh
	05.07.2018
	District

	Sarah Jacobs
	BRJH
	Special Education Paraprofessional
	0.81
	Step 2
	$14.39
	New Position
	05.08.2018
	District

PAYMENT FOR OTHER SERVICES (a)

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the
following for payment as indicated:

	Name
	Building
	Service Rendered
	Rate of Pay
	Fund
	Effective Date

	Lisa Null
	WRMS
	Secretaries/CCR/Office Aides Extra Duty
	Current Hourly Rate
	001.2422.143.0016.
016
	07.30.2018 - 08.10.2018

	Jenny Russell
	HM
	Secretaries/CCR/Office Aides Extra Duty up To 40 Hrs. / Wk
	Current Hourly Rate
	001.2422.143.0006.
006
	06.11.2018 - 07.27.2018

	All Classified Staff
	WRMS
	Summer Curriculum Work
	Current Hourly Rate
	001.2212.143
	05.25.2018 - 08.15.2018

	All Paraprofessionals
	District
	Summer Academy
	Current Hourly Rate
	590.2213.143.9018
	05.29.2018 - 06.01.2018

	Patty Green
	TR
	Assistance with office and prep for new school year
	Current Hourly Rate
	001.1110.143.0008.
008
	08.09.2018 - 08.15.2018

	Kim Barker
	TR
	Secretaries/CCR/Office Aides Extra Duty
	Current Hourly Rate
	001.1110.143.0008.
008
	05.29.2018 - 06.04.2018

	Kelly Wyandt
	WRJH
	Secretaries/CCR/Office Aides Extra Duty
	Current Hourly Rate
	001.2422.143.0017.
017
	06.11.2018 - 06.28.2018

	Brenda Starkey
	BRJH
	Secretaries/CCR/Office Aides Extra Duty
	Current Hourly Rate
	001.2422.143.0017.
017
	06.11.2018 - 06.22.2018

	Jackie Kirksey
	BRJH
	Secretaries/CCR/Office Aides Extra Duty
	Current Hourly Rate
	001.2422.143.0017.
017
	06.11.2018 - 06.22.2018

	Brenda Starkey
	BRJH
	Secretaries/CCR/Office Aides Extra Duty
	Current Hourly Rate
	001.2422.143.0017.
017
	07.23.2018 - 07.27.2018

	Jackie Kirksey
	BRJH
	Secretaries/CCR/Office Aides Extra Duty
	Current Hourly Rate
	001.2422.143.0017.
017
	07.23.2018 - 07.27.2018

	Amanda Tonjes
	HAMS
	Secretaries/CCR/Office Aides Extra Duty
	Current Hourly Rate
	001.2422.143.0003.
003
	06.01.2018-
06.30.2018

	Amanda Tonjes
	HAMS
	Secretaries/CCR/Office Aides Extra Duty
	Current Hourly Rate
	001.2422.143.0003.
003
	07.01.2018-
08.15.2018

	All Paraprofessionals
	District
	Summer School
	Current Hourly Rate
	001.1930.143
	06.01.2018-06.30.2018

	All Paraprofessionals
	District
	Summer School
	Currently Hourly Rate
	001.1930.143
	07.01.2018-
07.31.2018

EMPLOYMENT - CLASSIFIED SUBSTITUTES (a)

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the employment of the following:

Substitute/Supplemental Cooks - $10.26
Julie Holbrook
Kimberly Mabry

 EMPLOYMENT - TRANSFERS (a)

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the following
employment transfers:

	Name
	From Building
	To Building
	From Assignment
	To Assignment
	Effective Date
	Fund

	 Bonnie Miller
	Taylor Road
	 Taylor Road
	3 Hour Cook
0.55 FTE
	5.5 Hour Cook
1.0 FTE
	8.09.2018
	Food Services

9.04 Supplemental Staff (a) REF: 5.15.18

SUPPLEMENTAL CONTRACTS (a)

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the following supplemental contracts for employment:

	Name
	Position
	Salary
	Effective Date
	Fund

	Jeffrey Rodriguez
	Assistant JV Softball Coach
	$1,900
	02.20.2018
	Athletics

	Steven Hoffman
	Supervision of the OHSAA Central District Boys Tennis Tournament
	$350 Flat Rate
	05.10.2018 and 05.12.2018
	022.4590.143.0000.000

	Letitia Hoffman
	Supervision of the OHSAA Central District Boys Tennis Tournament
	$150 Flat Rate
	05.10.2018 and 05.12.2018
	022.4590.143.0000.000

SUPPLEMENTAL CONTRACTS (b)

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the following revised supplemental music contracts:

	Name
	Assignment
	Salary
	Account
	Source
	Year

	Jason Gibson
	Band
	$9,478.08
	300.4134.113.9102
	Music PTP Fees
	2017-2018

	Jodie Robinson
	Band
	$3,554.28
	300.4134.113.9102
	Music PTP Fees
	2017-2018

	Korey Black
	Band
	$5,133.96
	300.4134.113.9102
	Music PTP Fees
	2017-2018

	Stephanie Reese
	Band
	$1,184.76
	300.4134.113.9102
	Music PTP Fees
	2017-2018

	Kristi Reed
	Choir
	$6,292.13
	300.4134.143.9102
	Music PTP Fees
	2017-2018

	Emma Lucas
	Choir
	$898.88
	300.4134.143.9102
	Music PTP Fees
	2017-2018

	Betsy Fox
	Choir
	$1,617.98
	300.4134.143.9102
	Music PTP Fees
	2017-2018

	Kathy Vansant
	Orchestra
	$6,449.43
	300.4136.113.9102
	Music PTP Fees
	2017-2018

	Lori Gaulke
	Orchestra
	$5,209.16
	300.4136.113.9102
	Music PTP Fees
	2017-2018

	Janet Benedict
	Music
	$372.08
	300.4136.113.9103
	Music PTP Fees
	2017-2018

	Janet Benedict
	Music
	$197.46
	300.4134.113.9102
	Music PTP Fees
	2017-2018

	Janet Benedict
	Music
	$89.89
	300.4138.113.9102
	Music PTP Fees
	2017-2018

	Scot Ashton
	Music
	$372.08
	300.4136.113.9103
	Music PTP Fees
	2017-2018

	Scot Ashton
	Music
	$197.46
	300.4134.113.9102
	Music PTP Fees
	2017-2018

	Scot Ashton
	Music
	$89.89
	300.4138.113.9104
	Music PTP Fees
	2017-2018

CORRECTION TO PAYMENT FOR OTHER SERVICES (a)

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the following correction to payment for other services, superseding the individuals approved on the 4.17.2018 agenda:

	Name
	Position
	Salary
	Effective Date
	Fund

	Angela Westenkirchner
	Assistant Softball Coach
	$1,900.00
	02.20.2018
	Athletics

	Destinee Gause
	HS Assistant Track Coach
	$3,000.00
	02.20.2018
	Athletics

10. Student Services

Motion to approve the Student Services Section of the Agenda (a) REF: 5.15.18

Motion by Robert Barga, second by Debbie Dunlap
Final Resolution: Motion carries.
Yea: Robert Barga, Joe Begeny, Debbie Dunlap, Jeni Quesenberry, Neal Whitman

10.01 REACH Educational Agreement (a) REF: 5.15.18

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the agreement with REACH Educational Agreement for students with special needs services for the 2018-2019 school year.

10.02 The Learning Spectrum Agreement - Extended School Year Services (a) REF: 5.15.18

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the agreement with The Learning Spectrum Agreement for extended school year services for students with special needs services for the 2017-2018 school year.

10.03 Step-By-Step / Boundless Agreement - Extended School Year Services (a) REF: 5.15.18

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the agreement with Step-By-Step (aka Boundless) Agreement for extended school year services for students with special needs services for the 2017-2018 school year.

11. Curriculum & Programs

Motion to approve items 11.01 and 11.02 of the Curriculum & Programs Section of the Agenda. (a) REF: 5.15.18

Motion by Debbie Dunlap, second by Jeni Quesenberry
Final Resolution: Motion carries.
Yea: Robert Barga, Joe Begeny, Debbie Dunlap, Jeni Quesenberry, Neal Whitman

11.01 2018 Reynoldsburg High School Prospective Graduates (a) REF: 5.15.18

BE IT RESOLVED, in accordance with the Superintendent's recommendation, that the prospective candidates for the Graduating Class of 2018, who have completed the graduation requirements as certified by the Reynoldsburg High School Principals, be presented diplomas on May 22, 2018.

11.02 Ohio High Schools Athletic Association 2018-2019 Membership (a) REF: 5.15.18

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve membership in the Ohio High School Athletic Association for the 2018-2019 school year.

The following item was on the agenda for discussion:

11.03 Educational Travel to France, tentatively scheduled from June 4th to 12th, 2019. The students will miss no days of school. (d) REF: 5.15.18

The Board discussed the potential trip to France in June 2019.

12. Business & Operations

 The following items were on the agenda for discussion:

12.01 Elementary Boundary Changes (d) REF: 5.15.18

The Board discussed potential boundary change options.

12.02 Increase of Lunch Prices for the 2018-2019 School Year (d) REF: 5.15.18

The Board discussed potential lunch price increases.

Motion to approve item 12.03 of the Business & Operations Section of the Agenda (a) REF: 5.15.18

Motion by Debbie Dunlap, second by Neal Whitman
Final Resolution: Motion carries.
Yea: Robert Barga, Joe Begeny, Debbie Dunlap, Jeni Quesenberry, Neal Whitman

12.03 Approval of a Three Year Property, Fleet and Liability Insurance Contract (a) REF: 5.15.18

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve a Three Year Property, Fleet and Liability Insurance Contract.

Motion to approve item 12.04 of the Business & Operations Section of the Agenda (a) REF: 5.15.18

Motion by Neal Whitman, second by Jeni Quesenberry
Final Resolution: Motion carries.
Yea: Robert Barga, Joe Begeny, Debbie Dunlap, Jeni Quesenberry, Neal Whitman

12.04 Approve the purchase of the HP Simplivity SAN from All Lines Technology for $137,950 through the single source exemption (ORC 3313.46) (a) REF: 5.15.18

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the purchase of the HP Simplivity SAN from All Lines Technology in the amount of $ 137,950.

Motion to approve item 12.05 of the Business & Operations Section of the Agenda (a) REF: 5.15.18

Motion by Debbie Dunlap, second by Neal Whitman
Final Resolution: Motion carries.
Yea: Joe Begeny, Debbie Dunlap, Jeni Quesenberry, Neal Whitman
Nay: Robert Barga

12.05 Approve the Purchase of Clevertouch panels/installation from Tierney Brothers for $474,224.89 through the single source exemption (ORC 3313.46) (a) REF: 5.15.18

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the purchase of Clevertouch Panels and Installation from Tierney Brothers in the amount of $ 474,224.89 for the following Schools: Livingston High School, Waggoner Middle School, Slate Ridge Elementary and Taylor Road Elementary.

Motion to approve item 12.06 of the Business & Operations Section of the Agenda (a) REF: 5.15.18

Jeni Quesenberry motioned and Debbie Dunlap seconded the approval of the addendum to the Everest High School lease agreement.

Upon discussion, Joe Begeny motioned and Robert Barga seconded to table action on the addendum to the Everest High School lease agreement until the next regular board meeting.

Motion by Joe Begeny, second by Robert Barga to table item 12.06, Addendum to Everest HS Lease
Final Resolution: Motion to table until the June 19, 2019 board meeting carries.
Yea: Robert Barga, Joe Begeny, Debbie Dunlap, Jeni Quesenberry, Neal Whitman

12.06 Addendum to the Everest High School lease agreement - Tabled (a) REF: 5.15.18

BE IT RESOLVED, that action on the Everest High School lease agreement be tabled until the June 19, 2018 board meeting.

Motion to approve Item 12.07 Payment in Lieu of the Business & Operations Section of the Agenda (a) REF: 5.15.18

Jeni Quesenberry made a motion to approve the Payment in Lieu resolution. Neal Whitman seconded the motion.

Upon discussion, Robert Barga motioned to amend the original motion to say spreadsheet instead of letter, in the last paragraph of the resolution. Neal Whitman seconded the motion.

Motion to amend by Robert Barga, second by Neal Whitman
Final Resolution: Motion to amend the original motion carries
Yea: Robert Barga, Joe Begeny, Debbie Dunlap, Jeni Quesenberry, Neal Whitman

The last paragraph of the original motion was amended as follows:

Therefore, based on the consideration of the factors established in division (A) of section 3327.01 of the Ohio Revised Code, the Reynoldsburg Board of Education agrees to pay the parent listed on the attached letter spreadsheet, in lieu of providing transportation service, an amount of $250.00 per student. This amount is determined by the state to transport all pupils in the preceding year.

Motion by Jeni Quesenberry, second by Neal Whitman to approve the original motion as amended
Final Resolution: Amended motion carries.
Yea: Robert Barga, Joe Begeny, Debbie Dunlap, Jeni Quesenberry, Neal Whitman

12.07 Payment in Lieu (as amended) (a) REF: 5.15.18

BE IT RESOLVED, in accordance with the Superintendent's recommendation, after considering each of the following factors, the board of education of a city, exempted village, or local school district may determine that it is impractical to transport a pupil who is eligible for transportation to and from a school under section 3327.01 (A) of the Ohio Revised Code:

(1) The time and distance required to provide the transportation;
(2) The number of pupils to be transported;
(3) The cost of providing transportation in terms of equipment, maintenance, personnel and administration;
(4) Whether similar or equivalent service is provided to other pupils eligible for transportation;
(5) Whether and to what extent the additional service unavoidably disrupts current transportation schedules;
(6) Whether other reimbursable types of transportation are available.

Therefore, based on the consideration of the factors established in division (A) of section 3327.01 of the Ohio Revised Code, the Reynoldsburg Board of Education agrees to pay the parent listed on the attached letter spreadsheet, in lieu of providing transportation service, an amount of $250.00 per student. This amount is determined by the state to transport all pupils in the proceeding year.

Motion to approve Item 12.08 Surplus Items of the Business & Operations Section of the Agenda (a) REF: 5.15.18

Motion by Robert Barga, second by Debbie Dunlap
Final Resolution: Motion carries.
Yea: Robert Barga, Joe Begeny, Debbie Dunlap, Jeni Quesenberry, Neal Whitman

12.08 Surplus Items (a) REF: 5.15.18

BE IT RESOLVED, in accordance with the Superintendent's recommendation, that the items on the surplus list be declared surplus and disposed of or sold for a minimal value.

13. Adjournment

Motion to adjourn (a) REF: 5.15.18

Motion by Debbie Dunlap, second by Neal Whitman
Final Resolution: Motion carries.
Yea: Robert Barga, Joe Begeny, Debbie Dunlap, Jeni Quesenberry, Neal Whitman

13.01 Motion to Adjourn (a) REF: 5.15.18

The meeting was adjourned.

						__
						President

__
						Treasurer

				

Appendix to May 15, 2018 Regular Meeting Minutes

Due to technical difficulties, the meeting was not recorded. Below are additional comments from members of the Board.

Robert Barga:
5.01: I'll be short and sweet this month, or at least my version of it...
Since Member Dunlap didn't mention it, it seems we have the coins that she has been referring to the last few meetings. I'm not sure who made these, but I think these are absolutely awesome, and commend the good work. These remind me of the Pogs I grew up with, and I have fond memories of those.
I would like to thank the retiring teachers and staff for their hard work and dedication to our district, without your hard work, it would be impossible to teach our students and fulfill our mission. I would also like to congratulate our seniors on their graduation next week; you've struggled, worked hard, and hopefully learned a thing or two - now go out and conquer the world.
Last month, I enjoyed spending an entire day in Mr. Sorenson's class, teaching the students about due process and various rights that are inherent within it. It was enjoyable to meet many of our students, answer their questions, and see many, many different viewpoints on the issues. While I talk for a living, there is a big difference between having to argue or explain a point once or twice, and having to do so repeatedly throughout the day - I started to lose track of who I said what to, and how i answered some questions before; this really gave me a new perspective, and respect, for how teachers manage to make this work. I did quite enjoy my fish sandwich from the school cafeteria, and reminisced about my childhood with some chocolate milk. Finally, as I talked some smack last meeting, and even though he isn't here to correct me, I would be remiss to not mention that Mr. Sorenson beat me at cribbage, almost skunking me in fact, but I'll get him next time.
My final update is that tomorrow there will be a labor career fair at the local IBEW, 3-6. Chris Long worked hard with local unions in the area to put together this building and construction trades event, and we hope to have additional events in the future. If you're interested in exploring these fields, or jumping to a new profession, they are high paying, benefits heavy, and hopefully secure jobs for members of our community. This event is open to both students and any other member of the area who may be interested, I hope to see you there.
I do have one question for the superintendent I'd like addressed during section 6.0, as Mr Reed is off welcoming a new joy to this world: there have been some social media concerns about WJH and its AC units, what is the status regarding these? I'm quite impressed with the work so far, and the before and after images look like entirely new buildings, so I don't want the vast good to be buried by a few downs.
5.02: Negotiations Committee: negotiations with the RSSA have been delayed slightly, but we will hopefully have an update, if not a final product, by the board meeting next month. This isn't a promise, but our team is solid and I believe we have good working grounds.
Sports Committee: I am pleased that we were able to work with the conference to address our concerns that were related to travel and money issues, nothing to do with competitiveness. Again, TRAVEL AND MONEY, NOT COMPETITIVENESS. I want to thank our AD for his hard work here. If any of you want to know more, please ask either President Begeny or Myself, and let the irked Facebook poster from another district rant about me as he pleases in peace. Travel and Money, nothing more
Finance Committee: Madam Treasurer will be sharing information from that later in tonight's meeting, but here is a brief summary. Our property values have increased, however due to our state's laws, we do not see the entirety of that increase in our district. The values have increased 12% on average, but due to this reduction we will only see a 700,000$ increase. We have seen positive adjustments in our numbers, to the tune of 111,322$, and hope that that trend continues. Open enrollment is expected to bring in a net of 4.2 million for the 2018 overall year. If you enjoy responsible games of risk, the casino has provided us with a substantial windfall of 377,062$, so feel free to responsibly continue. Our staff costs have increased roughly 4 million, this is due to the step and benefits adjustments under the contact.
I have asked the treasurer to have a very liberal estimate for our heating costs this winter as well as the fleet gas supply, as oil prices are expected to climb significantly, and the barrel market has already started to reflect this. The Board should consider, over time, adding to the technology capital outlay fund at our treasurer's recommendation, as this will allow for better accounting and funding for our technology needs as schools become more and more driven by that field. Our fleet fund is set until 2025, assuming normal usage and replacement expectations. We will need to look into altering the insurance arrangement in future contracts, but that is down the line. We are currently projected to make our promise, and only start spending our savings in 2021, assuming all variables remain constant.

Debbie Dunlap:

First of all, thank you all for coming! It certainly has been a busy month. I want to give a few shout-outs and updates on projects:
1. Thank you to the district for allowing me to attend April’s Ohio School Board Association’s Leadership Institute – a two-day workshop full of professional development opportunities for Board Members. Summaries posted on my Facebook Page. It is also a WONDERFUL place to network with other BOE members.

2. The City’s Comprehensive Development Steering Committee met for the third time – truly encouraged and inspired! First real glimpse at some renditions in areas that we are all concerned about. (Livingston Corridor, Old Reynoldsburg, Old Kroger Plaza, K-mart area). If you see someone conducting surveys at the Farmer’s Market – please stop and give them a bit of your time. This is your city!

3. An update on the mural slated for the Livingston Campus – I have been appointed to the steering committee for the Mural and we meet in June to go over some of the logistics of collecting design input. Some of that has started already with Eliza Ho, the principal artist – meeting with Reynoldsburg High School students to get their input. Actual painting is expected to start in September. This is really beginning to take shape!

4. A shout-out to Parker Gutman who was elected GOVERNOR for next year’s Youth and Government Youth Assembly. Hundreds come together each year at the Ohio State House lobbying to get their bills out of committee and passed. I attended several hours of one of the Friday sessions and it was fascinating hearing our kids speak so professionally. We did have several bills successfully passed into law. GREAT PROGRAM!

5. Thank you to Rose Hill for hosting such a wonderful breakfast for all your volunteers – it’s been an amazing year with my kiddos and I love every minute working with my boys.

6. Thank you to eSTEM for inviting me to help judge this year’s Capstone projects. I am always so impressed – but talk about REAL LIFE experiences! There was one young man who I was particularly impressed with because he stood up to a challenge and now the company is realizing some real cost savings. There was one young man who was working this year at an internship at DSW and identified a number of inefficiencies in the automated line. He brought that to his boss, identified several solutions, and now they are being implemented with current employees – and new employees are being trained in these new changes as well. That’s REAL LIFE!

7. Slate Ridge’s Art Festival – just amazing! Monet’s water lilies THE BEST!

8. The Art Festival at Livingston – only made it to about a third of the event. There were more Bodies projects than ever before! Impressive students that I can’t believe are HIGH school students and not COLLEGE students. Cool displays. Also visited Trevor Horn and the Slow Food garden inside and outside the Media Center. ANNOUNCE: Just received a $20,000 grant from Battelle to build a greenhouse to grow their OWN food, an important component of the Slow Foods movement. Contributions to everyone at Livingston – but especially to Trevor Horn who is doing much of the work on this club on his own time!

9. Maker X EXPO – pretty cool and glad to host here in Reynoldsburg.

10. A little news about the Eastland-Fairfield Career Center – graduation is Thursday and I look forward to a day of shaking hands and offering congratulations! FCCLA State Contest was held in April and Reynoldsburg’s own Sophia Adkins of the Culinary Arts program (Eastland Career Center) was a Gold Medal Winner. At the Fairfield Career Center, Layniesha Tilly was a Silver Medal winner in the Skills USA State Competition held in April also. Congratulations to both!

11. I attended the Eastland-Fairfield Career Center’s 50th Anniversary Celebration and Hall of Fame Induction. State Superintendent Palo DeMaria was there to help celebrate – and is a HUGE champion of Career Education. The Mayor of Gahanna was there, a graduate of Eastland-Fairfield. A number of other state representatives and board members were there also. Reynoldsburg’s own Patrick White – class of 2005, was inducted. He is a well-decorated state trooper and who is VERY DESERVING of this Hall of Fame Induction.

12. We are VERY close to the end of the year – and I hope that everyone is looking forward to some time off. I know I am! Absolutely LOVE spending time with my kids for three months!!!!
Neal Whitman:

Outcomes Committee

The Outcomes Committee did not have a meeting this month, but we’d like to offer some further comments on an issue we considered at last month’s meeting, specifically, upcoming changes to our approach toward gifted students at the middle-school and upper elementary-school level, including the 5th-8th grade Gateway program. Several people have reached out to us to express dissatisfaction with the nature of these changes, and how these changes have been planned and communicated. There have even been at least two public records requests for documents related to this topic.
In light of this dissatisfaction, the board members of the Outcomes Committee (Jeni Quesenberry, Neal Whitman) took several steps to learn more about this issue. We re-read the weekly updates from Assistant Superintendent Dr. Jocelyn Cosgrave and Superintendent Melvin Brown. We called for discussion of the issue at the March Outcomes Committee meeting. We had individual conversations with Dr. Cosgrave and Mr. Brown, as well as some teachers, administrators, and parents who are glad to hear of the upcoming changes. Having done all these things, we can say that the Board Outcomes Committee supports the plan developed by Dr. Cosgrave and Mr. Brown, and it is our hope that other stakeholders will support it as well.
Even those who are unhappy with the specific changes agree with some of the reasons for needing some kind of change. These reasons include:
1. In Reynoldsburg, as in the nation as a whole, identification of gifted children exhibits a strong bias in terms of race and socioeconomic status. In our district, out of 900-some gifted students in grades K-12, almost two-thirds are white. Less than a third are economically disadvantaged.

2. Of those students who are identified as gifted, choices at the middle-school level are limited. One choice is to join the Gateway program, which is a magnet program, currently housed in Waggoner Road Junior High. However, some students may not wish to join the program, because even if they’re identified as gifted in only one or two areas, in the Gateway program, ALL courses are taught with gifted students in mind. These students may therefore struggle in the areas in which they are not gifted. On the other hand, if these students choose not to join the Gateway program, they are likely to receive no gifted services at all in the middle school that they attend. Currently, this is the case for two-thirds of the close to 400 gifted-identified students in grades 5-8.

3. In the last several years, requirements for being invited to join the Gateway program have varied from year to year, in order to fill out the class rosters.

4. As a result of this setup, we are having our Gateway teachers serve some students who are not gifted-identified in some areas, while not serving many who are.

5. Although one intent of having gifted-identified students in the self-contained program was to provide greater social/emotional support than they would have received in regular classrooms, now that the Gateway program has existed long enough for several cohorts to pass through it and into high school, it is becoming apparent that for a significant portion of these students, the social/emotional support is not helping them once they enter 9th grade, and may even be a detriment.
For these reasons, Dr. Cosgrave and Mr. Brown have developed the plan that was sent out to parents in the district in late March, and which was explained in information sessions for parents of gifted-identified 4th graders earlier this month. In this plan, gifted-identified 5th graders can choose accelerated or enriched courses in any area in which they are gifted-identified, in Hannah Ashton Middle School, Waggoner Road Middle School, or Baldwin Road Junior High. Meanwhile, 6th, 7th, and 8th grade gifted-identified students in the Gateway program will stay at Waggoner Road Junior High. Of the GIS-certified teachers currently in the Gateway program, some will remain there, and others will teach at the middle schools. Electives will be taught targeting soft skills such as time management and social and emotional skills. With this plan, we believe that some of the above problems will be addressed.
We recognize that this plan is not perfect. Here are some of the main concerns we have heard.
Concern: There will be decreased social and emotional support.
Details: This is the most strongly held objection. The concern is that changing the nature of the Gateway program from a magnet program to a more a-la-carte program will severely reduce many of the social and emotional supports that the program has offered. With the grade levels reduced from 4 levels to 3, the “Gateway family” will be smaller, and with different sets of students taking different enriched or accelerated courses, the family-like feeling will also be reduced. Teachers who have gotten to know individual students very well across 4 years, and been able to have a better idea what their challenges and capabilities are, will not be able to do this as well. In addition, even students who are not gifted in every class can benefit from having the social and emotional support that the Gateway program is intended to provide.
Our response: See Reason #5 above. In addition, there are the social and emotional needs of students who do not choose Gateway that we also want to support.
Concern: The Gateway program is being eliminated.
Our response: We believe this idea arises primarily from the wording of the letter that was sent out announcing the plan, which says, “The 6th, 7th and 8th grade Gateway program will remain intact for the 2018-19 school year….” This phrasing intentionally leaves open what will happen in the 2019-2020 school year and beyond. One way to interpret this is to conclude that the Gateway program is being “sunsetted,” and that the RCS administration is not being forthright in their intentions. However, this sentence can—and should—be interpreted with an assumption of positive intent: Nothing is said about the years after next year because it is still not decided what will happen. District administration will continue to assess the situation and make ongoing improvements. This may or may not involve a magnet-style program for some grade levels.
Concern: Stakeholders have been frozen out of the planning process.
Details: We have heard from both sides about how this plan was developed and communicated, and suffice it to say that there is disagreement over various pieces of the story, and a lot of misunderstanding.
Our response: As many of you know, the Board, superintendent, and other administrators have been trying to improve communication in the district. We believe that great strides have been made, but the controversy over this issue shows that there is always room for improvement. We hope that as we put the changes into effect and consider how to solve the problems we know exist, we will be able to have honest and productive conversations about how best to serve the kids in our district.
Buildings and Grounds Committee
It was a long meeting this month, as Director of Services and Operations Chris Reed was preparing for paternity leave.
1. Livingston Avenue campus renovations
Schorr Architects has prepared many estimates of what we should expect to pay whoever ultimately lands the various contracts. There’s a lot to be done, and work will be far from finished by the first day of school in August, for logistical as well as budgetary reasons. However, there are some decisions that can be made sooner rather than later, and input be taken over the coming weeks and months over various styles, colors, textures, etc. Jobs include painting corridors and entries, replacing dirty and weathered skylight panels, removing lockers and replacing them with benches, and several repairs and upgrades to the auditorium: enclosing the catwalk from the back, replacing the carpet and stage flooring, repairing or replacing seats.
2. Asphalt
Schorr Architects did an assessment of the district’s parking lots and driveways, and almost every building in the district could use some work, whether doing crack fill and seal coating (the cheapest and most preventive, running $10,000-$50,000 depending on the site), cutting and patching isolated damaged areas (similar prices), “milling and filling” an entire lot (running $100,000-$200,000 or more per site). In some places, we have concrete instead of asphalt; in particular, there is a concrete strip at the bus garage, intended to withstand the extra weight of the fronts of the buses. Unfortunately, many drivers prefer to back in to allow for easier exiting, and as a result, the heavy front ends of the buses have significantly degraded the asphalt there. Repair to this alone could run more than $1 million. It will be cost-prohibitive to take on all the projects, so Chris Reed and Bob Hoyt will be doing some prioritizing. We can get a lot more years out of our asphalt by doing the routine maintenance, which will be something to consider going forward
3. Security cameras
There is a specific fund (#034) where the district sets aside money for safety and security improvements, and the district will be using some of these funds to bring all the district buildings to a similar level of coverage and quality in their security cameras. Safety and Security Manager Nick Keisel performed a district audit, and found that some buildings have a lot of coverage, some significantly less; some buildings have older technology, some have newer; some of the storage networks have a 30-day capacity (our desired level), some only two weeks or less. Already, there have been cases in which just a few more day of capacity than we had would have been helpful to law enforcement. With higher-quality cameras, the district could save some money on extra trash-hauling fees, by identifying the persons who fill dumpsters at some buildings with bag after bag of their own trash. Performing all the upgrades is estimated to cost around $100,000.

4. Bus garage update
In addition to the asphalt issues noted earlier, the newly installed toilets in the bus garage have had some backup problems, because of a clogged pipe running from the service bays. It drains the oil from there, and needs to be periodically flushed, but hasn’t been, and now needs to be more aggressively cleaned.

5. Graham Road modular
The modular unit behind the district welcome center and Everest Academy (formerly Graham Road Elementary) has fallen into disuse and become a safety liability. It will be destroyed this summer, and we will no longer be charging Everest rent to use the unit for storage.

6. Playground update
The district will be assessing the state of its playground equipment during the summer.

7. Summit campus softball field
Community members made us aware of cars frequently driving on the walking path from the Summit parking lot to the softball field, and that better signage was needed. We brought this to the attention of Chris Reed.
8. RSH Summit Campus auditorium screen
This screen has been out of commission for months. It turns out to have been improperly installed, and when Bob Hoyt and Chuck (Last name?) inspected in the fall, they found that the metal fixture supporting it was actually sagging and bending under the 1,500-pound weight, threatening the safety of those underneath. They secured it, and it has not been used since. It’s also been difficult getting bids to fix it, since anyone who takes on the job needs to figure out how to do it without risking letting the screen go crashing to the floor.

	
