[bookmark: _GoBack]Reynoldsburg City Schools
Regular Board Meeting
Tuesday, July 17, 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 July 17, 2018. The meeting was held at City Hall Council Chambers

1.01 Call to Order (p) REF: 7.17.18

Board President Joe Begeny called the meeting to order.

1.02 Roll Call (p) REF: 7.17.18

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

1.03 Pledge of Allegiance (p) REF: 7.17.18

 The Board recited the Pledge of Allegiance.

2. Approval of Minutes

Motion to approve the June 19, 2018 Regular Board Meeting Minutes (a) REF: 7.17.18

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

2.01 Approval of the June 19, 2018 Regular Board Meeting Minutes (a) REF: 7.17.18

BE IT RESOLVED, in accordance with the Treasurer's recommendation, to approve the June 19, 2018 Regular Board Meeting Minutes.

Motion to approve the June 20, 2018 Special Board Meeting Minutes (a) REF: 7.17.18

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

2.02 Approval of the June 20, 2018 Special Meeting Minutes (a) REF: 7.17.18

BE IT RESOLVED, in accordance with the Treasurer's recommendation, to approve the June 20, 2018 Special Board Meeting Minutes.

3. Approval of the Agenda

Motion to approve the July 17, 2018 Regular Board Meeting Minutes (a) REF: 7.17.18

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

3.01 Approval of the July 17, 2018 Board of Education Meeting Agenda (a) REF: 7.17.18

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the July 17, 2018 Board Meeting Agenda.

4. Items from the Board

4.01 Board Members spoke on the following topics: REF: 7.17.18

Neal Whitman:

· Read an excerpt from Columnist Fintan O’Toole regarding fascism:

Please see the appendix to the minutes to view the excerpt that Mr. Whitman read aloud.

Debbie Dunlap:

· Talked about the Collier Landry documentary that tells the story of his traumatic childhood. Collier talks about how music helped him deal with the trauma of his mom’s murder. Mrs. Dunlap said that we need to learn how to recognize and treat trauma. She is glad the Reynoldsburg City Schools is bringing music back to the classroom
· Thanked Nick Keisel for his service to the District

Robert Barga:

· Asked Superintendent Brown to ensure that the dress code is being enforced uniformly throughout the District

Joe Begeny:

· Noted that athletics is in full swing
· Met with Senator Jay Hottinger regarding safety and the possibility of having a safety only levy
· Is sorry to see Nick Keisel leave

4.02 The Board reviewed a draft of a resolution regarding student Immigration (d) REF: 7.17.18

DRAFT

A RESOLUTION AFFIRMING REYNOLDSBURG CITY SCHOOLS’ COMMITMENT TO PROVIDE A SAFE AND SUPPORTIVE ENVIRONMENT FOR ALL STUDENTS REGARDLESS OF IMMIGRATION STATUS

WHEREAS, the Board of Education recognizes the holding of U.S. Supreme Court Case, Plyler v. Doe, 1982 that no student may be denied, a free public K-12 education because of immigration status; and

WHEREAS, the District embraces the diversity that results from educating students with diverse backgrounds, including students from other countries whose families have migrated to Reynoldsburg to make this city their home, students who have come to Reynoldsburg for the purpose of receiving medical care for themselves or family members, and students whose families are refugees: and

WHEREAS, through its policies and practices, the District has made a commitment to a quality education for all students, which includes a safe and stable learning environment, and the preservation of classroom hours for educational instruction and the requirement of school attendance; and

WHEREAS, the Board of Education’s policies to provide equity and excellence in education, to prohibit discrimination and harassment, and to ensure a safe learning environment, , apply to and are for the benefit of all students, regardless of the students’ legal immigration status; and
NOW THEREFORE BE IT RESOLVED, that the Board of Education reaffirms its commitment to ensuring a high-quality education and a safe and secure environment for every student, regardless of a student’s legal immigration status. The Board directs the Administration to comply with legal requirements and the District’s long-standing practice to protect confidential student information for all students, including refraining from providing such information to government agents or allowing government agents to gain access to students on school grounds, unless required to do so by a court order, subpoena, warrant, or other lawfully authorized directive, after giving any required notice to the parent/guardian/adult student and providing any required due process and constitutional protections.
.
BE IT FURTHER RESOLVED that the Board declares the District to be a safe space for its students, meaning that the District is a place for students to learn, to thrive and to seek non-financial assistance and information to help them deal with the impact of any immigration law enforcement that interferes with their learning experience. We are committed to helping all students who seek to complete their education in order to become productive members of their community.

4.03 Committee Reports (i) 7.17.18

There were no committee reports.

5. Items from the Superintendent

5.01 Superintendent Melvin Brown talked about the following items: (i) REF: 7.17.18

· Introduced new principals that were in attendance at the meeting

6. Recognition of Visitors

6.01 Visitors that requested to address the Board may do so at this time. REF: 7.17.18

· No visitors addressed the Board.

7. Finance

Motion to approve the Finance section of the Agenda (a) REF: 7.17.18

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

7.01 Financial Statements (a) REF: 7.17.18

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

7.02 Advance (a) REF: 7.17.18
BE IT RESOLVED, in accordance with the Treasurer's recommendation, to approve the advance in the amount of $20,000.00 to the Striving Readers Grant and to repay this advance at the end of the grant.

7.03 Depository Agreement (a) REF: 07.17.18

BE IT RESOLVED, in accordance with the Treasurer's recommendation, to approve the depository agreement with the following bank for the active and interim deposits of the District for the period August 1, 2018-July 31, 2023:

Huntington Bank

7.04 Purpose Statement (a) REF: 7.17.18

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

	Fund
	SPCC
	School
	Group

	200
	9022
	Waggoner Road Junior High
	College and Career Readiness-Alex's Lemonade Stand

7.05 Donations (a) REF: 7.17.18

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

	 School/Group
	 Amount/Value
	Donor
	Purpose

	Slate Ridge Elementary
	$375.62
	Donors Choose Donations
	Document camera for the classroom

	Slate Ridge Elementary
	$589.81
	Donors Choose Donations
	Supplies for STEM activities

	Slate Ridge Elementary
	$253.11
	Donors Choose Donations
	Place value blocks for math students

	Slate Ridge Elementary
	$1,219.86
	Donors Choose Donations
	COSI on Wheels

	Slate Ridge Elementary
	$157.62
	Donors Choose Donations
	Fraction Tiles for math students

8. Personnel

Motion to approve the Personnel section of the Agenda. (a) REF: 7.17.18

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

8.01 Administrative Staff (a) REF: 7.17.18

RESIGNATIONS (a)

	NAME
	BUILDING
	POSITION
	EFFECTIVE DATE

	Scott W. Searing IV
	BELL
	Assistant Principal
	07.31.2018

	Garry E. Young III
	Encore
	Assistant Principal
	07.31.2018

	Susan Casto
	District
	Director of Student Services
	07.31.2018

	Lisa Floyd-Jefferson
	District
	Assistant Principal
	07.31.2018

	Nicholas Keisel
	District
	Director of Safety and Security
	07.31.2018

EMPLOYMENT (a)

	NAME
	BUILDING
	ASSIGNMENT
	FTE
	SALARY
	EFFECTIVE
	REPLACING

	Christopher Menhorn
	SUES
	Principal
	1.0
	$88,800
	08.01.2018
	Melissa Drury

	Jon Moorehead
	RHES
	Assistant Principal
	1.0
	$80,000
	08.01.2018
	New Position

	LaShell Dauterman
	SUES
	Assistant Principal
	1.0
	$74,520
	08.01.2018
	New Position

	James A. Young
	District
	Gifted and Title I Coordinator
	1.0
	$75,941
	08.01.2018
	Angie Bowersox

	Keona Walker
	FRES
	Assistant Principal
	1.0
	$74,520
	08.01.2018
	New Position

	 Kraig Thornhill
	HAMS
	Assistant Principal
	1.0
	$86,000
	08.01.2018
	Scott Thorne

	Donita Hampton
	Encore
	Assistant Principal
	1.0
	$86,000
	08.01.2018
	Garry Young

	Susan McLaughlin
	District
	Coordinator of Partnerships & CTE
	1.0
	$78,800
	08.01.2018
	Vacant Position

	Jacquelyn Thompson
	BELL
	Assistant Principal
	1.0
	$90,000
	08.01.2018
	Scott Searing

CONTRACTS (a)

	NAME
	BUILDING
	ASSIGNMENT
	SALARY
	CONTRACT LENGTH
	EFFECTIVE DATE

	Erin Engstrom
	District
	Psychologist
	$61,037
	1 Year
	08.01.2018

	Destiny Lee
	District
	Psychologist
	$59,427
	2 Year
	08.01.2018

	Amber Mitchell
	District
	Psychologist
	$61,037
	1 Year
	08.01.2018

CHANGE OF SALARY (a)

	NAME
	BUILDING
	POSITION
	SALARY
	EFFECTIVE DATE

	Joan Bellner
	District
	Psychologist
	$92,875
	08.01.2018

	Tenisha Johnson
	District
	Psychologist
	$62,781
	08.01.2018

	Shawna Roby
	District
	Psychologist
	$61,963
	08.01.2018

	Barri Woodfork
	District
	Psychologist
	$79,807
	08.01.2018

CONTRACT ADDENDUMS (a)

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to amend the employment contract for the following Psychologists, to change their days from 220 days per year to 197 days per year effective 8/1/2018:

Joan Bellner
Tenisha Johnson
Shawna Roby
Barri Woodfork

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to amend the contracts for the following administrators to increase the STRS Pick-up to 14% effective 8/1/2018.

Kimberly Halley
Jocelyn Cosgrave

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

	Tonya Bailey-Walker
	Encore
	Up to 10 Transition Days
	Admin Daily Rate
	General
	June/July 2018

	Toby Fischer
	SMBR
	Up to 10 Transition Days
	Admin Daily Rate
	General
	June/July 2018

	Christopher Menhorn
	SUES
	Up to 10 Transition Days
	Admin Daily Rate
	General
	June/July 2018

	Garla Brown
	BELL
	Up to 10 Transition Days
	Admin Daily Rate
	General
	June/July 2018

	James A. Young
	District
	Up to 5 Transition Days
	Admin Daily Rate
	General
	June/July 2018

8.02 Certified Staff (a) REF: 7.17.18

RESIGNATIONS (a)

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

	Name
	Building
	Assignment
	Effective Date

	Thomas Smith
	District
	Gifted Intervention Specialist
	07.31.2018

	Sarah Zinsser
	District
	Gifted Intervention Specialist
	07.31.2018

	Lauren Reyes-Yu
	SMBR
	Speech Language Pathologist
	08.01.2018

	Caitlin Almodovar
	FRES
	Mild/Moderate Intervention Specialist
	08.01.2018

	Austin Walsh
	HAMS
	Teacher - 7th/8th English Language Arts
	08.01.2018

	Mackenzi Thompson
	SMBR
	Intervention Specialist
	07.31.2018

	Tyler Bradford
	SMBR
	Teacher - 5th English Language/Social Studies
	08.01.2018

	Paul Drake
	WRJH
	Teacher -Math
	08.01.2018

	Heidi Leeds
	SUES
	Teacher on Special Assignment
	07.31.2018

	Elizabeth Birie
	SMBR
	Teacher - 5th Grade Math
	08.01.2018

	Matthew Fetrow
	WRJH
	Teacher - Science
	08.01.2018

	Kayla Hamlin
	FRES
	Teacher - 1st Grade
	08.01.2018

	Sandy Guinto
	SMBR
	Teacher - Math/Art
	08.01.2018

	Anne Jumper
	SRES
	Intervention Specialist
	07.10.2018

	Jacquelyn Thompson
	District
	Instructional Literacy Coach
	07.31.2018

	Christina Grady-Watts
	District
	Instructional Coach
	07.31.2018

	Cara Brill
	RHES/FRES
	Teacher - ELL
	08.01.2018

EMPLOYMENT (a)

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the employment of the following (pending results of background checks):

	NAME
	BUILDING
	POSITION
	FTE
	LEVEL
	SALARY
	EFFECTIVE DATE

	Alexander Chisley
	BELL
	Teacher - Art
	1.0
	MS/5
	$58,349
	08.01.2018

	Melissa Speas
	WRJH
	Teacher - Social Studies
	1.0
	BS/4
	$49,878
	08.01.2018

	Jennifer Dyas
	SRES
	Teacher - 3rd Grade
	1.0
	MS/4
	$56,102
	08.01.2018

	Cathyrn Southward-Crane
	WRJH
	Teacher - Science
	1.0
	BS/4
	$49,878
	08.01.2018

	Ashley Symonds
	SUES
	Teacher- 4th Grade ELA
	1.0
	BS/4
	$49,878
	08.01.2018

	Anna Shaffer
	Encore
	College and Career Readiness Counselor
	1.0
	MS/2
	$51,873
	08.01.2018

	Jonathan Papas
	WRJH
	Teacher - ESL
	1.0
	MS30/4
	$58,102
	08.01.2018

	Mary Hennosy
	HMSE
	Intervention Specialist
	1.0
	MA/3
	$53,945
	08.01.2018

	Ashley Carter
	Encore
	Teacher - ELA
	1.0
	MS30/4
	$58,102
	08.01.2018

	Jaslyn Leech
	HMSE
	Teacher - ESL
	1.0
	MS/2
	$51,873
	08.01.2018

	Jacqueline Donley
	FRES
	Teacher - ESL
	1.0
	MS30/4
	$58,102
	08.01.2018

	Ellen Rossi
	SMBR
	Teacher - 6th Grade Science
	1.0
	BS/1
	$44,339
	08.01.2018

	Michelle Bennett
	WRMS
	Gifted Intervention Specialist
	1.0
	MS/4
	$56,102
	08.01.2018

	Callon Holloway
	SMBR
	Teacher - 5th Grade ELA
	1.0
	MS/4
	$56,102
	08.01.2018

	Timothy Fuchs
	HS2
	Intervention Specialist (Mild/Moderate)
	1.0
	BS/4
	$49,878
	08.01.2018

	Jessica Sultemeier
	SMBR
	Teacher - 6th Grade Math
	1.0
	BS/2
	$46,113
	08.01.2018

	Kayla Young
	WRMS
	Teacher - 5th Grade ELA
	1.0
	BS150/3
	$49,878
	08.01.2018

	Scott Tennant
	SMBR
	Teacher - Music Ed
	1.0
	BS/4
	$49,878
	08.01.2018

	Cassandra Bentley-Bradshaw
	HS2
	Teacher - English 7-12 English Language Arts/10th Grade English
	1.0
	BS/4
	$49,878
	08.01.2018

	Laura Fischer
	BELL
	Teacher - 7-12th Grade English Language Arts
	1.0
	MS/3
	$53,945
	08.01.2018

	Abigail Hall
	RHES/SRES
	Teacher - Elementary Music
	1.0
	BS/1
	$44,339
	08.01.2018

	Andrew Miskimen
	BELL
	Teacher - 7-12 Math
	1.0
	MS/4
	$56,102
	08.01.2018

	Jose Martinez
	SMBR
	Teacher - Spanish
	1.0
	MS30/5
	$60,425
	08.01.2018

	David Groh
	BELL
	Teacher - Social Studies
	1.0
	MS/0
	$47,959
	08.01.2018

	Megan Bessler
	SMBR
	Intervention Specialist
	1.0
	MS/4
	$56,102
	08.01.2018

	Amanda Mucci
	FRES
	Teacher - 2nd Grade
	1.0
	MS/4
	$56,102
	08.01.2018

	Meagan Stover
	HMSE
	Teacher - 3rd Grade
	1.0
	BS/0
	$42,634
	08.01.2018

	George Rooney
	HS2
	Teacher - 7-12 Math
	1.0
	MS/4
	$56,102
	08.01.2018

	Alyssa Cadden
	TRES
	Teacher - 1st Grade
	1.0
	BS150/4
	$51,873
	08.01.2018

	Danielle Ware
	WRMS
	Teacher - 6th Grade Math
	1.0
	MS/2
	$51,873
	08.01.2018

	Taylor Haney
	SRES
	Teacher - 3rd Grade
	1.0
	BS/4
	$49,878
	08.01.2018

	Kyle Supe
	SMBR
	Teacher - 6th Grade Science
	1.0
	BS150/3
	$49,878
	08.01.2018

	Andrea Armbruster
	WRJH
	Teacher - Gifted Science
	1.0
	BS/0
	$42,634
	08.01.2018

	Ericka Kinnell
	SMBR
	Intervention Specialist - Level 3
	1.0
	BS/1
	$44,339
	08.01.2018

	Jason Chesser
	WRMS
	Teacher - 5th Grade ELA
	1.0
	BS/4
	$49,878
	08.01.2018

	Juliette Peppercorn
	WRJH
	Teacher - Gifted Math
	1.0
	MS30/7
	$65,354
	08.01.2018

	Victoria Peregrina
	District
	Secondary Literacy Coach/Teacher on Special Assignment
	1.0
	BS/4
	$49,878
	08.01.2018

	Crystal Telecsan
	SMBR
	Teacher - 7th Grade Math
	1.0
	BS150/5
	$53,945
	08.01.2018

	Carolyn George
	SMBR
	Gifted Intervention Specialist
	1.0
	MS/5
	$58,349
	08.01.2018

	April Oates
	HAMS
	Career Readiness Teacher
	1.0
	BS/1
	$44,339
	08.01.2018

	Gracie Golden-Cole
	HAMS
	Teacher - 7th Grade ELA
	1.0
	BS/0
	$42,634
	08.01.2018

	Lisa Floyd-Jefferson
	District
	Middle Level Math Instructional Coach
	1.0
	MS30/22
	$89,442
	08.01.2018

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
	REPLACING
	FUND

	Bobbi Rochus
	District
	TR
	Behavioral Health Coordinator
	Mild/Moderate Intervention Specialist
	08.01.2018
	Jennifer Jacobsen
	General

EMPLOYMENT - CHANGE IN STATUS (a)

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

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

	Angela Griffin
	District
	District
	1.0 FTE Teacher on Special Assignment
	
.5 FTE Teacher on Special Assignment

	08.01.2018
	General

	Tracy Macedonia
	District
	District
	1.0 FTE Teacher on Special Assignment
	
.5 FTE Teacher on Special Assignment

	08.01.2018
	General

CHANGE OF SALARY (a)

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

	Name
	Building
	Position
	From
	To
	Effective Date

	Rachel Darr
	WRMS
	Intervention Specialist
	BS150/5
	MS/5
	08.01.2018

	Joshua Muncy
	WRMS
	5th Grade Math
	MA/6
	MA+30/6
	08.01.2018

	Amy Hilbert
	WRMS
	6th Grade SS/Sci
	BS150/6
	MA/6
	08.01.2018

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

	Lanna Trimmer
	Herbert Mills
	Summer School Substitute
	$26.04/HR
	001.1930.113/572.1930.113.9018
	06.2018

	All Certified Staff
	District
	Raider Check In
	$20.00/HR
	001.1130.113.SPCC.OPU
	08.01.2018

	Patrick Watts
	HS2
	PBIS Committee
	$20.00/HR
	001.1130.113.0028.028
	2018-19 School Year

	Wendy Rettke
	HS2
	PBIS Committee
	$20.00/HR
	001.1130.113.0028.028
	2018-19 School Year

	Erin Harshaw
	HS2
	PBIS Committee
	$20.00/HR
	001.1130.113.0028.028
	2018-19 School Year

	Wendy Rettke
	HS2
	Power School Lead
	$500/Flat
	001.2421.113.0028.028
	2018-19 School Year

	All Certified Staff
	HS2
	Before/After School Tutoring
	$26.04/HR
	001.1930.113.0028.028
	2018-19 School Year

	All Certified Staff
	HAMS
	PBIS Committee
	$20.00/HR
	001.1120.113.0003.003
	2018-19 School Year

	Renee Coley
	HAMS
	Innovation Committee
	$13.02/HR
	001.2218.113.0003.003
	2018-19 School Year

	Leslie Moyer
	HAMS
	Innovation Committee
	$13.02/HR
	001.2218.113.0003.003
	2018-19 School Year

	Alicia Rogers
	HAMS
	Innovation Committee
	$13.02/HR
	001.2218.113.0003.003
	2018-19 School Year

	Nicole Ford
	HAMS
	Innovation Committee
	$13.04/HR
	001.2218.113.0003.003
	2018-19 School Year

	Darien Rhoton
	HAMS
	Innovation Committee
	$13.04/HR
	001.2218.113.0003.003
	2018-19 School Year

	All Certified
	HAMS
	After School Clubs
	$26.04/HR
	599.1990.113.9019
	2018-19 School Year

	Melisa Ray
	District
	Extra Work Days
	$475.40/DAILY
	001-2418-111
	2017-18 School Year

	All Elementary Certified Staff
	District
	Early Literacy/Math PD
	$13.02/HR
	001.2213.113.SPCC.OPU
	2018-19 School Year

	Jason Gibson
	District
	Additional Music Duty Time (20 min per day)
	$2944/FLAT
	001.1100.111
	2018-19 School Year

	Jodie Robinson
	District
	Additional Music Duty Time (20 min per day)
	$3716.80/FLAT
	001.1100.111
	2018-19 School Year

	Kathy Vansant
	District
	Additional Music Duty Time (20 min per day)
	$3716.80/FLAT
	001.1100.111
	2018-19 School Year

	Lori Gaulke
	District
	Additional Music Duty Time (20 min per day)
	$3385.60/FLAT
	001.1100.111
	2018-19 School Year

	Kristi Reed
	District
	Additional Music Duty Time (20 min per day)
	$3716.80/FLAT
	001.1100.111
	2018-19 School Year

	Emma Lucas
	District
	Additional Music Duty Time (20 min per day)
	$2244.80/FLAT
	001.1100.111
	2018-19 School Year

	WRJH Staff
	WRJH
	Targeted Committee Work
	$20.00/HR
	001.1120.113.0017.017
	2018-19 School Year

	Max Snyderman
	HS2
	STEM Coordinator
	$13.02
	001.2421.113.0028.028
	2018-19 School Year

	Shane Whitacre
	HS2
	STEM Coordinator
	$13.02
	001.2421.113.0028.028
	2018-19 School Year

	Kelly Gedert
	HS2
	STEM Coordinator
	$13.02
	001.2421.113.0028.028
	2018-19 School Year

	Max Snyderman
	HS2
	Lead Teacher
	$1250/Flat
	001.2218.113.0028.028
	2018-19 School Year

	Jennifer Drugan
	HS2
	Lead Teacher
	$1250/Flat
	001.2218.113.0028.028
	2018-19 School Year

	Jamie Caudill
	HS2
	Lead Teacher
	$1250/Flat
	001.2218.113.0028.028
	2018-19 School Year

	Patrick Watts
	HS2
	Lead Teacher
	$1250/Flat
	001.2218.113.0028.028
	2018-19 School Year

	All Certified Staff
	SRES
	PBIS Committee
	$20.00/HR
	001.2421.113.0015.015
	August 2018

	Leslie Moyer
	HAMS
	National Junior Honor Society (25 HRS per YR)
	$500/FLAT
	001.4142.113
	2018-19 School Year

	Suzanne Watkins-Martinez
	SUES
	Summer/Extra Duty;Completion of ETR and IEP plans
	$13.02/HR
	001.1110.1
13.009.019
	June 2018

	Rebecca Kok
	HAMS
	Power Teacher Pro Lead Teacher Building Liaison
	$500/FLAT
	001.2421.113
	2017-18 School Year

	Building
	HAMS
	After School Detention/Saturday School
	$20.00/HR
	001.2177.113.0003.003
	2018-19 School Year

8.03 Classified Staff (a) REF: 7.17.18

RESIGNATIONS (a)

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

	Name
	Building
	Assignment
	Effective Date

	Viola Shemas
	BELL
	Parapro
	08.01.2018

	Destiny Gause
	BELL
	Parapro
	07.31.2018

	Jordana Walker
	WRJH
	Parapro
	08.01.2018

	Keisha Reddy
	HAMS
	Parapro
	08.01.2018

	Crystal Telecsan
	eSTEM
	Online Lab Coordinator
	08.01.2018

EMPLOYMENT (a)

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

	NAME
	BUILDING
	ASSIGNMENT
	FTE
	LEVEL
	SALARY
	REPLACING
	EFFECTIVE DATE
	FUND

	Lal Bahadur Khabatari
	Transportation
	Bus Driver
	1.0
	0
	$17.76
	Vicki Zubovich
	08.01.2018
	General

	Jaren Francis
	eSTEM
	Parapro - Computer Lab
	1.0
	0
	$13.78
	Crystal Telescan
	08.01.2018
	District

	Kaylah Boone
	WRJH
	Special Ed Paraprofessional
	0.81
	1
	$14.08
	Roxanne Cena
	08.01.2018
	District

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
	Replacing
	Fund

	Terri Farmer
	WRJH
	FRES
	Cook - 3HR .55 FTE
	Cook - 3HR .55 FTE
	08.01.2018
	New
	District

	Brenda Luzader
	Livingston HS
	Livingston HS
	Cook - 3HR .55 FTE
	Cook - 4HR .73 FTE
	08.01.2018
	New
	District

	Nikki Sullivan
	SUM
	SUM
	Cook - 3HR .55 FTE
	Cook - 4HR .73 FTE
	08.01.2019
	New
	District

EMPLOYMENT - CLASSIFIED SUBSTITUTES (a)

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

Substitute/Supplemental Bus Drivers - $15.77
Esther Ford
Tina Keener
Gerald Schultz
Maryellen Theaumont
Roger Moore

Substitute/Supplemental Clerical Aides - $10.35
Kathy Alexander
Sharon Bartlett
Dixie Campbell
Terri Clipner
Lisa Gomez
Mary Hargus
Jaqueline Hayes
Angela Haygood
Tammy Kinder
Amy Kozusko
Irene Leonard
Joanne Lonske
Tammy McBane-Ludwig
Robin Pearce
Annie Robinson
Noemi Silva Parker
Lauren Weigel
Deborah Welsh

Substitute/Supplemental Cooks - $10.26
Dixie Campbell
Jeanne Cardinale
Vickie Cosner
Lisa Gomez
Jill Hayes
Julie Holbrook
Carmen Holland
Tina Keener
Joanne Lonske
Kimberly Mabry
Marissa Minette
Cathie Rokas
Carol Sanchez
Dixie Shortland
Noemi Silva Parker
Barbara Stepp
Aidan Ross
Melinda Coleman
Krissi Carter
John Albert
Mary Warbritton
Mara Montgomery

Substitute/Supplemental Crossing Guards - Ohio Min Wage
Phil Aprile
Kimberly Barker
Patricia Green

Substitute/Supplemental Custodians - $11.79
Anita Ayers
Troy Ballog
Terri Clipner
Doris Crouse
Erica Davis
Royce Duffy
Sherman Ingram
Tina Keener
Tammy Kinder
Joanne Lonske
Jane Mason
Michael Matchack
Michelle Nelson
Annie Robinson
Amanda Ross
Kim Sigmon
Barbara Stepp
Ralph Vanover
Sue (Rozana) Vargo
Crystal Walden
Jered Winnestaffer
Substitute/Supplemental Shop Workers - $12.74
Anita Ayers
Troy Ballog
Terri Clipner
Doris Crouse
Royce Duffy
Tammy Kinder
Michelle Nelson
Robert Rutherford
Gerald Schultz
John Sorg
Gary Stewart
Dajuan Stirtmire
Sandra Tiff
Crystal Walden
Jered Winnestaffer
Brandi Suttle

Substitute/Supplemental Parapros - $11.48
Kathy Alexander
Irene Leonard
Joanne Lonske
Viola Shemas
Robin Williams

Substitute/Supplemental Secretaries - $12.27
Kathy Alexander
Sharon Bartlett
Dixie Campbell
Lisa Gomez
Mary Hargus
Jaqueline Hayes
Angela Haygood
Tina Keener
Joanne Lonske
Robin Pearce
Lauren Weigel

Substitute/Supplemental Central & Business Office Staff - $15.00
Frances Charles
Karla Warren

CORRECTIONS/PAYMENT FOR OTHER SERVICES

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the following corrections to Payment for Other Services that were originally approved on June 19, 2018:

	NAME
	BUILDING
	SERVICE
	CORRECTION
	EFFECTIVE DATE

	Brenda Starkey
	SMBR
	Extended Secretarial Days
	New Account Code:
001.2422.143.0002.002
	June - July 2018

	Jackie Kirksey
	SMBR
	Extended Secretarial Days
	New Account Code: 001.2422.143.0002.002
	June - July 2018

	Pam Marshall
	SRES
	Extra Clerical
	Dates of Work:
Not to Exceed 5 Days
	June - August 2018

PAYMENT FOR OTHER SERVICES (a)

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the following as indicated:
	NAME
	BUILDING
	SERVICE RENDERED
	RATE OF PAY
	FUND
	EFFECTIVE DATE

	WRJH STAFF
	WRJH
	Targeted Committee Work
	Hourly Rate
	001.1120.143.0017.017
	2018-19 School Year

	Kelly Wyandt
	District
	Summer School Secretarial Duties
	Hourly Rate
	001.2422.143
	July - August 2018

	All Cooks
	Food Service
	Catering
	Per Negotiated Agreement - $13.52/Hourly
	006.3120.143
	2018-19 School Year

	All Classified Staff
	District
	Raider Check In
	Hourly Rate
	001.1130.143.SPCC.OPU
	08.01.2018

	Cynthia Elsworth
	TRES
	Power School - Start of Year Training
	Hourly Rate
	001.2422.143.0008.008
	08.31.2018

	Tyler Lovelace
	District
	Summer School Secretarial Duties
	Hourly Rate
	001.2422.143
	May - June 2018

	Tyler Lovelace
	District
	Summer School Secretarial Duties
	Hourly Rate
	001.2422.143
	July - Aug 2018

	Patricia Shivener
	HAMS
	Secretaries/CCR/Office Aides Extra Duty
	Hourly Rate
	001.2422.143.0003.003
	July 2018 - June 2019

	All Cooks
	District
	Completion of Required Public School Works Trainings
	Hourly Rate
	006.3120.141
	July - August 2018

	All Classified
	HAMS
	After School Clubs
	Hourly Rate
	599.1990.143.9019
	2018-19 School Year

	All Classified Staff
	HS2
	Before/After School Tutoring
	Hourly Rate
	001.1930.143.0028.028
	2018-19 School Year

	Trevor Horn
	HS2
	STEM Coordinator
	Hourly Rate
	001.2421.143.0028.028
	2018-19 School Year

	Patty Green
	TRES
	Extra Clerical Duties
	Sub Secretary Rate
	001.2422.143.0008.008
	5 days between July 23 - August 3rd

	Tyler Lovelace
	District
	Summer Academy
	Hourly Rate
	590.2213.143.9018
	2017-2018

	Building
	HAMS
	After School Detention/Saturday School
	Hourly Rate
	001.2177.143.0003.003
	2018-19 School Year

8.04 Classified Administrative Exempt Staff (a) REF: 7.17.18

CORRECTION/EMPLOYMENT

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the following
corrections to EMPLOYMENT that were originally approved on June 19, 2018:

	NAME
	BUILDING
	ASSIGNMENT
	FTE
	SALARY
	REPLACING
	EFFECTIVE DATE

	Debra Pace
	District
	Human Resources Generalist
	1.0
	$55,000
	Eric Ulas
	August 1, 2018 - July 31, 2019

BASE SALARY INCREASE- 2018 - 2019 SCHOOL YEAR (a)

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve a two percent base salary increase for the following staff:
	 NAME
	ASSIGNMENT
	BUILDING

	Nancy Bloom
	Accounts Payable
	Central Office

	Deborah Cook
	Reception
	Central Office

	Deborah Hagedorn
	Accounts Payable
	Central Office

	Kathryn Martin
	Administrative Assistant - Asst Superintendent
	Central Office

	Patricia Heater
	Accountant
	Central Office

	Nichole Colburn
	Payroll Clerk
	Central Office

	Tammee Kaminski
	Central Enrollment
	Central Office

	Jennifer Drake
	Administrative Assistant Food Service
	Business Office

	Debra Strickling
	Administrative Assistant Superintendent
	Central Office

	Judith Eck
	Administrative Assistant Treasurer
	Central Office

	Patricia Brett
	Administrative Assistant Pupil Services
	Central Office

	Stephanie Meige-Gustavson
	District Testing Coordinator/EMIS Support
	Central Office

	Vicki Dewees
	Administrative Assistant Business Manager
	Business Office

8.05 Supplemental Staff (a) REF: 7.17.18

EMPLOYMENT - COACHES (a)

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

	NAME
	ASSIGNMENT
	SALARY
	DATE
	FUND

	Richard Ladowitz
	Faculty Manager (HS)
	$8000
	18/19 School Year
	General

	Mitchell Ewing
	Faculty Manager (JH)
	$8000
	18/19 School Year
	Athletics

	Robert Brickner
	Faculty Manager
	$4000
	18/19 School Year
	General

	Scott Davis
	Faculty Manager
	$4000
	18/19 School Year
	Athletics

	Evan Bergenstein
	Strength/Conditioning Coach
	$16,000
	18/19 School Year
	Athletics

	Theodore (Buddy) White
	Head Football
	$6000
	18/19 School Year (Fall)
	Athletics

	David Bynum
	Assistant Football
	$4000
	18/19 School Year (Fall)
	Athletics

	Mike Matchack
	Asst/Head Freshman Football
	$3500
	18/19 School Year (Fall)
	Athletics

	Torey Parm
	Assistant Football
	$3000
	18/19 School Year (Fall)
	Athletics

	William Lash
	Assistant Football
	$3000
	18/19 School Year (Fall)
	Athletics

	Robert Brickner
	Assistant Football
	$3000
	18/19 School Year (Fall)
	Athletics

	Matt Perkins
	Assistant Football
	$2500
	18/19 School Year (Fall)
	Athletics

	Kirk Bailey
	Assistant Freshman Football
	$2000
	18/19 School Year (Fall)
	Athletics

	Scott Scherger
	Head 7th Grade Football
	$2500
	18/19 School Year (Fall)
	Athletics

	Tony Labudovski
	Head Boys Soccer
	$5000
	18/19 School Year (Fall)
	Athletics

	Carlos Bonilla
	Assistant Boys Soccer
	$3000
	18/19 School Year (Fall)
	Athletics

	Taylor Roteff
	Assistant Boys Soccer
	$2500
	18/19 School Year (Fall)
	Athletics

	Samuel Abate
	Assistant Girls Soccer
	$3000
	18/19 School Year (Fall)
	Athletics

	Brittney McKenna
	Head Volleyball
	$5000
	18/19 School Year (Fall)
	Athletics

	Jennifer Higdon
	7th Grade Volleyball
	$2250
	18/19 School Year (Fall)
	Athletics

	Skye Leasure
	Head Cheerleading
	$4000
	18/19 School Year
	Athletics

	Lori Jones
	Assistant Cheerleading
	$2250
	18/19 School Year
	Athletics

	Sharita Wallace
	Assistant/JV Cheerleading
	$2250
	18/19 School Year
	Athletics

	Angela Shaw
	Freshmen Cheerleading
	$2000
	18/19 School Year
	Athletics

	Jasmine Horton
	8th Cheerleading
	$2000
	18/19 School Year
	Athletics

	Maggie Lawson
	7th Cheerleading
	$1750
	18/19 School Year
	Athletics

	Les Somogyi
	Head Girls Tennis
	$4000
	18/19 School Year (Fall)
	Athletics

	William Crane
	Head Cross Country
	$4000
	18/19 School Year (Fall)
	Athletics

	Kayla Shortridge
	Junior High Cross Country
	$2000
	18/19 School Year (Fall)
	Athletics

	Anthony Smith
	Assistant Cross Country
	$2000
	18/19 School Year (Fall)
	Athletics

 SUPPLEMENTAL CONTRACTS (a)

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

	NAME
	POSITION
	GROUP
	STEP
	AMOUNT
	FUND
	YEAR

	Christine Schafrath
	IAT - HS2
	IV
	1
	$1220.37
	General
	2018-19

	Joseph Sorenson
	Student Council Advisor - HS2
	VIII
	4
	$4067.90
	General
	2018-19

	Jennifer Druggan
	NHS Advisor - HS2
	II
	2
	$813.58
	General
	2018-19

	Wendy Rettke
	Senior Class Advisor - HS2
	VI
	3
	$2847.53
	General
	2018-19

	Joseph Sorenson
	Junior Class Advisor - HS2
	VI
	1
	$2084.80
	General
	2018-19

8.06 ESC Staff (a) REF: 7.17.18

BASE SALARY INCREASE - 2018-19 SCHOOL YEAR (a)

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve a two-percent (2%) base salary increase, beginning with the 2018-2019 contract year for all eligible staff employed through the Educational Service Center of Central Ohio.

8.07 Auxiliary Services Staff (a) REF: 7.17.18

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

	Shelly Shoemaker
	District
	Writing IEP's for Scholarship Students at St. Pius
	$13.00/HR
	401.9018/9019
	June-August 2018

9. Student Services

Motion to approve the Student Services section of the Agenda (a) REF: 7.17.18

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

9.01 Advanced Pediatric Therapies Agreement (a) REF: 7.17.18

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

9.02 Custom Transportation and Recruiting, LLC Agreement (a) REF: 7.17.18

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the agreement with Custom Transportation and Recruiting, LLC for students with special needs services for the 2018-2019 school year.

9.03 Eagle Wings Academy Agreement (a) REF: 7.17.18

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

9.04 Gahanna Speech / Tracy Harmon and the Reynoldsburg Board of Education Agreement (a) REF: 7.17.18

BE IT RESOLVED, in accordance with the Superintendent’s recommendation, to approve the agreement with Gahanna Speech / Tracy Harmon for Speech Language Services for special needs students attending St. Pius X for the 2018-2019 school year

9.05 Franklin County Board of Developmental Disabilities Agreement (a) REF: 7.17.18

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the agreement with Franklin County Board of Developmental Disabilities for students with special needs services for the 2018-2019 school year.

9.06 Interpreting Plus Agreement (a) REF: 7.17.18

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

9.07 Primary Care Nursing Services Inc. Agreement (a) REF: 7.17.18

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the agreement with Primary Care Nursing Services Inc. for students with special needs services for the 2018-2019 school year.

9.08 Pro-Team Solution Agreement (a) REF: 7.17.18

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

9.09 Step-By-Step Academy Inc. (aka Boundless) Agreement (a) REF: 7.17.18

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the agreement with Step-By-Step Academy Inc. (aka Boundless) for students with special needs services for the 2018-2019 school year.

9.10 The Learning Spectrum Contract (a) REF: 7.17.18

BE IT RESOLVED, in accordance with the Superintendent’s recommendation, to approve the agreement with The Learning Spectrum as an alternative educational placement program for the 2018-2019 school year.

9.11 Upper Arlington Speech Therapy Services Agreement (a) REF: 7.17.18

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the agreement with Upper Arlington Speech Therapy for students with special needs for the 2018-2019 school year.

10. Curriculum & Programs

Motion to approve the Curriculum & Programs section of the Agenda (a) REF: 7.17.18

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

10.01 Educational Travel to Costa Rica (a) REF: 7.17.18

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the planned trip to Costa Rica, scheduled from March 9 to March 17, 2019. The students will possibly miss 1 day of school.

10.02 Educational Travel to Italy and Greece (a) REF: 7.17.18
BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the planned trip to Italy and Greece, tentatively scheduled for June 2019. The students will miss no days of school.

10.03 Educational Travel to China (a) REF: 7.17.18

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the planned trip to China, tentatively scheduled for June 2019. The students will miss no days of school.

10.04 2018-2019 School Bell Schedule (a) REF: 7.17.18

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the bell schedule for the 2018-2019 school year.

Tier One – 7:25am/1:55pm
RHS Summit Campus – Hannah Ashton
Tier Two – 8:05am/2:35pm
Summit Elementary – Herbert Mills - French Run – Rose Hill – Slate Ridge – Taylor Road
AM Kindergarten 8:05 am – 10:55 am - PM Kindergarten 11:45 am – 2:35 pm
Tier Three – 8:50am/3:20pm
RHS Livingston Campus – Baldwin Road JH (Stem)
Tier Four – 9:20am/3:50pm
Waggoner Rd JH/Waggoner Rd Middle

10.05 MOU between Reynoldsburg City Schools and Concordia University (a) REF: 7.17.18

BE IT RESOLVED, in accordance with the Superintendent's recommendation, that the Memorandum of Understanding between Reynoldsburg City Schools and Concordia University be approved.

10.06 MOU between Reynoldsburg City Schools and Otterbein University (a) REF: 7.17.18

BE IT RESOLVED, in accordance with the Superintendent's recommendation, that the Memorandum of Understanding between Reynoldsburg City Schools and Otterbein University be approved.

10.07 MOU between Reynoldsburg City Schools and Central Ohio Technical College (a) REF: 7.17.18

BE IT RESOLVED, in accordance with the Superintendent's recommendation, that the Memorandum of Understanding between Reynoldsburg City Schools and Central Ohio Technical College be approved.

11. Policies

Motion to approve the Policies section of the Agenda (a) REF: 7.17.18

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

11.01 Policies for Approval (a) REF: 7.17.18

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the attached policies.
· 1130-Conflict of Interest-Administrative Staff
· 4113-Conflict of Interest-Classified Staff
· 6111-Internal Controls
· 6114-Cost Principals-Spending Federal Funds
· 3113-Conflict of Interest-Professional Staff
· 6110-Grant Funds
· 6112-Cash Management of Grants
· 6116-Time and Effort Reporting
· 1520-Employment of Administrators

12. Business & Operations

12.02 GCA Custodial Contract Extension (i) REF: 7.17.18

Chris Reed, Director of Business and Operations, informed the Board of the GCA Custodial Contract Extension which exercises the final one year contract extension with an agreed $18,768.85 annual increase. The original contract passed on July 12, 2016.

Motion to approve items 12.02 through 12.06 of the Business & Operations section of the Agenda (a) REF: 7.17.18

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

12.02 Approval of the Security Camera & DVR Upgrade with Mobile Tek Services through the Single Source Exemption (ORC 3313.46) (a) REF: 7.17.18

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the Security Camera and DVR upgrade. The total cost for this upgrade is $106,993.00 through MobileTek Services

12.03 Approval of the Purchase and Installation of a New Projector for the Livingston PAC from Dynamix Energy Services, LLC (a) REF: 7.17.18

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the purchase and installation of a new projector for the Livingston PAC at the total cost of $37,000. The Board waives the purchasing policy, which has not been updated to reflect the current bidding threshold for school construction/renovation projects, and approves these contracts consistent with the Ohio Revised Code requirements for improvements to school buildings.

12.04 Approval of the Elevator Room Cooling Equipment & Install at Livingston by Dynamix Energy Services, LLC (a) REF: 7.17.18

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the Elevator Room Cooling Equipment & Install at Livingston Campus at the total cost of $27,000. The Board waives the purchasing policy, which has not been updated to reflect the current bidding threshold for school construction/renovation projects, and approves these contracts consistent with the Ohio Revised Code requirements for improvements to school buildings.

12.05 Approval of the Purchase of Two (2) Ford Transit Connect Vans for Maintenance from Dick Masheter Ford (a) REF: 7.17.18

BE IT RESOLVED, in accordance with the Superintendent's recommendation, to approve the purchase of two (2) Ford Transit Connect vans for maintenance from Dick Masheter Ford. The total cost is $44,960.

Independent quotes were obtained from:
1. Dick Masheter Ford - $44,960
2. Kreiger Ford - $47,930
3. Ricart Ford - $47,770

(These will replace two old vans that will cost between $6,000 and $10,000 to fix. Old vans will be surplused.)

12.06 Payment in Lieu (a) REF: 7.17.18

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 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.

13. Adjournment

Motion to adjourn (a) REF: 7.17.18

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

13.01 Motion to Adjourn (a) REF: 7.17.18

The meeting was adjourned.

__
						President

__
						Treasurer

Appendix

Fintan O’Toole: Trial runs for fascism are in full flow (excerpt)
Babies in cages were no ‘mistake’ by Trump but test-marketing for barbarism
Tue, Jun 26, 2018, 05:00
Share to FacebookShare to TwitterShare to Email App
 https://www.irishtimes.com/opinion/fintan-o-toole-trial-runs-for-fascism-are-in-full-flow-1.3543375#ssf

To grasp what is going on in the world right now, we need to reflect on two things. One is that we are in a phase of trial runs. The other is that what is being trialed is fascism – a word that should be used carefully but not shirked when it is so clearly on the horizon. Forget “post-fascist” – what we are living with is pre-fascism.…
Fascism doesn’t arise suddenly in an existing democracy. It is not easy to get people to give up their ideas of freedom and civility. You have to do trial runs that, if they are done well, serve two purposes. They get people used to something they may initially recoil from; and they allow you to refine and calibrate. This is what is happening now and we would be fools not to see it.
One of the basic tools of fascism is…the generation of tribal identities, the division of society into mutually exclusive polarities. Fascism does not need a majority – it typically comes to power with about 40 per cent support and then uses control and intimidation to consolidate that power. So it doesn’t matter if most people hate you, as long as your 40 per cent is fanatically committed. That’s been tested out too. And fascism of course needs a propaganda machine so effective that it creates for its followers a universe of “alternative facts” impervious to unwanted realities. Again, the testing for this is very far advanced.
But when you’ve done all this, there is a crucial next step, usually the trickiest of all. You have to undermine moral boundaries, inure people to the acceptance of acts of extreme cruelty. … Fascism does this by building up the sense of threat from a despised out-group. This allows the members of that group to be dehumanized. Once that has been achieved, you can gradually up the ante, working through the stages from breaking windows to extermination.
It is this next step that is being test-marketed now. It is being done in Italy by the far-right leader and minister for the interior Matteo Salvini. How would it go down if we turn away boatloads of refugees? Let’s do a screening of the rough-cut of registering all the Roma and see what buttons the audience will press. And it has been trialed by Trump: let’s see how my fans feel about crying babies in cages. …
To see, as most commentary has done, the deliberate traumatization of migrant children as a “mistake” by Trump is culpable naivety. It is a trial run – and the trial has been a huge success. Trump’s claim … that immigrants “infest” the US is a test-marketing of whether his fans are ready for the next step-up in language, which is of course “vermin”. And the generation of images of toddlers being dragged from their parents is a test of whether those words can be turned into sounds and pictures. It was always an experiment – it ended (but only in part) because the results were in.
And the results are quite satisfactory. … Trump’s overall approval ratings are up to 42.5 per cent.
This is greatly encouraging for the pre-fascist agenda. … The muscles that the propaganda machines need for defending the indefensible are being toned up. Millions and millions of Europeans and Americans are learning to think the unthinkable. So what if those black people drown in the sea? So what if those brown toddlers are scarred for life? They have already, in their minds, crossed the boundaries of morality. … But the tests will be refined, the results analyzed, the methods perfected, the messages sharpened. And then the deeds can follow.

