 Bluffton Exempted Village Schools

 Board of Education Agenda

Elementary Media Center
 April 15, 2013

REGULAR MEETING ………………………………………………………………………………………7:30 P.M.

1.
CALL TO ORDER:

The meeting is called to order by President Ken Lugibihl.

Members present:
	Mr. Fruchey
	

	Mr. Lugibihl
	

	Mrs. Miller
	

	Mr. Scoles
	

	Mrs. Smith
	

2.
APPROVAL OF AGENDA:

______________ moved, seconded by ____________ to approve the agenda as (printed) or (modified).
	Mr. Lugibihl
	
	
	

	Mrs. Miller
	
	Passed
	

	Mr. Scoles
	
	Failed
	

	Mrs. Smith
	
	Vote
	

	Mr. Fruchey
	
	
	

3.
APPROVAL OF MINUTES & REPORTS:

____________moved, seconded by __________ the following be approved:

· Minutes of the March 18, 2013 regular meeting per copies

· March 31, 2013 treasurer’s financial and investment reports as submitted

	Mrs. Miller
	
	
	

	Mr. Scoles
	
	Passed
	

	Mrs. Smith
	
	Failed
	

	Mr. Fruchey
	
	Vote
	

	Mr. Lugibihl
	
	
	

4.
INVOLVEMENT OF VISITORS:
5.
TREASURER’S TRANSACTIONS:

__________ moved, seconded by __________ the Board approve the following transactions:

· Appropriation Modification:
	2191
	03/31/13
	From: P.I. Equipment Replacement

To: P.I. New Equipment
	02 003 2850 660

02 003 2700 640
	5,000.00

5,000.00

	2192
	03/31/13
	From: Academic Booster Purchased Services

To: Academic Booster Awards
	02 018 1130 410 9030 000000 003

02 018 1130 889 9030 000000 003
	3,416.00

3,416.00

· Transfers:

· General Fund to Energy Conservation Loan – H.B. 264 Payment No. _____:

 From: General Fund

001-7200-910-0005 $3,925.49
 To: Energy Conserv. H.B. 264 Payment
002-5100-000-9002 3,925.49
 Due Citizens National Bank

PO # __________ Check _________
· Establishing Funds and Fund Adjustments:
· Industrial Technology Club Fund (200-9120):
Industrial Technology Club Fund be increased from $1,313.45 to $2,188.45 ($875.00 increase) due to beginning balance of $813.45 plus $1,375.00 revenue to date, or $2,188.45 to be appropriated and spent as follows:

Industrial Technology Club Expenses

200-4112-891-9120-000
$ 875.00

· Elementary Uniform School Supplies Fund (009-9001):
The Elementary Uniform School Supplies Fund be increased $500.00 to be appropriated and spent as follows:

Uniform School Supplies-Elementary Supplies
 009-1110-551-9001-001
$ 500.00

Uniform School Supplies-Elementary Workbooks 009-1110-552-9001-001
 3,000.00

· Title I 2013 Targeted Assistance Grant (572-9003):
Title I 2013 Targeted Assistance Grant be reduced in the amount of $3,120.04,due to adjustments in allocations, to be appropriated and spent as follows:

Title I 2013 Targeted Assist-Teacher Salary
572-1270-111-9003
 $ (3,120.04)

· Title II-A 2013 Improving Teacher Quality Grant (590-9002):
The Title II-A 2013 Improving Teacher Quality Grant be increased in the amount of $184.05, due to adjustments in allocations, to be appropriated and spent as follows:

Title II-A 2013 Imp. Teach Quality-Salaries
590-1110-111-9003
$ 184.05

· Amended Certificate:
 Treasurer to request an Amended Certificate of Estimated Resources Revision #4 from the
 Allen County Auditor with decreases as follows:

Increases:

200-9120
Industrial Technology Club Fund

$ 875.00

009-9001
Elementary Uniform School Supplies Fund

$ 3,500.00

572-9003
Title I 2013 Targeted Assistance Grant

$ (3,120.04)

590-9003
Title II-A 2013 Improving Teacher Quality Grant
$ 184.05

· 2011-2012 Audit:
 The 2011-2012 Audit of the Bluffton Exempted Village School District for the period of July 1,

 2011 through June 30, 2012 has been completed by Auditors of the State of Ohio. The

 Bluffton Exempted Village Board of Education has received and approves the 2011-2012

 Audit as presented.
	Mr. Scoles
	
	
	

	Mrs. Smith
	
	Passed
	

	Mr. Fruchey
	
	Failed
	

	Mr. Lugibihl
	
	Vote
	

	Mrs. Miller
	
	
	

6. AGREEMENTS:

 __________ moved, seconded by __________ the Bluffton Exempted Village Board of Education
 approve the following agreements as presented:

· Athletic Training Coverage Contract Addendum (2012-2013):

Bluffton Exempted Village School District approve to abide by and follow the terms of the addendum to the Athletic Training Coverage Contract with St. Rita’s Medical Center.

· Northwest Ohio Educational Technology Contractual Agreement (NWOET) (2013-2014):
Bluffton Exempted Village School District will renew membership to obtain NWOET services at a cost of ADM October 1147 x $1.65 for the school year 2013-2014. The Learn360 Video Streaming cost is $1,372.00. The total cost for NWOET contract and Discovery Education streaming is $3,264.55
· Northwestern Ohio Educational Research Council Agreement (2013-2014):

 Bluffton Exempted Village School District will renew its membership to NWOERC for the

 2013-2014 school year at a cost of $200.00.

· Satellite Program Standards & Maintenance Agreement (2013-2014):
Bluffton Exempted Village School District enter into an agreement with the Apollo Career Center to create and operate career-technical programs at Bluffton High School for the 2013-2014 school year.

	Mrs. Smith
	
	
	

	Mr. Fruchey
	
	Passed
	

	Mr. Lugibihl
	
	Failed
	

	Mrs. Miller
	
	Vote
	

	Mr. Scoles
	
	
	

7. 2013-2014 FEES:

 __________ moved, seconded by __________ the Bluffton Exempted Village Board of Education

 approve the following fee schedule be set for the 2013-2014 school year:

 Elementary Fees:

	Kindergarten
	30.00
	
	Third Grade
	27.00

	First Grade:
	32.00
	
	Fourth Grade
	16.00

	Second Grade
	25.00
	
	Fifth Grade
	37.00

Middle School Fees:

Fees: Sixth, Seventh and Eighth Grade:

Specials & General School Fees:
	Specials
	
	
	Band/6th,7th & 8th
	3.00

	Art/7th & 8th
	10.00
	
	Life Skills
	20.00

	Consumer Science/8th
	 20.00
	
	
	

	Strings Workbook/6th
	7.50
	
	General School Fees
6th, 7th, & 8th
	

	Strings Workbook/8th
	7.50
	
	General Technology
	5.00

	Choir/6th,7th & 8th
	3.00
	
	Handbook
	3.00

Sixth Grade Fee:

	Science Lab/Science Rotation
	8.00
	
	Story Works Magazine
	3.25

	National Geographic “Extreme Explorer”
	1.00
	
	Art
	10.00

	Social Studies Workbook “My World History”
	18.50
	
	
	

Seventh Grade:

	Spelling Workbook
	29.50
	
	Science Lab
	3.00

	Scope Magazine
	2.25
	
	History Workbook “My World History” Fee for new student only.
	18.50

	National Geographic “Extreme Explorer”
	1.00
	
	Health/CPR Book & 2 Way Valve
	13.00

Eighth Grade:

	Spelling Workbook
	28.00
	
	Science Lab
	4.00

	Scope Magazine
	2.25
	
	History Workbook “American Nation”
	3.75

High School Fees:

	Accelerated Geometry
	3.00
	
	Integrated Math
	3.00

	Advanced Chemistry
	20.00
	
	Integrated Multimedia
	10.00

	Advanced Foods
	25.00
	
	Integrated Science
	10.00

	Advanced Photography
	65.00
	
	Freshman Choir
	10.00

	Anatomy/Physiology
	25.00
	
	Life On Your Own
	10.00

	Art I
	25.00
	
	Personal Development
	40.00

	Art Ceramics/Sculpture
	40.00
	
	Photography
	65.00

	Art Ceramics/ Sculpture II
	40.00
	
	Physics
	20.00

	Art Ceramics III
	40.00
	
	Programming & Robotics
	15.00

	Art Design/Comp
	30.00
	
	Science 9
	10.00

	Art Design /Comp II
	30.00
	
	
	

	Art Seminar
	35.00
	
	General Technology Fee
	10.00

	Biology
	15.00
	
	Locker Rental
	1.00

	Chemistry
	20.00
	
	Student Handbook
	3.00

	Computer Technology I
	10.00
	
	
	

	Concert Choir
	10.00
	
	Books/Supplies/Workbooks
	

	Discovering Foods
	25.00
	
	College Prep English 11
	2.00

	Environmental Biology
	10.00
	
	College Prep English 12
	13.00

	Geometry
	3.00
	
	Great Works I
	25.00

	High School Band
	10.00
	
	Great Works II
	25.00

	Industrial Tech I
	50.00
	
	Health
	13.00

	Industrial Tech II
	25.00
	
	Intro to Business/Accounting
	38.00

	Industrial Tech III
	50.00
	
	O.W.E. Related
	17.00

	Industrial Tech IV
	25.00
	
	Science 9 Goggles
	9.00

	Mr. Fruchey
	
	
	

	Mr. Lugibihl
	
	Passed
	

	Mrs. Miller
	
	Failed
	

	Mr. Scoles
	
	Vote
	

	Mrs. Smith
	
	
	

8. CONTRACTS, ASSIGNMENTS, RESIGNATIONS & ETC.:
 __________ moved, seconded by __________ having passed the criminal record check and
 certification requirements as determined by the State of Ohio Department of Education, the following

 contracts/modifications, assignments and resignation be approved:
· Resignations:
Dennis Lee – Teacher – effective April 30, 2013

Drew Luginbuhl – Volunteer Assistant Track – effective immediately
Jesse Sensenig – Head Girls Tennis – effective immediately

· Substitute Teacher at $72.00 per day (2012-2013):

Ashley Klay

Jennifer Snipes

Desiray Goedde
· Substitute Educational Aide at $9.13 per hour worked (2012-2013):

Andrea Stockman

· EMIS Coordinator Fiscal Year 2013:

Julie Steiner be issued a contract as EMIS Coordinator at $5,000.00 to be paid

May 2013.

· Certified Contracts (2013-2014):
	Employee
	Term
	Training
	Step
	Salary

	Janelle Bogart
	1 Year
	MA
	6.5
	45,154.00

	Jared Byers
	3 Year
	BA
	4.5
	37,580.00

	Kevin King
	1 Year
	MA
	6.5
	45,154.00

	Brigette Hoff
	1 Year
	MA
	12.5
	54,396.00

	Scott Hoff
	Continuing
	MA
	13.5
	55,937.00

	Gordon Shivley
	1 Year
	MA+15
	5
	44,287.00

	Ashley Steveley
	1 Year
	MA
	4.5
	42,073.00

	Linda Sycks
	1 Year
	MA
	6.5
	45,154.00

	Kelly Yarnell
	1 Year
	BA
	6.5
	40,019.00

· Classified Contracts (2013-2014):
	Employee
	Position
	Step
	Hourly Rate
	Term

	Kathleen Bishop
	Educational Aide
	4
	12.57
	Continuing

	Larry Diller
	Bus Driver
	4
	15.22
	Continuing

	Karen Phillips
	Secretary
	3
	14.45
	2 Year

	DeAnn Scott
	Bus Driver
	3
	15.15
	2 Year

	Daryl Shields
	Custodian
	4
	15.02
	Continuing

	George Stechschulte
	Bus Driver
	4
	15.22
	Continuing

· Learning Disability Tutor (2013-2014):
Barbara Maag
1-year contract at $19.28 per hour, 7 hours per day; 183 days per year

· Title IX Coordinator (2013-2014):
Michael Minnig

· C.A.T.C.H. Coordinator (2013-2014):

Andrew Armstrong be issued a contract for the 2013-2014 school year as C.A.T.C.H.
Coordinator at $20.00 per hour for a maximum of 80 hours
· Substitute C.A.T.C.H Coordinator (2013-2014):

 Dennis Phillips be issued a contract for the 2013-2014 school year as substitute

 C.A.T.C. H. Coordinator at $20.00 per hour worked
· Students For Other Students Coordinators (2013-2014):
Tami Hardy and Kathleen Moser be issued a contract as S.O.S. Coordinator at $18.17 per hour worked for a maximum of 60 hours

· Music Camp Coordinator (2013-2014):

Rachael Lewis be issued a contract for the 2013-2014 school year as Music Camp

Coordinator at $20.00 per hour worked for a maximum of 159 hours.
· Elementary Assessment Data Coordinator at $72.00 per day worked

(2013-2014):

Bonnie Hammond

· Weight Room Supervisor Contract at $10.95 per hour worked (2013-2014):

Eric Fleharty

Kelly Prichard

 Bryant Miller

· Classified Employee (2013-2014):

Chris Wenger – Part-time Custodian

Step 7 – 1 year contract

$15.34 per hour worked
· Mowing Contract for Bluffton Schools at $8.00 per hour worked (2012-2013):

Norman Reichenbach – effective April 1, 2013
· Mowing Contract for Bluffton Schools at $8.00 per hour worked (2013-2014):

Samuel Reineke – effective July 1, 2013

Lonnie Warren – effective July 1, 2013
David King – effective July 1, 2013
Norman Reichenbach – effective July 1, 2013
· On Board Instructor at $16.15 per hour worked (2013-2014):

Robert Holt

· Saturday School Supervisors at $18.54 per hour worked (2013-2014):

Daniel Smith

Robin Ault

Kathleen Moser

Julia Hieronimus

Tami Hardy

Andrew Armstrong

Mary Edmiston

Ashley Blair

Pamela Riffle

Michaeline Lovell

Jamie Erford

Jessica Mayberry

Alex Hanna

· Supplemental Contracts (2012-2013):
	Position
	Employee

	Assistant Track
	Drew Luginbuhl

	Volunteer Assistant Baseball
	Gabe Goldsberry

· Supplemental Contracts (2013-2014):
	Position
	Employee

	Athletic Director
	Alex Hanna

	Weight Room Coordinator
	Brice Little

	Head Boys Basketball
	Todd Boblitt

	Head Girls Basketball
	Eric Garmatter

	Head Wrestling
	Jeffrey Kleman

	Major Musical Director
	Kara Zink

	Swing Choir
	Kara Zink

	Vocal Music
	Kara Zink

	Assistant Major Musical Director
	Kevin Gratz

	Instrumental Music
	David Sycks

	Band Flag Advisor
	Jennifer Yost

	Assistant Band Director
	Rachael Lewis

	Renaissance Advisor
	Karen Falk

	Renaissance Advisor
	Jessica Mayberry

	Renaissance Advisor
	Vickie Garmon

	Drama Club Advisor/Director
	Kevin Gratz

	Freshman Class Advisor
	Karen Falk

	Sophomore Class Advisor
	Jessica Mayberry

	Junior Class Advisor
	Kevin King

	Senior Class Advisor
	Elizabeth Cogley

	High School Student Senate Advisor
	Pamela Riffle

	Art Club Advisor
	Vickie Garmon

	Foreign Language Club Advisor
	Kevin King

	Latin Club Advisor
	Brigette Hoff

	SADD
	Gordon Shivley

	National Honor Society
	Jamie Erford

	High School Academic Team Advisor
	John George

	Math Club Advisor
	Pamela Riffle

	Middle School Academic Team Advisor
	Daniel Smith

	Middle School Student Senate Advisor
	Robin Ault

The Board reserves the right to treat any offer of employment as withdrawn if the contract is not signed and returned within ten (10) business days of mailing.
	Mr. Lugibihl
	
	
	

	Mrs. Miller
	
	Passed
	

	Mr. Scoles
	
	Failed
	

	Mrs. Smith
	
	Vote
	

	Mr. Fruchey
	
	
	

9. CONTRACT AND ASSIGNMENT:
 __________ moved, seconded by __________ having passed the criminal record check and
 certification requirements as determined by the State of Ohio Department of Education, the following

 contract/modification and assignment be approved:
· Certified Contract (2013-2014):
	Employee
	Term
	Training
	Step
	Salary

	Teri Steinmetz
	1 Year
	150 Hrs
	8.5
	46,566.00

	Mrs. Miller
	
	
	

	Mr. Scoles
	
	Passed
	

	Mrs. Smith
	
	Failed
	

	Mr. Fruchey
	
	Vote
	

	Mr. Lugibihl
	
	
	

The Board reserves the right to treat any offer of employment as withdrawn if the contract is not signed and returned within ten (10) business days of mailing.
10. HANDBOOKS:

 _____________ moved and seconded by __________________ the Bluffton Exempted Village

 Board of Education approve the 2013-2014 handbooks as presented:

Elementary Student Handbook

Elementary Staff Handbook

Middle School Student Handbook

Middle School Staff Handbook

High School Student Handbook

High School Staff Handbook

Band Handbook

Transportation Handbook
Player/Parent Athletic Handbook

Coaches Athletic Handbook

	Mr. Scoles
	
	
	

	Mrs. Smith
	
	Passed
	

	Mr. Fruchey
	
	Failed
	

	Mr. Lugibihl
	
	Vote
	

	Mrs. Miller
	
	
	

11.
 APOLLO REPORT:

12.
 ADMINISTRATIVE REPORTS:
 13. EXECUTIVE SESSION:

 At ______ p.m. __________ moved, seconded by ________ the Bluffton Exempted Village Board

of Education enter into executive session to discuss employment of personnel.

	Mrs. Smith
	
	
	

	Mr. Fruchey
	
	Passed
	

	Mr. Lugibihl
	
	Failed
	

	Mrs. Miller
	
	Vote
	

	Mr. Scoles
	
	
	

 The Board returned to regular session at ______ p.m.
 14. ADJOURNMENT:

 At ________________ P.M. _____________moved, seconded by ________________

 the meeting adjourn.
	Mr. Fruchey
	
	
	

	Mr. Lugibihl
	
	Passed
	

	Mrs. Miller
	
	Failed
	

	Mr. Scoles
	
	Vote
	

	Mrs. Smith
	
	
	

In order for the Board to fulfill its obligation to complete the planned agenda in an effective and efficient fashion, a maximum of 30 minutes of public participation may be permitted at each meeting. Each person addressing the Board shall give his/her name and address. If several people wish to speak, each person is allotted three minutes until the total time of 30 minutes is used. During that period, no person may speak twice until all who desire to speak have had the opportunity to do so.

Bluffton Exempted Village Schools

Board of Education Agenda

Elementary Media Center

Regular Meeting

April 15, 2013

 7:30 P.M.

1. CALL TO ORDER
2. APPROVAL OF AGENDA
3. APPROVAL OF MINUTES & REPORTS
4. INVOLVEMENT OF VISITORS
5. TREASURER’S TRANSACTIONS
6. AGREEMENTS
7. 2013-2014 FEES
8. CONTRACTS, ASSIGNMENTS, RESIGNATIONS & ETC.
9. CONTRACT AND ASSIGNMENT

10. HANDBOOKS
11. APOLLO REPORT

12. ADMINISTRATIVE REPORTS
13.
EXECUTIVE SESSION
14.
ADJOURNMENT
