The meeting of the Tri-County North Board of Education was held on December 19, 2016 at 7:30 p.m. in the Tri-County North High School Lecture Room.
This is a meeting of the Board of Education in public and is not to be considered a public community meeting.

ROLL CALL:

Mr. Seibel – Present

Mr. Moyer – Present

Mr. Good – Present

Mr. Schaar – Absent

Mrs. Woodyard – Present

Four Members Present. One Member Absent.
#297-16: APPROVAL OF REGULAR BOARD MEETING MINUTES.
Mrs. Woodyard moved and Mr. Moyer seconded the motion for the approval of the November 21, 2016, Regular Board Meeting minutes.
ROLL CALL:

Mrs. Woodyard – Aye

Mr. Moyer – Aye

Mr. Good – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.

#298-16: APPROVAL OF SPECIAL BOARD MEETING MINUTES.

Mrs. Woodyard moved and Mr. Good seconded the motion for approval of the December 8, 2016, Special Board Meeting minutes.

ROLL CALL:

Mrs. Woodyard – Aye

Mr. Good – Aye

Mr. Moyer – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.
ADMINISTRATIVE REPORTS

A. Joe Finkbine

K-5 Principal

· See Attachment

B. Joe Hoelzle

6-12 Principal
· See Attachment

· Shari Ferguson – State math standards

C. Bill Derringer

Superintendent

· See Attachment

· Passed out Calendar options for 2017-2018 (asked for public participation {hearing})

· Staff Breakfast is December 20, 2016
· Several upcoming projects: Change lights in gyms to LED lights, flooring in cafeteria, change out the paper towel and toilet paper dispensers

· Addition to the Lewisburg Police Department – K-9 named Apollo. Performs drug searches. 100% donated to the Police Department plus free dog food.

TREASURER’S REPORT

#299-16: APPROVE FINANCIAL REPORTS FOR NOVEMBER, 2016.
Mr. Moyer moved and Mrs. Woodyard seconded the motion to approve Financial Reports for November, 2016. (see attachment)
ROLL CALL:

Mr. Moyer – Aye

Mrs. Woodyard – Aye

Mr. Good – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.

#300-16: APPROVE THE ATTACHED CHECK REGISTER LISTS.
Mrs. Woodyard moved and Mr. Good seconded the motion to approve the attached check register lists. (see attachment)

12/14

$242,298.69

12/19

$ 1,312.00

Total:

$243,610.69

ROLL CALL:

Mrs. Woodyard – Aye

Mr. Good – Aye

Mr. Moyer – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.
INVESTMENT REPORT (see attachment)

#301-16: TRANSFER FROM THE GENERAL FUND TO THE TCN
 SEVERANCE FUND.

Mr. Moyer moved and Mrs. Woodyard seconded the motion to transfer from the General Fund to the TCN Severance Fund.
 1. 035-000

$53,000
ROLL CALL:

Mr. Moyer – Aye

Mrs. Woodyard – Aye

Mr. Good – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.
ESTABLISH THE ORGANIZATIONAL MEETING IN JANUARY.

1. Annual Organizational Meeting for 2017.

Date: January 11, 2017 Time: 6:00 p.m.
Location: District Office Conference Room
NEW BUSINESS

#302-16: LARRY SEIBEL APPOINTED PRESIDENT PRO TEM FOR
 THE 2017 ORGANIZATIONAL MEETING.

Mrs. Woodyard moved and Mr. Good seconded the motion to appoint a President Pro Tem for the 2017 Organizational Meeting.

WHEREAS a pro tem must be decided upon by the Board prior to the “call to order” for the organizational meeting.

NOW THEREFORE BE IT RESOLVED that the individual listed below is appointed Board President Pro Tem of the year 2017.

BE IT FURTHER RESOLVED that the Board President Pro Tem conduct the Board’s Business until a 2017 Board President is elected.

President pro tem: Larry Seibel
ROLL CALL:

Mrs. Woodyard – Aye

Mr. Good – Aye

Mr. Moyer – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.

 #303-16: ACCEPT DONATIONS.
Mr. Moyer moved and Mrs. Woodyard seconded the motion to accept the following donations.
 WHEREAS the gift herein described has been unconditionally offered to the
 Tri-County North Local School District

 WHEREAS the Board has the statutory authorization to accept such gifts,
 providing such acceptance does not remove any portion of the public school
 from the control of the Board,

 NOW THEREFORE BE IT RESOLVED under the provisions of

 ORC 3313.47 the Board hereby accepts the gift; and
 BE IT FINALLY RESOLVED that the Board is appreciative of the generosity
 of this gift and the remembrance of this school district and the students.

1. Benefactor:

Lewisburg Trail Riders

 Gift:

Archery Club

 Value:

$361.00
2. Benefactor:

WalMart

Gift:

Monetary donation for the Senior Citizen Holiday

Luncheon

Value:

$50.00

ROLL CALL:

Mr. Moyer – Aye

Mrs. Woodyard – Aye

Mr. Good – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.

 #304-16: APPROVE THE LEGAL ASSISTANCE FUND CONTRACT
 FOR THE 2017 SCHOOL YEAR.

Mr. Moyer moved and Mrs. Woodyard seconded the motion to approve the Legal Assistance Fund contract for the 2017 school year.
 Annual Membership: $250.00
ROLL CALL:

Mr. Moyer – Aye

Mrs. Woodyard – Aye

Mr. Good – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.
 #305-16: APPROVE THE OHIO SCHOOL BOARD ASSOCIATION
 (OSBA) MEMBERSHIP FOR 2017.

Mrs. Woodyard moved and Mr. Good seconded the motion to approve the Ohio School Board Association (OSBA) Membership for 2017.
 Annual Membership: $3,610.00
ROLL CALL:

Mrs. Woodyard – Aye

Mr. Good – Aye

Mr. Moyer – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.

 #306-16: EXECUTIVE SESSION FOR CONSIDERATION OF MATTERS
 PROVIDED FOR IN ORC 121.22.

Mr. Moyer moved and Mrs. Woodyard seconded the motion that the Tri-County North Local Board of Education go into Executive Session for consideration of matters provided for in ORC 121.22 at 8:07 p.m.

A. Personnel matters

(G)
(1)

a. Employment

b. Evaluation of Superintendent and Treasurer

ROLL CALL:

Mr. Moyer – Aye

Mrs. Woodyard – Aye

Mr. Good – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.
The meeting was called out of Executive Session and into Regular Session at 10:41 p.m.

ROLL CALL:

Mr. Seibel – Present

Mr. Moyer – Present

Mr. Good – Present

Mrs. Woodyard – Present

Four Members Present.

CERTIFICATED PERSONNEL
 #307-16: EMPLOY SUBSTITUTE TEACHERS FOR THE 2016-2017
 SCHOOL YEAR.
Mrs. Woodyard moved and Mr. Moyer seconded the motion to employ substitute teachers for the 2016-2017 school year.
WHEREAS upon recommendation of the Superintendent of Schools, the following recommendation for employment of certificated personnel is made; and

 WHEREAS to prepare for temporary absences of certificated personnel as

 needed to provide educational services for students; and

 WHEREAS ORC 3319.10 grants authority for the Board to employ eligible

 personnel on such a temporary, as needed, on call substitute basis,

 NOW THEREFORE BE IT RESOLVED that under the provisions of

 ORC 3310.19 the following employment action is taken.

 1. Kyle Wright

 2. Skylar Reckers
ROLL CALL:

Mrs. Woodyard – Aye

Mr. Moyer – Aye

Mr. Good – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.
 #308-16: EMPLOY VOLUNTEER (NON-PAID) PERSONS TO ASSIST IN
 ATHLETICS FOR THE 2016-2017 SCHOOL YEAR.

Mrs. Woodyard moved and Mr. Good seconded the motion to employ volunteer (non-paid) persons to assist in athletics for the 2016-2017 school year.
WHEREAS the below mentioned individuals are being recommended to be employed as volunteers; and

WHEREAS the individuals are not placed in charge of any class or activity;

NOW THEREFORE BE IT RESOLVED that the individuals mentioned herein be employed as volunteers in our athletic department.

1. Rusty Hutchinson

Volunteer Assistant Varsity Baseball Coach

ROLL CALL:

Mrs. Woodyard – Aye

Mr. Good – Aye

Mr. Moyer – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.
 #309-16: APPROVE SUPPLEMENTAL CONTRACTS FOR THE 2016-
 2017 SCHOOL YEAR.

Mr. Moyer moved and Mr. Good seconded the motion to approve supplemental contracts for the 2016-2017 school year.

 WHEREAS upon the recommendation of the Local Superintendent of

 Schools, the following certificated personnel recommendation is made; and

 WHEREAS ORC 3319.07 and 3319.08 provide for the employment of

 certificated persons for supplemental duties; and

 WHEREAS the certificated persons listed below are acceptable to the

 administration for the supplemental contract duty specified.

 NOW THEREFORE BE IT RESOLVED that under the provisions of

 ORC 3319.07 and 3319.08 the following employment action is taken.

 1. Jim Conway

Head Varsity Track Coach

 2. Phil Chatwood

Assistant Middle School Track Coach

 3. Kevin Love

Middle School Track Coach
ROLL CALL:

Mr. Moyer – Aye

Mr. Good – Aye

Mrs. Woodyard – Nay

Mr. Seibel – Aye

Three Ayes. One Nay.

PRESIDENT DECLARED MOTION ADOPTED.
 #310-16: EMPLOY JESSICA SHEPHERD AS A SUBSTITUTE NURSE
 FOR THE 2016-2017 SCHOOL YEAR.

Mr. Moyer moved and Mrs. Woodyard seconded the motion to employ Jessica Shepherd as a substitute nurse for the 2016-2017 school year.
WHEREAS upon recommendation of the Superintendent of Schools, the following recommendation for employment of certificated personnel is made; and

 WHEREAS to prepare for temporary absences of certificated personnel as

 needed to provide educational services for students; and

 WHEREAS ORC 3319.10 grants authority for the Board to employ eligible

 personnel on such a temporary, as needed, on call substitute basis,

 NOW THEREFORE BE IT RESOLVED that under the provisions of

 ORC 3310.19 the following employment action is taken.

 1. Jessica Shepherd

Substitute Nurse

ROLL CALL:

Mr. Moyer – Aye

Mrs. Woodyard – Aye

Mr. Good – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.

 #311-16: ACCEPT THE RESIGNATION OF WILLIAM DERRINGER AS
 HEAD FOOTBALL COACH FOR TRI-COUNTY NORTH

 EFFECTIVE DECEMBER 1, 2016.

Mr. Good moved and Mr. Moyer seconded the motion to accept the resignation of William Derringer as Head Football Coach for Tri-County North effective December 1, 2016.

*Note: The Board appreciates his dedication and time that he devoted to the program and to the young men.

ROLL CALL:

Mr. Good – Aye

Mr. Moyer – Aye

Mrs. Woodyard – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.

CLASSIFIED PERSONNEL
 #312-16: APPROVE EMPLOYMENT OF CLASSIFIED EXTRA-
 CURRICULAR PERSONNEL FOR THE 2016-2017 SCHOOL
 YEAR.

Mr. Moyer moved and Mr. Good seconded the motion to approve employment of classified extra-curricular personnel for the 2016-2017 school year.
 WHEREAS the following extra-curricular positions have been offered to the

 certificated employees of this school district with no acceptable responses;

 WHEREAS the following extra-curricular positions have been offered to or

 advertised to attract certificated persons not currently employed by this school

 district with no acceptable responses; and

 WHEREAS the non-certified individual(s) herein recommended have been

 determined to meet the standard adopted by the State Board.

 NOW THEREFORE BE IT RESOLVED that under the provisions of

 ORC 3313.53 the following persons are employed for the 2016-2017 school

 year at the same salary offered to certified persons for pupil activity program

 as indicated.

 1. Justin Tucker

Head Varsity Baseball Coach
 2. Brian Stupp

Head Varsity Softball Coach
 3. Lora Lock

Assistant Varsity Track Coach
 4. Patrick Couch

Assistant Varsity Track Coach

ROLL CALL:

Mr. Moyer – Aye

Mr. Good – Aye

Mrs. Woodyard – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.

 #313-16: EMPLOY VOLUNTEER (NON-PAID) PERSONS TO ASSIST
 IN ATHLETICS FOR THE 2016-2017 SCHOOL YEAR.
Mrs. Woodyard moved and Mr. Moyer seconded the motion to employ volunteer (non-paid) persons so assist in athletics for the 2016-2017 school year.
WHEREAS the below mentioned individuals are being recommended to be employed as a volunteer; and

WHEREAS the individual is not placed in charge of any class or activity;

NOW THEREFORE BE IT RESOLVED that the individual mentioned herein be employed as a volunteer in our athletic department.

1. Roger Davidson

Volunteer Asst. Varsity Baseball Coach
2. Mark Booso

Volunteer Asst. Varsity Track Coach

3. Joey Morrow

Volunteer Middle School Wrestling

 4. Jennifer Stan

Volunteer Asst. Varsity Softball Coach

 5. Elizabeth Conway

Volunteer Asst. Varsity Track Coach

ROLL CALL:

Mrs. Woodyard – Aye

Mr. Moyer – Aye

Mr. Good – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.
 #314-16: EMPLOY CLASSIFIED SUBSTITUTE PERSONNEL FOR THE
 2016-2017 SCHOOL YEAR.
Mrs. Woodyard moved and Mr. Good seconded the motion to employ classified substitute personnel for the 2016-2017 school year.
WHEREAS to prepare for temporary absences of non-teaching personnel for

whom substitutes may be needed to provide support services in conjunction

with the management and control of the school; and

WHEREAS ORC 3313.47, grants authority for the Board of Education to

employ personnel on such a temporary, as needed, substitute basis

NOW THEREFORE BE IT RESOLVED that under the provisions of

ORC 3313.47, the following employment action is taken and such names

shall be listed on an approved list of substitute personnel.

 1. Marcy Crabtree

Substitute Secretary

 2. Jackie Miller

Substitute Custodian

 3. Michelle Isaacs

Substitute Cook
ROLL CALL:

Mrs. Woodyard – Aye

Mr. Good – Aye

Mr. Moyer – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.

 #315-16: SANCTION THE FOLLOWING ACTIVITY.

Mrs. Woodyard moved and Mr. Moyer seconded the motion to sanction the following activity.

 WHEREAS the following request has been made to the Tri-County North

 Board of Education to sanction the activity outlined herein;

 NOW THEREFORE BE IT RESOLVED that the Board sanction the proposed

 event.

 BE IT FURTHER RESOLVED that the district cooperate with these

 endeavors in every way possible. (NOTE: By sanctioning the Board of

 Education will not collect rental fees.)

 1. Group:

Community Word of Faith

(Service for Darren Baldasare)

 Area:

High School Gymnasium

 Date:

December 22, 2016

12:00 – 2:00 p.m.

ROLL CALL:

Mrs. Woodyard – Aye

Mr. Moyer – Aye

Mr. Good – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.

 #316-16: ADJOURNMENT.
Mrs. Woodyard moved and Mr. Good seconded the motion that the Tri-County North Board of Education adjourn at 10:47 p.m.

ROLL CALL:

Mrs. Woodyard – Aye

Mr. Good – Aye

Mr. Moyer – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.
The above is a true and correct record of the proceedings of the December 19, 2016, Regular Board Meeting of the Tri-County North Board of Education.

__

PRESIDENT

__

TREASURER
PAGE
2

