The meeting of the Tri-County North Board of Education was held on November 21, 2016 at 7:30 p.m. in the Tri-County North 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 – Absent

Mr. Schaar – Present

Mrs. Woodyard – Present

Four Members Present. One Member Absent.
#274-16: APPROVAL OF MINUTES.
Mr. Moyer moved and Mr. Schaar seconded the motion for the approval of the October 17, 2016, Regular Board Meeting minutes.
ROLL CALL:

Mr. Moyer – Aye

Mr. Schaar - Aye

Mr. Good – 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

· Gifted Program – Mrs. Williams – Lego League, Dolphin Divers took 1st place in design. Next round is January 7 & 8, 2017, at Wright State

C. William Derringer

Superintendent

· See Attachment

· Thank you to our voters
· Senior Citizens Luncheon – December 2, 2016

D. Beth Manor

Curriculum Director

· Reported we had two teachers speak at two conferences – Tim Lewis and Elly Shellhaas

TREASURER’S REPORT

#275-16: APPROVE FINANCIAL REPORTS FOR OCTOBER, 2016.
Mrs. Woodyard moved and Mr. Moyer seconded the motion to approve the Financial Reports for October, 2016. (see attachment)
ROLL CALL:

Mrs. Woodyard – Aye

Mr. Moyer – Aye

Mr. Schaar – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.
#276-16: APPROVE THE ATTACHED CHECK REGISTER LISTS.
Mrs. Woodyard moved and Mr. Moyer seconded the motion to approve the attached check register lists. (see attachment)

11/16

$278,883.88

11/21

$131,172.49

Total:

$410,056.37

ROLL CALL:

Mrs. Woodyard – Aye

Mr. Moyer – Aye

Mr. Schaar – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.
NEW BUSINESS

 #277-16: 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 Chamber of Commerce

 Gift:

Monetary donation for the Senior Citizen Holiday

Luncheon

 Value:

$750.00
 2. Benefactor:
Gordon Food Service (GFS)

 Gift:

Monetary donation for the Senior Citizen Holiday

Luncheon

 Value:

$50.00

 3. Benefactor:
Leroy & Jeanette Anderson

 Gift:

Monetary donation towards Washington D.C. Trip

 Value:

$323.00

 4. Benefactor:
Provimi North America, Inc.

 Gift:

Monetary donation for Hot Meals Program

 Value:

$5,000.00

 5. Benefactor:
Anonymous

 Gift

Monetary donation to the Athletic Department

 Value:

$50.00
ROLL CALL:

Mr. Moyer – Aye

Mrs. Woodyard – Aye

Mr. Schaar – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.
 #278-16: APPROVE A JOB DESCRIPTION FOR A NEW SCHOOL
 RESOURCE OFFICER POSITION.
Mrs. Woodyard moved and Mr. Schaar seconded the motion to approve a job description for a new School Resource Officer position.

 WHEREAS a job description which includes desired/required

 qualifications and duties sought is attached; and

 NOW THEREFORE BE IT RESOLVED that under the provisions of

 ORC 3313.20 and ORC 3313.47, the position as described herein and on

 the attachment document is hereby created. (see attachment)

ROLL CALL:

Mrs. Woodyard – Aye

Mr. Schaar – Aye

Mr. Moyer – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.
 #279-16: TABLE THE RESOLUTION TO MODIFY THE TITLE ON THE

 JOB DESCRIPTION OF THE INTERVENTION SUPPORT &

 LITERACY SPECIALIST / CURRICULUM COORDINATOR TO

 DIRECTOR OF CURRICULUM INSTRUCTION AND

 PROFESSIONAL DEVELOPMENT UNTIL THE BOARD HAS

 FURTHER DISCUSSION.
Mr. Moyer moved and Mrs. Woodyard seconded the motion to table the resolution to modify the title of the job description of the Intervention Support & Literacy Specialist / Curriculum Coordinator to Director of Curriculum Instruction and Professional Development until the Board has further discussion. (see attachment)
ROLL CALL:

Mr. Moyer – Aye

Mrs. Woodyard – Aye

Mr. Schaar – Aye

Mr. Seibel – Nay
Three Ayes. One Nay.

 #280-16: 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 7:55 p.m.

A. Personnel matters (G) (1)

a. Employment of public employees
ROLL CALL:

Mr. Moyer – Aye

Mrs. Woodyard – Aye

Mr. Schaar – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.
The meeting was called out of Executive Session and into Regular Session at 9:34 p.m.
ROLL CALL:

Mr. Seibel – Present

Mr. Moyer – Present

Mr. Schaar – Present

Mrs. Woodyard – Present

Four Members Present.

CERTIFICATED PERSONNEL

 #281-16: EMPLOYMENT OF SUBSTITUTE TEACHERS FOR THE 2016-
 2017 SCHOOL YEAR.
Mr. Schaar 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. Brent Cavendish

 2. Kayla Ray

 3. Allison Roach

ROLL CALL:

Mr. Schaar – Aye

Mr. Moyer – Aye

Mrs. Woodyard – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.
 #282-16: APPROVE PHILLIP CHATWOOD FOR A SUPPLEMENTAL
 CONTRACT FOR THE 2016-2017 SCHOOL YEAR.

Mr. Moyer moved and Mr. Schaar seconded the motion to approve Phillip Chatwood for a supplemental contract 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; and

 BE IT FURTHER RESOLVED that under the provisions of ORC 3319.01

 such employees shall be directed and assigned.

 1. Phillip Chatwood

Middle School Wrestling Coach

ROLL CALL:

Mr. Moyer – Aye

Mr. Schaar – Aye

Mrs. Woodyard – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.

 #283-16: ACCEPT THE RESIGNATION BY RETIREMENT FOR
 RHONDA HORN.
Mr. Schaar moved and Mr. Moyer seconded the motion to accept the resignation by retirement for Rhonda Horn.
 WHEREAS upon recommendation of the Superintendent of Schools, the

 following recommendation for retirement of certificated personnel is

 made; and

 WHEREAS the employee(s) herein named have earned teaching credit

 qualifying them for professional retirement; and

 WHEREAS the employee(s) have requested to be released from all

 contracts of employment by way of resignation at the effective date

 indicated.

 NOW THEREFORE BE IT RESOLVED under the provisions of ORC

 3319.15 the resignation is accepted; and

 BE IT FURTHER RESOLVED to provide retirement under the

 provisions of Article 28 of the negotiated Master Agreement; and

 BE IT FURTHER RESOLVED that the Board of Education commends

 the public service rendered, commitment to young people, and loyalty to

 the schools and community; and

 BE IT FINALLY RESOLVED that this retirement resignation is
 accepted with best wishes and sincere appreciation. (see attachment)

 1. Name:

Rhonda Horn

 Position:

4th Grade Teacher

 Effective:

June 1, 2017

ROLL CALL:

Mr. Schaar – Aye

Mr. Moyer – Aye

Mrs. Woodyard – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.
 #284-16: EXTEND A MEDICAL LEAVE OF ABSENCE FOR
 JACQUELINE WHITMAN.
Mr. Moyer moved and Mrs. Woodyard seconded the motion to extend a medical leave of absence for Jacqueline Whitman.

 1. Name:

Jacqueline Whitman

 Position:

K-5 Music Teacher

 Date of Leave:
November 28, 2016 – January 3, 2017

ROLL CALL:

Mr. Moyer – Aye

Mrs. Woodyard – Aye

Mr. Schaar – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.
 #285-16: EXTEND THE EMPLOYMENT OF RONALD DUNCAN AS A
 REPLACEMENT FOR JACQUELINE WHITMAN WHO IS ON A
 MEDICAL LEAVE OF ABSENCE.
Mr. Schaar moved and Mr. Moyer seconded the motion to extend the employment of Ronald Duncan as a replacement for Jacqueline Whitman who is on a medical leave of absence.

 1. Name:

Ronald Duncan for Jacqueline Whitman

 Position:

K-5 Music Teacher

 Term:

November 28, 2016 – December 20, 2016
ROLL CALL:

Mr. Schaar – Aye

Mr. Moyer – Aye

Mrs. Woodyard – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.
CLASSIFIED PERSONNEL

 #286-16: EMPLOY KAYLEE LEBO AS A VOLUNTEER (NON-PAID)

 PERSON TO ASSIST FOR THE 2016-2017 SCHOOL YEAR.
Mr. Schaar moved and Mrs. Woodyard seconded the motion to employ Kaylee Lebo as a volunteer (non-paid) person to assist 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 for the 2016-2017 school year.

1. Kaylee Lebo

Tri-County North Elementary Volunteer

ROLL CALL:

Mr. Schaar – Aye

Mrs. Woodyard – Aye

Mr. Moyer – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.

 #287-16: ACCEPT THE RESIGNATION OF MICHAEL DAVIS AS A
 VOLUNTEER (NON-PAID) PERSON ASSISTING IN
 ATHLETICS FOR THE 2016-2017 SCHOOL YEAR.
Mrs. Woodyard moved and Mr. Moyer seconded the motion to accept the resignation of Michael Davis as a volunteer (non-paid) person assisting in athletics for the 2016-2017 school year.
 WHEREAS upon recommendation of the Superintendent of Schools, the
 following recommendation for resignation of volunteer personnel is made;
 and

 WHEREAS the employee herein named has requested to be released
 from the volunteer contract.

 NOW THEREFORE BE IT RESOLVED that under the provisions of

 ORC 3319.15, the resignation is accepted. (see attachment)
 1. Michael Davis

Volunteer HS Boys Basketball Coach

ROLL CALL:

Mrs. Woodyard – Aye

Mr. Moyer – Aye

Mr. Schaar – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.
 #288-16: APPROVE EMPLOYMENT OF CLASSIFIED EXTRA-
 CURRICULAR PERSONNEL FOR THE 2016-2017 SCHOOL

 YEAR.
Mrs. Woodyard moved and Mr. Moyer 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. Katie Gingry

JV Cheerleading Advisor

2. Michael Davis

Freshman Boys Basketball Coach

ROLL CALL:

Mrs. Woodyard – Aye

Mr. Moyer – Aye

Mr. Schaar – Nay

Mr. Seibel – Aye

Three Ayes. One Nay.

PRESIDENT DECLARED MOTION ADOPTED.
 #289-16: ACCEPT THE RESIGNATION BY RETIREMENT OF
 KATHLEEN MARSHALL.

Mr. Schaar moved and Mr. Moyer seconded the motion to accept the resignation by retirement of Kathleen Marshall.

 WHEREAS upon recommendation of the Superintendent of Schools, the

 following recommendation for resignation by retirement of classified
 personnel is made; and

 WHEREAS the employee(s) herein named have requested to be released

 from the employment contract at the effective date specified.

 NOW THEREFORE BE IT RESOLVED that under the provisions of

 ORC 3319.15 resignation is accepted on the effective date.

BE IT FINALLY RESOLVED that this retirement resignation is accepted

with best wishes and sincere appreciation. (see attachment)

1. Name:

Kathleen M. Marshall

 Position:

Bus Driver
 Effective:

January 1, 2017
ROLL CALL:

Mr. Schaar – Aye

Mr. Moyer – Aye

Mrs. Woodyard – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.
 #290-16: EMPLOY BRENDA LAWSON AS SUBSTITUTE PERSONNEL

 FOR THE 2016-2017 SCHOOL YEAR.
Mr. Schaar moved and Mrs. Woodyard seconded the motion to employ Brenda Lawson as 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. Brenda Lawson

Substitute Custodian
ROLL CALL:

Mr. Schaar – Aye

Mrs. Woodyard – Aye

Mr. Moyer – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.
 #291-16: REMOVE RESOLUTION #279-16 FROM THE TABLE.
Mr. Moyer moved and Mr. Schaar seconded the motion to remove resolution #279-16 from the table to modify the job title.

ROLL CALL:

Mr. Moyer – Aye

Mr. Schaar – Aye

Mrs. Woodyard – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.

 #292-16: APPROVE THE MODIFICATION OF THE TITLE OF THE JOB
 DESCRIPTION OF THE INTERVENTION SUPPORT &

 LITERACY SPECIALIST / CURRICULUM COORDINATOR

 TO DIRECTOR OF CURRICULUM INSTRUCTION AND

 PROFESSIONAL DEVELOPMENT.
Mrs. Woodyard moved and Mr. Schaar seconded the motion to approve the modification of the title of the job description of the Intervention Support & Literacy Specialist / Curriculum Coordinator to Director of Curriculum Instruction and Professional Development.

ROLL CALL:

Mrs. Woodyard – Aye

Mr. Schaar – Aye

Mr. Moyer – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.

 #293-16: ADJOURNMENT.
Mr. Moyer moved and Mrs. Woodyard seconded the motion that the Tri-County North Board of Education adjourn at 9:40 p.m.
ROLL CALL:

Mr. Moyer – Aye

Mrs. Woodyard – Aye

Mr. Schaar – Aye

Mr. Seibel – Aye

Four Ayes.

PRESIDENT DECLARED MOTION ADOPTED.
The above is a true and correct record of the proceedings of the November 21, 2016, Regular Board Meeting of the Tri-County North Board of Education.

__

PRESIDENT

__

TREASURER

8
1

