

REGULAR MEETING

June 8

17

The Regular Meeting of the Olentangy Local Board of Education was called to order in the Olentangy Administrative Offices – Berlin Room by R. Bartz, president at 6:00 p.m.

Roll Call: D. King, present; R. Bartz, present; J. Feasel, present; K. O'Brien, present; M. Patrick, present

Pledge of Allegiance

Approve J. Feasel moved, K. O'Brien seconded to approve the agenda for the June 8, 2017
Agenda Board of Education Meeting
17-153

Vote: J. Feasel, yes; K. O'Brien, yes; D. King, yes; M. Patrick, yes; R. Bartz, yes.
Motion carried.

Board President's Report

Superintendent's Report

Treasurer's Report

Public Participation Session #1 - for general comments – None

Discussion Item –

- A. Berlin High School construction update – **Bruce Runyon**, Fanning Howey; **Bill O'Sullivan**, Construction Analysis

Public Participation Session #2 – Regarding Action Items – None

Board M. Patrick moved, D. King seconded to approve Board Action Item C

- C. Approve salary increase for those non-union classified employees who are employed under a contract with the Board of Education pursuant to R.C. 3319.081, effective July 1, 2017: 2017-18 school year (2.25%)

Vote: M. Patrick, yes; D. King, yes; J. Feasel, abstain; K. O'Brien, yes; R. Bartz, yes.
Motion carried.

Board J. Feasel moved, D King seconded to approve Board Action Items A-B, D-G

- A. Approve collective bargaining agreement with OAPSE/AFSCME AFL-CIO Local #039, representing the bus drivers

- B. Approve collective bargaining agreement with OAPSE Local #322, representing the bus drivers

- D. Approve salary increase for those non-union food service workers who are employed under a contract with the Board of Education pursuant to R.C. 3319.081, effective July 1, 2017: 2017-18 school year (2.25%)

- E. Approve salary increase for those district administrators who are employed under a contract with the Board of Education pursuant to R.C. 3319.02, effective August 1, 2017: 2017-18 school year (2.25%)

- F. Approve salary increase for the Superintendent, as employed under a contract with the Board of Education pursuant to R.C. Section 3319.01, effective August 1, 2017: 2017-18 school year (2.25%)

REGULAR MEETING

June 8

17

- G. Approve salary increase for the Treasurer, as employed under a contract with the Board of Education pursuant to R.C. Section 3313.22, effective August 1, 2017: 2017-18 school year (2.25%)

Vote: J. Feasel, yes; D. King, yes; K. O'Brien, yes; M. Patrick, yes; R. Bartz, yes.
Motion carried.

Treas. Action Items
17-156 J. Feasel moved, M. Patrick seconded to approve the following Treasurer's Action Items:

- A. Approve financials for April, 2017

- B. Approve minutes of the April 13 and April 27 Board of Education meetings

- C. Approve donations to the district

1) **\$500**

From: Vasumathi Varadarajan and Venkata Hemadri
To: Freedom Trail Elementary School

2) **\$50 Itunes gift card for Music and PE**

From: Girl Scout Troop #599
To: Indian Springs Elementary School

3) **Miraphone Besson Double French Horn valued at \$3,000**

From: Kathy Waite
To: Orange High School band

4) **\$7,050**

From: Downtown Sertoma Club of Columbus
To: Pupil Services Department for Assistive Technology

5) **30 Books for Elementary Libraries @ \$10 each @ \$300**

From: Friends of the Delaware District Library
To: Each Elementary School

- D. Approve payment for the following after-the-fact purchases as permitted by ORC5705.4 to College Board in the amount of \$143,890

- E. Approve Master Service Agreement Core Services and Reciprocal Service Fee Agreement with Meta Solutions for the 2017-18 school year

Vote: J. Feasel, yes; M. Patrick, yes; D. King, yes; K. O'Brien, yes; R. Bartz, yes.
Motion carried.

Supt. Action Items
17-157 D. King moved, M. Patrick seconded to approve the following Superintendent Action Items:

- A. Specific Human Resource Items – Certified Staff

1. Approve administrative employment for the 2017-18 school year specifically conditioned on and subject to successful background checks, receipt and final administrative review of all application records, and receipt of all other necessary documentation:

Peters, Stephen M., Glen Oak Elementary School, Assistant Principal, effective August 1, 2017

Weaver, Bryan W., Orange High School, Athletic Director, effective August 1, 2017

2. Approve the renewal of an administrative contract for the 2017-18 school year:

Youse, Elizabeth P., Olentangy Local Schools, School-Community Liaison, 185-days, 2-year term, effective August 1, 2017

3. Approve administrative extended service contract days for the 2016-17 school year:

Murph, Daniel S., Olentangy Local Schools, School-Community Liaison, 5 days at \$1,175.90

Norman, Samantha J., Olentangy Local Schools, School-Community Liaison, 5 days at \$1,063.95

Youse, Elizabeth P., Olentangy Local Schools, School-Community Liaison, 5 days at \$1,175.90

REGULAR MEETING

June 8

17

4. Approve certified employment for the 2017-18 school year, specifically conditioned on and subject to successful background checks, receipt and final administrative review of all application records, and receipt of all other necessary documentation

Employee Name	Position	Location	Eff. Date	Term	Salary
Ashworth, Jaime A.	Integrated Mathematics	OLHS/OOHS	08/14/17	1-Year	\$ 41,082.00
Buckingham, Talesha S.	Grade 7	OSMS	08/14/17	1-Year	\$ 50,278.00
Cowan, Ashley N.	Intervention Specialist, MD	AES	08/14/17	1-Year	\$ 61,753.00
Friloux, Amy E.	Grade 7	OOMS	08/14/17	1-Year	\$ 43,909.00
Frindt, Allissa L.	Intervention Specialist	ISES	08/14/17	1-Year	\$ 42,730.00
Hemminger, Kara T.	Library/Media Specialist	HES	08/14/17	1-Year	\$ 62,897.00
Hudock, Ashley A.	Grade 1	HES	08/14/17	1-Year	\$ 44,394.00
Jacoby, Laura B.	Intervention Specialist	OOMS	08/14/17	1-Year	\$ 45,625.00
Lewis, Tiffany A.	Intervention Specialist	OLHS	08/14/17	1-Year	\$ 57,632.00
Morelli, Christopher A.	Grade 7	OBMS	08/14/17	1-Year	\$ 41,082.00
O'Brien, Lauren E.	English Language Learners	OLSD	08/14/17	1-Year	\$ 57,928.00
Resor, Angela R.	School Nurse (0.50 FTE)	OLSD	08/14/17	1-Year	\$ 22,197.00
Shivley, Kaitlin M.	Integrated Science	OLHS	08/14/17	1-Year	\$ 44,379.00
Tony, Alexandra E.	World Language, Spanish	OHS/OOHS	08/14/17	1-Year	\$ 52,191.00

5. Approve certified New Teacher Academy stipend (\$150 maximum) for each new staff member, paid through memorandum billing, for the 2017-18 school year:

Ashworth, Jaime A.	Jacoby, Laura B.
Buckingham, Talesha S.	Lewis, Tiffany A.
Cowan, Ashley N.	Morelli, Christopher A.
Friloux, Amy E.	O'Brien, Lauren E.
Frindt, Allissa L.	Resor, Angela R.
Hemminger, Kara T.	Shivley, Kaitlin M.
Hudock, Ashley A.	Tony, Alexandra E.

6. Approve certified extended service contract days for the 2017-18 school year

Employee Name	Position/Area	Location	Contract Days	Salary
Kara T. Hemminger	Heritage Elementary School, Library/Media Specialist		6 days	at \$2,039.90

7. Approve certified positions paid through memorandum billing

Employee Name	Position/Location	Total		Total
		Hours	Salary Per Hour	
Advancing Differentiation				
Wolf, Lesley A.	Instructor, OHMS	0.00	\$ -	\$ 400.00
Home Instruction				
Cunningham, Maryann R.	Instructor, JCES	50.00	\$ 25.00	\$ 1,250.00
Summer School Academy				
Frye, Ginger D.	Instructor, Physical Education	0.00	\$ -	\$ 2,662.00

8. Approve supplemental employment for the 2017-8school year specifically conditioned on and subject to successful background checks, receipt and final administrative review of all application records, and receipt of all other necessary documentation

Supplemental Area	Coach / Advisor	Group	Step	Amount	Season
Art					
Art Club Advisor OHS	Shawberry, Teresa A.	11	7	\$ 670.00	All Year
Art Club Advisor OOHS	Kikta, Kathleen M.	11	1	\$ 434.00	All Year
Building Department Chairs					
Technology OBMS	Little, Tyler D.	1/2 of 7	0	\$ 986.00	All Year
Technology OBMS	Holmberg, Monica L.	1/2 of 7	6	\$ 1,577.50	All Year
Building Leadership Teams					
Building Leadership Team WCES	Barnes, Megan A.	7	1	\$ 2,169.00	All Year
Building Leadership Team WCES	Daniel, Brandy D.	7	1	\$ 2,169.00	All Year
Building Leadership Team WCES	Dutiell, Valerie M.	7	2	\$ 2,366.00	All Year
Building Leadership Team WCES	EauClaire, Kelly L.	7	1	\$ 2,169.00	All Year
Building Leadership Team WCES	McDonough, Julie L.	7	8	\$ 3,549.00	All Year
Instructional Tech. Dept. Chair WCES	Laughbaum, Laura J.	7	4	\$ 2,760.00	All Year
Building Leadership Team SRES	Bell, Leslie J.	7	1	\$ 2,169.00	All Year
Building Leadership Team SRES	Butte, Emily D.	7	5	\$ 2,958.00	All Year
Building Leadership Team SRES	Giangardella, Susan L.	7	2	\$ 2,366.00	All Year
Building Leadership Team SRES	McNaughton, Hallie M.	7	4	\$ 2,760.00	All Year
Building Leadership Team SRES	Welker, Laura M.	7	4	\$ 2,760.00	All Year
Instructional Tech. Dept. Chair SRES	Losh, David H.	7	0	\$ 1,972.00	All Year
Diversity Liaisons					
Diversity Liaison SRES	Pircio, Erika J.	7	0	\$ 1,972.00	All Year
Diversity Liaison TRES	Thornton, Renee	1/2 of 7	1	\$ 1,084.50	All Year
Diversity Liaison TRES	Wilker, Mary E.	1/2 of 7	1	\$ 1,084.50	All Year
Diversity Liaison WCES	Hall, Amanda C.	7	0	\$ 1,972.00	All Year
French Club					
French Club Advisor OHS	Gavula, Erin R.	1/2 of 11	10	\$ 394.50	All Year
French Club Advisor OHS	Lammers, Pascale	1/2 of 11	6	\$ 315.50	All Year
French Club Advisor OLHS	Fejko, Stephanie A.	11	10	\$ 789.00	All Year
French Club Advisor OOHS	Sauder, Larissa R.	11	9	\$ 749.00	All Year
Freshman Class Advisor					
Freshman Class Advisor OHS	Fuller, Kristopher M.	1/2 of 11	0	\$ 197.00	All Year

REGULAR MEETING

June 8

17

Supplemental Area (Cont.)	Coach / Advisor	Group	Step	Amount	Season
Freshman Class Advisor OHS	Sachs, Erica N.	1/2 of 11	1	\$ 217.00	All Year
Freshman Class Mentor					
Freshman Class Mentor OHS	Lewis, Jennifer L.	1/4 of 4	5	\$ 1,035.25	All Year
Freshman Class Mentor OHS	Middleton, Kathleen M.	1/4 of 4	5	\$ 1,035.25	All Year
Freshman Class Mentor OHS	Trostle, Amanda L.	1/4 of 4	10	\$ 1,281.50	All Year
Freshman Class Mentor OHS	Williams, Mia A.	1/4 of 4	10	\$ 1,281.50	All Year
Freshman Class Mentor OOHS	Chaney, Lindsay M.	4	6	\$ 4,338.00	All Year
German Club Advisor					
German Club Advisor OLHS	Moore, Nicole D.	11	10	\$ 789.00	All Year
German Club Advisor OOHS	Jessup, Kelly R.	11	10	\$ 789.00	All Year
In the Know					
In the Know Advisor OHS	Lammers, Pascale	1/2 of 8	2	\$ 887.50	All Year
In the Know Advisor OHS	Poston, Amy M.	1/2 of 8	7	\$ 1,133.50	All Year
In the Know Advisor OOHS	Lower, Marcia S.	8	9	\$ 2,465.00	All Year
In the Know Advisor OLHS	Bird, Cortney R.	8	5	\$ 2,070.00	All Year
Industrial Tech					
Industrial Tech Advisor OHS	Young, Jeffrey M.	11	2	\$ 434.00	All Year
Industrial Tech Advisor OLHS	Marinelli, Mark A.	11	2	\$ 473.00	All Year
Industrial Tech Advisor OOHS	Chaney, Lindsay M.	11	2	\$ 473.00	All Year
Junior Class Advisor					
Junior Class Advisor OLHS	Loparich, Brittany L.	1/2 of 8	2	\$ 887.50	All Year
Junior Class Advisor OLHS	Shuman, Molly M.	1/2 of 8	1	\$ 838.00	All Year
Junior Class Advisor OOHS	Uritus, Samantha L.	1/2 of 8	5	\$ 1,035.00	All Year
Junior Class Advisor OOHS	Whitney, Rebecca A.	1/2 of 8	2	\$ 887.50	All Year
Literacy Magazine					
Literacy Magazine Advisor OOHS	Stringer, Elizabeth A.	10	0	\$ 789.00	All Year
Music					
Elementary Orchestra/Strings Dir. OCES	Brown, Andrew E.	5	4	\$ 3,549.00	All Year
Orchestra / Strings Director OHS	Beck, Michelle L.	6	10	\$ 4,338.00	All Year
Orchestra / Strings Director OLHS	Bixler, Jill A.	6	10	\$ 4,338.00	All Year
Orchestra / Strings Director OOHS	Cornett, Lori L.	6	10	\$ 4,338.00	All Year
Vocal Music Director OOHS	Brooks, Cheryl E.	4	10	\$ 5,126.00	All Year
National Honor Society					
National Honor Society Advisor OHS	Hamilton, Whitney C.	1/2 of 11	1	\$ 217.00	All Year
National Honor Society Advisor OHS	Wozniak, Lauren R.	1/2 of 11	0	\$ 197.00	All Year
National Honor Society Advisor OLHS	Alejandro, Elizabeth A.	11	9	\$ 749.00	All Year
National Honor Society Advisor OOHS	Hosgood, Leslie A.	11	5	\$ 592.00	All Year
Robotics Club					
Robotics Club Advisor District	Schmidt, Rory J.	7	4	\$ 2,760.00	All Year
School Newspaper					
School Newspaper Advisor OHS	Roads, Jessica E.	10	10	\$ 1,183.00	All Year
School Newspaper Advisor OLHS	Burtch, Derek T.	10	3	\$ 907.00	All Year
School Newspaper Advisor OOHS	Phillips, Kari E.	10	10	\$ 1,183.00	All Year
Science Olympiad					
Science Olympiad Advisor OLHS	Kurtek, Katrina D.	10	1	\$ 828.00	All Year
Science Olympiad Advisor OOHS	Janusz, Bethany L.	10	1	\$ 828.00	All Year
Senior Class Advisor					
Senior Class Advisor OHS	Centa, Erin C.	1/2 of 9	9	\$ 1,035.00	All Year
Senior Class Advisor OHS	Hamilton, Whitney C.	1/2 of 9	9	\$ 1,035.00	All Year
Senior Class Advisor OLHS	Uhle, Katherine M.	9	3	\$ 1,479.00	All Year
Senior Class Advisor OOHS	Cable, Kelly A.	1/4 of 9	2	\$ 345.00	All Year
Senior Class Advisor OOHS	Calland, Laura C.	1/4 of 9	2	\$ 345.00	All Year
Senior Class Advisor OOHS	McCleary, Amanda S.	1/4 of 9	2	\$ 345.00	All Year
Senior Class Advisor OOHS	Phillips, Kari E.	1/4 of 9	2	\$ 345.00	All Year
Service Club					
Service Club Advisor OHS	Lammers, Pascale	1/3 of 9	0	\$ 394.33	All Year
Service Club Advisor OHS	Shank, Linda S.	1/3 of 9	4	\$ 525.67	All Year
Service Club Advisor OHS	Sidol, Eric M.	1/3 of 9	1	\$ 427.33	All Year
Service Club Advisor OLHS	Baehr, Lisa E.	1/2 of 9	2	\$ 690.00	All Year
Service Club Advisor OLHS	Baxendale, Alison D.	1/2 of 9	3	\$ 739.50	All Year
Service Club Advisor OOHS	Gilbert, Jamie M.	1/2 of 9	2	\$ 690.00	All Year
Service Club Advisor OOHS	Paoloni, Jamie M.	1/2 of 9	1	\$ 641.00	All Year
Sophomore Class Advisor					
Sophomore Class Advisor OHS	Saraullo, Shelley M.	11	3	\$ 513.00	All Year
Sophomore Class Advisor OLHS	Regoli, Angela E. 1/2 of	11	1	\$ 217.00	All Year
Sophomore Class Advisor OLHS	Mitchell, Shannon M.	1/2 of 11	1	\$ 217.00	All Year
Sophomore Class Advisor OOHS	Cornett, Lori L.	11	1	\$ 434.00	All Year
Spanish Club					
Spanish Club Advisor OHS	Williams, Mia A.	11	5	\$ 592.00	All Year
Spanish Club Advisor OLHS	Bird, Cortney R.	11	2	\$ 473.00	All Year
Spanish Club Advisor OOHS	Jackson, Angie M.	1/2 of 11	0	\$ 197.00	All Year
Spanish Club Advisor OOHS	Sink, Sonia L.	1/2 of 11	7	\$ 335.00	All Year
Student Council					
Student Council Advisor OHS	Hickey, Keeley A.	1/2 of 8	1	\$ 838.00	All Year
Student Council Advisor OHS	Hickman, Taylor	1/2 of 8	1	\$ 838.00	All Year
Student Council Advisor OLHS	Rust, Hannah C.	8	2	\$ 1,775.00	All Year
Student Council Advisor OOHS	Burggraf, Jennifer M.	1/2 of 8	0	\$ 788.50	All Year
Student Council Advisor OOHS	Dotson, Alexandra L.	1/2 of 8	0	\$ 788.50	All Year
Teen Advocate					
Teen Advocate Advisor OOHS	Sensibaugh, Tammy H.	10	9	\$ 1,144.00	All Year
Thespians					
Thespians Advisor OHS	Doyle Jr., Michael P.	11	2	\$ 473.00	All Year
Thespians Advisor OLHS	Skrovan, Daniel J.	11	10	\$ 789.00	All Year
Thespians Advisor OOHS	Swain-Abrams, Cathy D.	11	8	\$ 710.00	All Year
Year Book					
Year Book Advisor OHS	Roads, Jessica E.	6	9	\$ 4,141.00	All Year
Year Book Advisor OLHS	Granata, Rebecca L.	6	3	\$ 2,958.00	All Year
Year Book Advisor OOHS	Phillips, Kari E.	6	10	\$ 4,338.00	All Year

REGULAR MEETING

June 8

17

Supplemental Area (Cont.)	Coach / Advisor	Group	Step	Amount	Season
Athletic Manager					
Athletic Manager OOMS	Horman, Daniel J.	5	4	\$ 3,549.00	Fall
Band					
Head Band Director OHS	Brun, Ian J.	1	10	\$ 7,098.00	Fall
Head Band Director OOHS	Cox, Ishbah	1	10	\$ 7,098.00	Fall
Asst Band Director OOHS	Cabral Hever, Jennifer A.	3	10	\$ 5,915.00	Fall
Asst Band Director OOHS	Dunn, Craig A.	3	10	\$ 5,915.00	Fall
Majorette / Flag Corps OOHS	Birri, Samantha R.	1/2 of 7	2	\$ 1,183.00	Fall
Cross Country					
Head Cross Country Coach OOMS	Green, David L.	7	4	\$ 2,760.00	Fall
Asst Cross Country Coach OOMS	Wiedemann, Taylor N.	8	1	\$ 1,676.00	Fall
Drama					
Drama Director OHS	Doyle Jr., Michael P.	4	3	\$ 3,746.00	Fall
Drama Director OLHS	Skrovan, Daniel J.	4	10	\$ 5,126.00	Fall
Asst Drama Director OLHS	Zahran, Alessandra H.	7	3	\$ 2,563.00	Fall
Drama Director OOHS	Swain-Abrams, Cathy D.	4	10	\$ 5,126.00	Fall
Drama Technical Director OOHS	Edgar, R. Scott	9	1	\$ 1,282.00	Fall
Faculty Manager					
Faculty Manager OOMS	Williams, Melanie J.	6	3	\$ 2,958.00	Fall
Football					
8th Grade Football Coach OBMS	Evancho, Stephen T.	6	3	\$ 2,958.00	Fall
8th Grade Asst Football Coach OBMS	Pauff, Franklin P.	7	8	\$ 3,549.00	Fall
7th Grade Football Coach OBMS	Williamson, William E.	6	7	\$ 3,746.00	Fall
7th Grade Asst Football Coach OBMS	Little, Tyler D.	7	5	\$ 2,958.00	Fall
8th Grade Asst Football Coach OOMS	Baker, Todd W.	7	10	\$ 3,943.00	Fall
Golf					
Golf Coach OOMS	Farmer, William E.	6	2	\$ 2,760.00	Fall
Golf Coach OSMS	Weaver, Michael M.	6	0	\$ 2,366.00	Fall
Volleyball					
Girls 8th Grade Volleyball Coach OOMS	Beckstedt, Lana A.	6	4	\$ 3,155.00	Fall
Girls 7th Grade Volleyball Coach OOMS	Wiley, Hanna M.	6	0	\$ 2,366.00	Fall
Athletic Manager					
Athletic Manager OOMS	Horman, Daniel J.	5	4	\$ 3,549.00	Winter
Drama					
Drama Director OHS	Doyle Jr., Michael P.	4	3	\$ 3,746.00	Winter
Drama Director OOHS	Swain-Abrams, Cathy D.	4	10	\$ 5,126.00	Winter
Drama Technical Director OOHS	Edgar, R. Scott	9	1	\$ 1,282.00	Winter
Faculty Manager					
Faculty Manager OOMS	Williams, Melanie J.	5	2	\$ 3,352.00	Winter
Music					
Music Director OCES	Westhoven, Elizabeth M.	10	3	\$ 907.00	Winter
Ski Club					
Ski Club Advisor OLHS	Rathje, David A.	9	10	\$ 2,169.00	Winter
Athletic Manager					
Athletic Manager OOMS	Horman, Daniel J.	5	4	\$ 3,549.00	Spring
Drama					
Drama Director OHS	Doyle Jr., Michael P.	4	3	\$ 3,746.00	Spring
Drama Director OOHS	Swain-Abrams, Cathy D.	4	10	\$ 5,126.00	Spring
Drama Technical Director OOHS	Edgar, R. Scott	9	1	\$ 1,282.00	Spring
Music					
Music Director OCES	Westhoven, Elizabeth M.	10	3	\$ 907.00	Spring
Science Fair					
Science Fair Advisor OLHS	Rush III, Kevin D.	10	2	\$ 868.00	Spring
Spelling Bee					
Spelling Bee OCES	Pazak, Elizabeth A.	11	2	\$ 473.00	Spring

9. Approve pupil activity supervisor employment for the 2017-18 school year specifically conditioned on and subject to successful background checks, receipt and final administrative review of all application records, and receipt of all other necessary documentation

Supplemental Area	Coach / Advisor	Group	Step	Amount	Season
Weight Training					
Weight Training Coordinator OHS	Redinger, Allen L.	1/2 of 8	0	\$ 788.50	Summer
Band					
Performing Arts Chaperone - Volunteer OHS	Angel, Tanya	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OHS	Barnes Jr., Everette W.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OHS	Bradley, Christine	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OHS	Carlson, Dawn R.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OHS	Coy, Jessica L.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OHS	Freeman, Heidi L.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OHS	Hinkle, Randy L.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OHS	Kusler, Duane A.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OHS	O'Barr, Connie A.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OHS	O'Barr Jr., Danny R.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OHS	Perry, Joyce A.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OHS	Pollock, Kitzie	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OHS	Starr, Deborah J.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OHS	Wells, Jennifer E.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OOHS	Bickel III, Lawrence E.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OOHS	Bolognone, Angela M.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OOHS	Brown, Lynnee E.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OOHS	Burns, Dennis A.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OOHS	Burt, Allison N.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OOHS	Burt, Michele R.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OOHS	Burt, Richard M.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OOHS	DePauw, Stephanie M.	N/A	N/A	\$ -	All Year

REGULAR MEETING

June 8

17

Supplemental Area (Cont.)	Coach / Advisor	Group	Step	Amount	Season
Performing Arts Chaperone - Volunteer OOHS	Eisenman, Kimberly J.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OOHS	Eitel, Terry J.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OOHS	Goodnight, Kyle H.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OOHS	Hernandez, David	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OOHS	Joyce, Deborah K.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OOHS	Marsh-Eitel, Pamela A.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OOHS	Misch, Deidre A.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OOHS	Monago, Rebecca S.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OOHS	Nelson, Sharon K.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OOHS	Richardson, Shawn	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OOHS	Sandercock, Linda L.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OOHS	Sandercock, Thomas M.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OOHS	Shiverdecker, Jeffrey S.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OOHS	Shiverdecker, Sally M.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OOHS	Vande Water, Cynthia V.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OOHS	Wilhelm, Lori	N/A	N/A	\$ -	All Year
Cross Country					
Cross Country Chaperone - Volunteer OHS	Dewese, Caroline Y.	N/A	N/A	\$ -	All Year
Cross Country Chaperone - Volunteer OHS	Morris, Lori J.	N/A	N/A	\$ -	All Year
Music					
Elementary Orchestra / Strings CES	Mertz, Christine E.	5	5	\$ 3,746.00	All Year
Elementary Orchestra / Strings GOES	Mertz, Christine E.	5	5	\$ 3,746.00	All Year
Elementary Orchestra / Strings LTES	Mertz, Christine E.	5	5	\$ 3,746.00	All Year
Elementary Orchestra / Strings TRES	Mertz, Christine E.	5	5	\$ 3,746.00	All Year
Vocal Music Accompanist OLHS	Droste, Anne C.	4	9	\$ 4,929.00	All Year
Show Choir					
Show Choir Choreographer OLHS	Alfera, Jeremy V.	8	10	\$ 2,563.00	All Year
Show Choir Choreographer OOHS	Fark-El-Masri, Tracy L.	8	10	\$ 2,563.00	All Year
Band					
Majorette / Flag Corps Advisor OOHS	Holben, Mary E.	1/2 of 7	1	\$ 1,084.50	Fall
Percussion Advisor OOHS	Lantz, Heather D.	8	2	\$ 1,775.00	Fall
Cross Country					
Head Cross Country Coach OBMS	Hudson, Michelle	7	2	\$ 2,366.00	Fall
Drama					
Asst Drama Director OOHS	Braniger, Meredith K.	7	6	\$ 3,155.00	Fall
Drama Choreographer OOHS	Fark-El-Masri, Tracy L.	8	10	\$ 2,563.00	Fall
Faculty Manager					
Faculty Manager OBMS	Carpenter, Alan N.	6	4	\$ 3,155.00	Fall
Football					
8th Grade Football Coach OOMS	Ramey, Brent A.	6	3	\$ 2,958.00	Fall
7th Grade Football Coach OOMS	Goettemoeller, Nathan C	6	3	\$ 2,958.00	Fall
Volleyball					
8th Grade Volleyball Coach OSMS	Zaye, Lori E.	6	6	\$ 3,549.00	Fall
Drama					
Asst Drama Director OOHS	Braniger, Meredith K.	7	6	\$ 3,155.00	Winter
Drama Choreographer OOHS	Fark-El-Masri, Tracy L.	8	10	\$ 2,563.00	Winter
Drama					
Asst Drama Director OOHS	Braniger, Meredith K.	7	6	\$ 3,155.00	Spring
Drama Choreographer OOHS	Fark-El-Masri, Tracy L.	8	10	\$ 2,563.00	Spring

10. Accept, with regret, the following administrative resignations:

Stackhouse, Laura M., Olentangy Local Schools, Supervisor, Pupil Services, effective at the end of the 2016-17 school year

Maggie R. Strickland, Olentangy Local Schools, School-Community Liaison, effective at the end of the 2016-17 school year

11. Accept, with regret, the following certified resignations:

Moore, Rachael A., Shanahan Middle School, Intervention Specialist, effective at the end of the 2016-17 school year

Schwartz, Sarah M., Heritage Elementary School, Intervention Specialist (MD), effective at the end of the 2016-17 school year

Swetnam, Laura J., Liberty High School, English, effective end of the 2016-17 school year

B. Specific Human Resource Items – Classified Staff

1. Approve classified employment for the 2016-17 school year, specifically conditioned on and subject to successful background checks, receipt and final administrative review of all application records, and receipt of all other necessary documentation:

Lichtenberg, Tracey A., Freedom Trail Elementary School, Building Secretary

Reynolds, Andrew L., Arrowhead Elementary School, Custodian

2. Approve classified employment for the 2017-18 school year, specifically conditioned on and subject to successful background checks, receipt and final administrative review of all application records, and receipt of all other necessary documentation:

Anderson, Errin A., Indian Springs Elementary School, Food Service Worker

Bodnar, Michelle M., Wyandot Run Elementary School, Food Service Worker

Borisova, Tatyana P., Scioto Ridge Elementary School, Food Service Worker

Whitcomb, Michelle L., Oak Creek Elementary School, Intervention Aide

REGULAR MEETING

June 8

17

3. Approve the renewal of a one-year classified contract for the 2017-18 school year:

Lichtenberg, Tracey A., Freedom Trail Elementary School, Building Secretary
Reynolds, Andrew L., Arrowhead Elementary School, Custodian

4. Approve classified substitute workers for the 2017-18 school year, specifically conditioned on and subject to successful background checks, receipt and final administrative review of all application records, and receipt of all other necessary documentation

Arunkumar, Suganya	Eck, Mary E.	Howey, Anna M.	Ross, Karyn M.
Blankenship, Deborah L.	Ebare, Kelly E.	Keller, Michael L.	Saylor, Annette J.
Bueing, Michele S.	Evans, Michelle C.	Kellow, Pamela J.	Shiverdecker, Sally M.
Carlson, Mary C.	Fleak, Robert W.	King, Catherine E.	Smith, Michele L.
Carver, Kevin L.	Forshaw, Alida	Kuntz, Randy E.	Smith, Rene R.
Cearley, Edward E.	Giles, Cynthia B.	Lindsey, Latricia G.	Somos, Angela S.
Chapman, Timothy O.	Glason, Cheryl	Mackan, Heather L.	Stein, Nathaniel F.
Clifford, Amy M.	Hagerman, Melissa D.	Monago, Rebecca S.	Strawser, Steven B.
Cooke, Trudy D.	Hartley, Allen R.	Neighbor, Denise A.	Tobias, Susan F.
Coonfare, John W.	Helmlinger, Karen	Painter, Michael A.	Vaidya, Vaishali
Damko, Jean E.	Higgins, Angela M.	Penry, Jeffrey S.	White, Robert A.
Derwent, David A.	Hindanov, Kathleen E.	Ramsey, Melinda M.	Wright, Adam D.
Dittman Jr., Fredrick C.	Hoaeae, Richard D.	Randall, Dana Y.	

5. Approve classified position(s) paid through memorandum billing

Employee Name	Position/Location	Total	Salary	Total
		Hours	Per Hour	
Summer Intervention Academy				
Coniglio, Heidi A.	Aide, OOMS	0.00	\$ -	\$ 560.00
Kagarise, Jennifer	Aide, Sub Clinic	0.00	\$ -	\$ 560.00
Williams, Kelly M.	Aide, Clinic, GOES	0.00	\$ -	\$ 560.00

6. Accept, with regret, for the purpose of retirement, the following classified resignations:

Bahn, Patt S., Technology Specialist Instructional Integration, effective July 31, 2017
Burfeindt, Dorothy L., Technology Specialist Instructional Integration, effective July 31, 2017

7. Accept, with regret, the following classified resignations:

Carrington, Steven C., Transportation, Driver, effective May 24, 2017
Walters, Christina R., Cheshire Elementary School, Playground/Cafeteria Aide, effective at the end of the 2016-17 school year
Willis, Kristy L., Berkshire Middle

- C. Approve seniors for graduation, pending certification of completion of all district, state, and local requirements.

Olentangy High School: **Stalter, Helene Marie**

- D. Approve student overnight and out-of-town trips

Beginning Date	Return Date	Days Missed	Category/Event	Location	Transportation	# of Stud.	Est Cost To Dist.
OSMS							
6/8/2017	6/10/2017	0	Boys Eastern Basketball Camp	New Philidelphia, OH	Charter	30	\$0
OHS							
6/11/2017	6/13/2017	0	Eastern Ohio Boys Basketball Camp	New Philidelphia, OH	Charter	30	\$0
6/16/2017	6/18/2017	0	West Virginia Boys Basketball Camp	Morgantown, WV	Parents	10	\$0
OOHS							
6/22/2017	6/23/2017	0	UK Girls Basketball Shootout	Lexington, KY	Parents	25	\$0
OSMS							
7/6/2017	7/9/2017	0	DePauw Boys Basketball Team Camp	Greencastle, IN	Parents	10	\$0
OOHS							
7/18/2017	7/20/2017	0	Cheer Kalahari Teambuilding Activity	Sandusky, OH	Parents	60	\$0
OLHS							
8/3/2017	8/6/2017	0	Miami University Cheer Camp	Oxford, OH	Parents	48	\$0
OHS							
1/12/2018	1/13/2018	0.5	Freshman Wrestling Team	Centerville, OH	Parents	18	\$0
OLHS							
11/18/2017	11/19/2017	0	Fall Choraliers Tour	Cleveland, OH	Charter	55	\$0
(approved 4/27/2017)							
Change to:							
1/20/2018	1/21/2018			Cincinnati, OH			
OSMS							
5/14/2018	5/18/2018	5	8th Grade Washington DC Trip	Washington, DC	Charter	350	\$0

- E. Authorize director of business management to auction or dispose of items potentially valued over \$500 in FY18 that are no longer usable or cost-effective to repair

REGULAR MEETING

June 8

17

F. Approve Facility Rental Fees for 2018

G. Approve OYAA contract from July 1, 2017 to June 30, 2018

Vote: D. King, yes; M. Patrick, yes; J. Feasel, yes; K. O'Brien, yes; R. Bartz, yes.
Motion carried.

Chief Oper. Officer Action Item 17-158 D. King moved, K. O'Brien seconded to approve the following Chief Operations Officer Action item

A. Specific Human Resource Item – Certified Staff

1. Approve supplemental employment for the 2017-18 school year specifically conditioned on and subject to successful background checks, receipt and final administrative review of all application records, and receipt of all other necessary documentation

Raiff, Catherine A., Berkshire Middle School, Fall Season, Assistant Cross Country Coach, Group 8, Step 6 at \$2,169

Vote: D. King, yes; K. O'Brien, yes; J. Feasel, Yes; M. Patrick, yes; R. Bartz, yes.
Motion carried.

Executive Session 17-159 M. Patrick moved, J. Feasel seconded to enter into executive session at 6:35 p.m. as per Section 121.22(G)(1) of the Ohio Revised Code, to consider the employment of public employee.

Vote: M. Patrick, yes; J. Feasel, yes; D. King, yes; K. O'Brien, yes; R. Bartz, yes.
Motion carried.

The Board reentered open session at 6:53 p.m.

Adjourn 17-160 M. Patrick moved, J. Feasel seconded that the regular meeting of the Olentangy Local School District Board of Education be adjourned at 6:55 p.m.

Vote: M. Patrick, yes; J. Feasel, yes; D. King, yes; K. O'Brien, yes; R. Bartz, yes.
Motion carried.

Roger Bartz, President

Emily Hatfield, Treasurer

REGULAR MEETING

June 22

17

The Regular Meeting of the Olentangy Local Board of Education was called to order in the Olentangy High School Theatre by R. Bartz, president at 6:00 p.m.

Roll Call: D. King, present; R. Bartz, present; J. Feasel, present; K. O'Brien, present; M. Patrick, present

Pledge of Allegiance

Approve J. Feasel moved, D. King seconded to approve the agenda for the June 22, 2017
Agenda Board of Education Meeting, amending Superintendent Action Item E to replace "Sky
17-161 Roofing" with "Garland/DBS, Inc."

Vote: J. Feasel, yes; D. King, yes; K. O'Brien, yes; M. Patrick, yes; R. Bartz, yes.
Motion carried.

Board President's Report

A. Recognition of Olentangy students for academic and extracurricular achievement

ART - OOHS

Riya Khedekar – 2018 OCC Art Award
Rhyann Pearson – 2017 OCC Art Award
Mikhaila Smith – 2020 Art Award
Siya Turakhia – 2019 Art Award

BAND

OHS Marching Band – 2016 OMEA Superior Rating – Ian Brun, Director

OHIO DECA

OHS

1st Place Creative Marketing Project – International Finalist - Mitchell Corson, Ellie Moss, Riley Zamilski
2nd Place Ohio DECA Community Service Project - Kristen Bartel, Alexandra Cardi, Megan Cochran, Arrianna Playko
3rd Place Financial Literacy Promotion Project – Top 10 International Finalist - Nhu Do, Maria Foley, Nishant Medicharla

OLHS

1st Place Career Development Conference - Natalie Amodeo, George Christy, Erin Devine, Saarthak Gaur, Ryan Kivett, Samantha Silber, Andrew Slawson, Jordan Ullom, Garrett Yant
2nd Place Career Development Conference – Brandon Piatak, Miranda Weber, Enzo Wielezyski
3rd Place Career Development Conference – Colin Street, Matt Taura, Sam Turner
4th Place Career Development Conference – Kevin Coghlan, Raaga Dabburri, Jonathan Finn, Kaitlyn Fullenkamp, Aliza Khandelwal

OOHS

School Based Enterprise Gold Level Recertification – Jack Applegate, Alexis Baumeier, Jack Houston
School Based Enterprise International Finalist – Anna Buchy

JOURNALISM

Ohio Scholastic Media Association – 1st Place Overall Newsmagazine – OOHS - The Courier – Kari Phillips
Ohio Scholastic Media Association – 2nd place Overall Newsmagazine – OLHS - The Cannon - Rebecca Granata, Advisor

2017 Ohio Scholastic Media Association state journalism contest – Superior Ranking – (OOHS) Shane Bradshaw, Garrett, Dahn, Abby Daniels, Sophia DeFrancisco, Krystal Franklin, Madeline Fuller, Jessie George, Grace Roby, Marissa Shafer, Kaylin Story, Samantha Welsh

ORCHESTRA

OHS

2016-17 Olentangy High School Chamber Orchestra OMEA Superior Rating – Michelle Beck
2017 OMEA All-State Orchestra – Aggie Lam
2017 OMEA All-State Orchestra – Sarah Schinker

OLHS

1st Place, St. Paul Chamber Orchestra Competition, 4th Place, International Fischhoff Competition – Kelly Gembara

SCIENCE – OHS

Superior Rating, District and State Science Fair, Delegate for Intel International Science & Engineering Fair, Ohio Award Winner – National Center for Women & Information Technology – Marh Grace Murray

ATHLETICS

BASEBALL

OHS

2016-17 OCC Buckeye Division Baseball Player of the Year – Cameron Kaiser
OCC Champions, District Runner Up – Ryan Lucas

OOHS

2016-17 1ST Team All State, 1st Team All District – Tyler Brown
1st Team Honorable Mention District – Matt Poole
1st Team Academic All State, 1st Team All District – Jason Schutte
1st Team All District – Zack Stiteler

FOOTBALL

OLHS

All State Coach of the Year – Steve Hale

ICE HOCKEY

OLHS

2ND Team All State – James Bursinger

LACROSSE

OHS

Boys' Regional Runner Up 2016-17 – Zach Peterson

REGULAR MEETING

June 22

17

OLHS

Girls Lacrosse – 1st Team All State 2016-17 – Mollie McCormack

Girls Lacrosse – 2nd Team All State 2016-17 – Molly Bursinger

Boys Lacrosse

OCC Champions – Jason Godwin

All American, First Team All State, State Player of the Year, State Position Player of the Year – Griffin Hughes

1st Team All State – J.T. Schoettmer

1st Team All State – State Position Player of the Year – Chase Snyder

2nd Team All State – Skylar Wahlund

3rd Team All State – Johnny Wiseman

Honorable Mention All State – John Paolo

OOHS

1st Team All Region, 2nd Team All State, State Position Player of the Year – Nick Brandt, Lake Harris

1st Team All Region, Honorable Mention All State – Hunter Knipp

2nd Team All Region – Mitchell Clifford, Josh Rochon, Adam Scherman, Luke Schmeling

Honorable Mention All Region – Cooper Durst, Ryan Forbes

SOFTBALL

OOHS

2nd Team All District – Marlo Robinson

TENNIS

OHS

Tennis State Qualifier – Stuart Brdicka

TRACK

OHS

Boys Track State Qualifier 2016-17 – Zach Balthaser, Anthony Sasso

Boys Track State Qualifier & 2nd Place State Pole Vault – Kyle Brookshire

Boys Track 4x400 Relay State Qualifier & 7th Place State Meet – Anthony Sasso, Jeremy Kendle, Joel Michael, Zach

Balthaser – Brad Komenda, Coach

Girls Track State Qualifier & 6th Place State Pole Vault – Madeline Barnes

Girls Track State Qualifier & 4th Place State Pole Vault – Siobhan Szerencsits

OLHS

Girls Track State Qualifier – Emma Bower, Gracie Sprankle

Girls Track All State, 8th Place State Pole Vault – Samantha Silber

OOHS

Girls State Qualifier Discus – 11th place State Meet – Grace Frye

Girls State Qualifier 1600m – 3rd Place – Allison Guagenti

Girls Trace, All District, Regional & State, 2nd Place State Pole Vault – Anna Watson

Girls District Runner Up – Adam Walters

Boys All State Champion 3200m, Regional Runner Up, District Champion- Hunter Moore

Boys State Qualifier 110 Hurdles Runner Up – Jayden Rodgers

Boys State Qualifier Pole Vault – 12th Place State – Nate Roush

Boys Team – OCC Champions (Buckeye Division), District Champions, 4th All State – Adam Walters

VOLLEYBALL

OHS

Regional Runner Up – Karen Kochheiser

The meeting moved from the Theatre to the Library

Superintendent's Report

Treasurer's Report

Public Participation Session #1 - for general comments – None

Public Participation Session #2 – Regarding Action Items – None

Board Action Item 17-162 M. Patrick moved, K. O'Brien seconded to approve the following Board Action Item

A. Reemploy Superintendent Mark T. Raiff pursuant to the employment contract

Vote: M. Patrick, yes; K. O'Brien, yes; J. Feasel, yes; D. King, yes; R. Bartz, yes.
Motion carried.

Treas. Action Items 17-163 J. Feasel moved, M. Patrick seconded to approve the following Treasurer's Action Items:

A. Approve financials for May, 2017

B. Approve amended FY17 Appropriations at the Fund Level

C. Approve permanent FY18 Appropriations at the Fund Level

Vote: J. Feasel, yes; M. Patrick, yes; D. King, yes; K. O'Brien, yes; R. Bartz, yes.
Motion carried.

REGULAR MEETING

June 22

17

Supt. K. O’Brien moved, D. King seconded to approve the following Superintendent
Action Action Items:
Items

17-164 A. Specific Human Resource Items – Certified Staff

1. Approve administrative employment for the 2017-18 school year specifically conditioned on and subject to successful background checks, receipt and final administrative review of all application records, and receipt of all other necessary documentation:

Carder, John R., Liberty High School, Assistant Principal, effective August 1, 2017

Crothers, Nichole M., Liberty Middle School, Principal, effective August 1, 2017

Kelly, Matthew S., Olentangy Local Schools, Technology Systems Administrator, effective August 1, 2017

Lenard, Jean M., Olentangy Local Schools, Technology Service Desk Supervisor, effective August 1, 2017

Peterson, Zachary T., Liberty High School, Assistant Principal, effective August 1, 2017

2. Approve administrative transition contract days for the 2017-19 school year:

Crothers, Nichole M., Liberty Middle School, Principal, 10 days at \$4,115.00

Griffiths, Robert H., Olentangy High School, Principal, 10 days at \$4,115.40

Spinner, Todd D., Berlin High School, Principal, 10 days at \$4,664.60

Weaver, Bryan W., Orange High School, Athletic Director, 10 days at \$3,461.50

3. Approve certified employment for the 2017-18 school year, specifically conditioned on and subject to successful background checks, receipt and final administrative review of all application records, and receipt of all other necessary documentation

Employee Name	Position	Location	Eff. Date	Term	Salary
Bakies, Hannah K.	Kindergarten (0.50 FTE)	CES	08/14/17	1-Year	\$ 19,717.00
Beymer, Megan A.	Kindergarten (0.50 FTE)	WRES	08/14/17	1-Year	\$ 31,833.00
Camboni, Ashley M.	Intervention Specialist	OCES	08/14/17	1-Year	\$ 46,453.00
Cooper, Benjamin J.	Intervention Specialist, MD	OLMS	08/14/17	1-Year	\$ 39,434.00
Creasap-Simpson, Alecia A.	Grade 2	CES	08/14/17	1-Year	\$ 43,909.00
Donovan, Shannon M.	Kindergarten	OCES	08/14/17	1-Year	\$ 44,379.00
Ferlito, Jodi D.	Grade 3	JCES	08/14/17	1-Year	\$ 41,082.00
Fulper, Megan R.	Intervention Specialist	ACES	08/14/17	1-Year	\$ 39,434.00
Gallatin, Shannon M.	Intervention Specialist, Transition Program	OA	08/14/17	1-Year	\$ 56,016.00
Gilbert, Erica P.	Grade 1	SRES	08/14/17	1-Year	\$ 50,653.00
Goodnight, Olivia A.	Grade 1	HES	08/14/17	1-Year	\$ 50,278.00
Henning, Jillian B.	Music, Strings (0.50 FTE)	OMS	08/14/17	1-Year	\$ 22,189.50
Hilty, Cory D.	Grade 5	HES	08/14/17	1-Year	\$ 50,278.00
Holcombe, Sarah A.	Integrated Mathematics	OLHS	08/14/17	1-Year	\$ 54,103.00
Hoelzer, Riley C.	Grade 8	HMS	08/14/17	1-Year	\$ 44,379.00
Houles, Sarah M.	Integrated Language Arts	OHS	08/14/17	1-Year	\$ 44,540.00
Karst, Emily M.	Music	OLSD	08/14/17	1-Year	\$ 41,082.00
Krammes-Parsons, Stephanie L.	World Language, German	OHS	08/14/17	1-Year	\$ 63,666.00
Laber, Jennifer E.	Intervention Specialist	OLSD	08/14/17	1-Year	\$ 51,106.00
Madich, Kelly H.	Kindergarten (0.50 FTE)	TRES	08/14/17	1-Year	\$ 28,964.00
Mason, Susie F.	Grade 4	ISES	08/14/17	1-Year	\$ 57,565.00
McCarthy, Marissa A.	Grade 6	OSMS	08/14/17	1-Year	\$ 61,753.00
McHugh, Nellie A.	Intervention Specialist, Autism	CES	08/14/17	1-Year	\$ 46,453.00
Meadows, Keenan J.	Integrated Language Arts	OHS	08/14/17	1-Year	\$ 55,917.00
Petty, Angel E.	Intervention Specialist	GOES	08/14/17	1-Year	\$ 57,928.00
Riley, Jamie L.	Intervention Specialist, MD	SRES	08/14/17	1-Year	\$ 39,434.00
Rinkoski, Emily E.	School Counselor	AES	08/14/17	1-Year	
					Replacement \$ 63,666.00
Rohrer, Kathryn E.	World Language, French (0.50 FTE)	SMS	08/14/17	1-Year	\$ 24,528.00
Sidol, Laura M.	Grade 1	CES	08/14/17	1-Year	\$ 56,016.00
Stimmel, Mariam P.	Grade 1	WCES	08/14/17	1-Year	\$ 41,082.00
Thesing, John B.	Integrated Mathematics	OHS	08/14/17	1-Year	\$ 52,191.00

4. Approve certified New Teacher Academy stipend (\$150 maximum) for each new staff member, paid through memorandum billing, for the 2017-18 school year:

Bakies, Hannah K.	Gallatin, Shannon M.	Karst, Emily M.	Petty, Angel E.
Beymer, Megan A.	Gilbert, Erica	Krammes-Parsons, Stephanie L.	Riley, Jamie L.
Camboni, Ashley M.	Goodnight, Olivia A.	Laber, Jennifer E.	Rinkoski, Emily E.
Cooper, Benjamin J.	Henning, Jillian B.	Madich, Kelly H.	Rohrer, Kathryn E.
Creasap-Simpson, Alecia A.	Hoelzer, Riley C.	Mason, Susie F.	Sidol, Laura M.
Donovan, Shannon M.	Hilty, Cory D.	McCarthy, Marissa A.	Stimmel, Mariam P.
Fulper, Megan R.	Holcombe, Sarah A.	McHugh, Nellie A.	Thesing, John B.
Ferlito, Jodi E.	Houles, Sarah M.	Meadows, Keenan	

REGULAR MEETING

June 22

17

5. Approve certified extended service contract days for the 2017-18 school year

Employee Name	Position/Area	Location	Contract Days	Salary
<i>Rinkoski, Emily E.</i>	School Counselor	AES	6	\$2,064.84

6. Approve certified positions paid through memorandum billing

Employee Name	Position/Location	Total	Salary	
		Hours	Per Hour	Total
Extended School Year Services				
Blackford, Kendall A.	Instructor, WCES	10.00	\$ 25.00	\$ 250.00
Brown, Julie C.	Instructor, OHMS	14.50	\$ 25.00	\$ 362.50
Castiglione, Donna M.	Orton-Gillingham Instructor, OOMS	22.00	\$ 45.00	\$ 990.00
Fratianne, Laura K.	Instructor, TRES	8.00	\$ 25.00	\$ 200.00
Frim, Taylor E.	Instructor, FTES	5.00	\$ 25.00	\$ 125.00
Harden, Dana A.	Orton-Gillingham Instructor, TRES	12.00	\$ 45.00	\$ 540.00
Karam, Melissa	Instructor, WRES	8.00	\$ 25.00	\$ 200.00
Kirk, Ezra P.	Orton-Gillingham Instructor, OHS	10.00	\$ 45.00	\$ 450.00
Lee, Karen E.	Orton-Gillingham Instructor, OHS	9.00	\$ 45.00	\$ 405.00
Maloney, Kathleen E.	Instructor, JCES	5.00	\$ 25.00	\$ 125.00
Reep, Shannon J.	Instructor, OHMS	29.00	\$ 25.00	\$ 725.00
Robbertz, Holly E.	Orton-Gillingham Instructor, OOHHS	12.00	\$ 60.00	\$ 720.00
Spinosi, Rebecca J.	Instructor, JCES	15.00	\$ 25.00	\$ 375.00
Welsh, Cynthia A.	Instructor, ISES	10.00	\$ 25.00	\$ 250.00
Wood, Melissa L.	Orton-Gillingham Instructor, OBMS	42.00	\$ 45.00	\$ 1,890.00
Wood, Melissa L.	Instructor, OBMS	40.00	\$ 25.00	\$ 1,000.00
Home Instruction				
Schroeder, Wesley D.	Instructor, OBMS	75.00	\$ 25.00	\$ 1,875.00
Sparks, Ryan D.	Instructor, OOHHS	22.00	\$ 25.00	\$ 550.00
SEE '17 Grade 3 Summer Reading Intervention				
McMillen, Bridget A.	Instructor, OMES	0.00	\$ -	\$ 1,200.00
Student Intervention Plan				
McLean, Christina M.	Instructor, OMES	4.00	\$ 25.00	\$ 100.00
Sarnovsky, Jennifer S.	Instructor, OMES	4.00	\$ 25.00	\$ 100.00
Vasila, Britni E.	Instructor, OMES	4.00	\$ 25.00	\$ 100.00
Wayman, Elizabeth A.	Instructor, OMES	4.00	\$ 25.00	\$ 100.00
Summer School Academy				
Fisher Brent A.	Instructor, OHS	0.00	\$ -	\$ 5,324.00
Heiman, Deborah K.	Instructor, OA	0.00	\$ -	\$ 5,324.00
Malinowski, Maureen R.	Instructor, OHS	0.00	\$ -	\$ 5,324.00
Ricard, Michelle C.	OGT Intervention & Administration	0.00	\$ -	\$ 1,331.00
Stamm, Lindsay N.	Instructor, OHS	0.00	\$ -	\$ 5,324.00
Vitale, Gina A.	Instructor, OA	0.00	\$ -	\$ 5,324.00

7. Approve supplemental employment for the 2017-8school year specifically conditioned on and subject to successful background checks, receipt and final administrative review of all application records, and receipt of all other necessary documentation

Supplemental Area	Coach / Advisor	Group	Step	Amount	Season
Art					
Art Club Advisor OLHS	Counts, Daniel G.	11	9	\$ 749.00	All Year
Band					
Band Director OBMS	Wedell, Christine E.	5	6	\$ 3,943.00	All Year
Band Director OHMS	Given, Aaron J.	5	7	\$ 4,141.00	All Year
Band Director OLMS	Given, Aaron J.	5	7	\$ 4,141.00	All Year
Band Director OOMS	Cabral Hever, Jennifer A.	5	10	\$ 4,732.00	All Year
Band Director OSMS	Fink, Melissa J.	5	4	\$ 3,549.00	All Year
Building Department Chairs					
Special Education OSMS	Chirpas, Gina M.	1/2 of 7	0	\$ 986.00	All Year
Special Education OSMS	Lecklider, Lauren E.	1/2 of 7	0	\$ 986.00	All Year
Building Leadership Team					
Instructional Technology					
Department Chair TRES	Stull, Ryan E.	7	2	\$ 2,366.00	All Year
Diversity Liaisons					
Diversity Liaison LTES	Gunther, Lindsay A.	1/2 of 7	0	\$ 986.00	All Year
Drama Club All Year					
Drama Club Advisor OBMS	Whiteside, Jeffrey L.	10	10	\$ 1,183.00	All Year
Freshman Class Mentor					
Freshman Class Mentor OLHS	Craven, Brandi R.	1/2 of 4	2	\$ 1,774.50	All Year
Freshman Class Mentor OLHS	Lindow, Brian C.	1/2 of 4	10	\$ 2,563.00	All Year
Habitat for Humanity					
Habitat for Humanity - Volunteer OHS	Fox, Kurt A.	N/A	N/A	\$ -	All Year
Junior Class Advisor					
Junior Class Advisor OHS	Miller, Amy M.	8	8	\$ 2,366.00	All Year
Math Counts					
Math Counts Advisor OBMS	Playko, Shan-ni K.	10	1	\$ 828.00	All Year
Math Counts Advisor OHMS	Voge, Michele R.	10	3	\$ 907.00	All Year
Math Counts Advisor OOMS	Callaghan, Philip D.	10	3	\$ 907.00	All Year
Math Counts Advisor OSMS	Savage, Adam M.	10	3	\$ 907.00	All Year
Music					
Elementary Orchestra/Strings Director HES	Diederich, Leslie A.	5	10	\$ 4,732.00	All Year
Orchestra / Strings Director OBMS	Tweedy, Rachel K.	8	10	\$ 2,563.00	All Year
Orchestra / Strings Director OHMS	Bartelt, Tiffany S.	8	7	\$ 2,267.00	All Year
Orchestra / Strings Director OLMS	Bartelt, Tiffany S.	8	7	\$ 2,267.00	All Year
Orchestra / Strings Director OOMS	Capps, Alyssa L.	8	4	\$ 1,972.00	All Year
Orchestra / Strings Director OSMS	Capps, Alyssa L.	8	4	\$ 1,972.00	All Year
Vocal Music / Keynotes Director OLHS	O'Neal, R. Douglas	4	10	\$ 5,126.00	All Year

REGULAR MEETING

June 22

17

Supplemental Area (Cont.)	Coach / Advisor	Group	Step	Amount	Season
Vocal Music Director OBMS	Kelley, Jessica G.	5	5	\$ 3,746.00	All Year
Vocal Music Director OHMS	Gilleon, Erin E.	5	10	\$ 4,732.00	All Year
Vocal Music Director OLMS	Ruff, Amy R.	5	10	\$ 4,732.00	All Year
Vocal Music Director OOMS	Sribanditmongkol, Verathai	5	9	\$ 4,535.00	All Year
Vocal Music Director OSMS	Testa, Nina A.	5	5	\$ 3,746.00	All Year
National Honor Society					
National Honor Society - Volunteer OHS	Edwards, Rhainy N.	N/A	N/A	\$ -	All Year
Safety Patrol					
Safety Patrol OCES	Politis, Laurel A.	9	8	\$ 1,972.00	All Year
Safety Patrol TRES	Vogel, Ryan A.	9	10	\$ 2,169.00	All Year
Student Council					
Student Council Advisor OBMS	Ebersole, Jennifer A.	11	3	\$ 513.00	All Year
Student Council Advisor OHMS	Holibaugh, Dianne M.	11	4	\$ 552.00	All Year
Student Council Advisor OLMS	Hoffman, Anna L.	1/2 of 11	1	\$ 217.00	All Year
Student Council Advisor OLMS	McLoughlin, Laura S.	1/2 of 11	1	\$ 217.00	All Year
Student Council Advisor OOMS	Williams, Melanie J.	11	9	\$ 749.00	All Year
Student Council Advisor OSMS	Savely, Kimberly C.	1/2 of 11	6	\$ 315.50	All Year
Student Council Advisor OSMS	Wood, Danielle M.	1/2 of 11	3	\$ 256.50	All Year
Teen Advocate					
Teen Advocate Advisor OSMS	Magill, Jacqueline E.	11	3	\$ 513.00	All Year
Washington, DC Coordinator					
Washington, DC Coordinator OBMS	Emrich, Justin D.	7	8	\$ 3,549.00	All Year
Washington, DC Coordinator OHMS	Meta, James R.	1/2 of 7	4	\$ 1,380.00	All Year
Washington, DC Coordinator OHMS	Spencer, Hillary A.	1/2 of 7	0	\$ 986.00	All Year
Washington, DC Coordinator OLMS	Cherubino, Joseph A.	7	3	\$ 2,563.00	All Year
Washington, DC Coordinator OOMS	Green, David L.	2/3 of 7	5	\$ 1,972.00	All Year
Yearbook					
Yearbook Advisor OBMS	Ward, Meredith D.	11	0	\$ 394.00	All Year
Yearbook Advisor OHMS	Spencer, Hillary A.	1/2 of 11	10	\$ 394.50	All Year
Yearbook Advisor OOMS	Snivley, Christine M.	11	3	\$ 513.00	All Year
Weight Training Coordinator					
Weight Training Coordinator OLHS	Mohr, Drew K.	1/2 of 8	9	\$ 1,232.50	Summer
Weight Training Coordinator OOHS	McKendrick, Jason M.	8	10	\$ 2,563.00	Summer
Athletic Manager					
Athletic Manager OHMS	Moyer, Scott A.	5	1	\$ 2,958.00	Fall
Athletic Manager OLMS	Long, Cynthia M.	5	4	\$ 3,549.00	Fall
Band					
Asst Band Director OHS	Fink, Melissa J.	3	4	\$ 4,732.00	Fall
Head Band Director OLHS	Hicks, Travis E.	1	10	\$ 7,098.00	Fall
Cheerleading					
Varsity Cheerleading Coach OHS	Hickey, Keeley A.	5	10	\$ 4,732.00	Fall
JV Cheerleading Coach OLHS	Shuman, Molly M.	7	6	\$ 3,155.00	Fall
8th Grade Cheerleading Coach OBMS	Henkle, Emma J.	3/4 of 9	1	\$ 961.50	Fall
7th Grade Cheerleading Coach OBMS	Henkle, Emma J.	3/4 of 9	1	\$ 961.50	Fall
7th Grade Cheerleading Coach OHMS	Muntean, Nicole V.	9	3	\$ 1,479.00	Fall
8th Grade Cheerleading Coach OLMS	Ross, Madison E.	9	0	\$ 1,183.00	Fall
8th Grade Cheerleading Coach OSMS	Boerner, Erica C.	9	2	\$ 1,380.00	Fall
7th Grade Cheerleading Coach OSMS	Wood, Danielle M.	9	1	\$ 1,282.00	Fall
Cross Country					
Boys Head Cross Country Coach OLHS	Mills, Jared G.	4	10	\$ 5,126.00	Fall
Head Cross Country Coach OHMS	Juravich, Jonathan D.	7	9	\$ 3,746.00	Fall
Asst Cross Country Coach OHMS	Holt, Roscoe L.	8	9	\$ 2,465.00	Fall
Head Cross Country Coach OLMS	Cikach, Nathaniel S.	7	10	\$ 3,943.00	Fall
Head Cross Country Coach OSMS	ten Brink, Michael O.	7	3	\$ 2,563.00	Fall
Faculty Manager					
Faculty Manager OHS	d'Amato Roland B.	5	10	\$ 4,732.00	Fall
Faculty Manager OHMS	Nicolosi, Richard A.	6	10	\$ 4,338.00	Fall
Faculty Manager OLMS	Adams, Jason N.	1/2 of 6	10	\$ 2,169.00	Fall
Faculty Manager OSMS	Alley, Susan F.	6	10	\$ 4,338.00	Fall
Football					
Head Football Coach OLHS	Hale, Stephen M.	1	10	\$ 7,098.00	Fall
Asst Football Coach OLHS	Arend, Jeremy J.	3	10	\$ 5,915.00	Fall
Asst Football Coach OLHS	Cimaglia III, Michael R.	3	6	\$ 5,126.00	Fall
Asst Football Coach OLHS	Dingus, James R.	3	8	\$ 5,521.00	Fall
Asst Football Coach OLHS	Miley, Edward L.	3	10	\$ 5,915.00	Fall
Asst Football Coach OLHS	Mohr, Drew K.	3	10	\$ 5,915.00	Fall
Asst Football Coach OLHS	Rubesich, Nikolas R.	1/2 of 3	10	\$ 2,957.50	Fall
Asst Football Coach OLHS	Sansbury, John P.	3	8	\$ 5,521.00	Fall
Asst Football Coach OLHS	Schroeder, Wesley D.	3	7	\$ 5,324.00	Fall
Asst Football Coach OLHS	Vogel, Jason M.	1/2 of 3	0	\$ 1,971.50	Fall
Football - Volunteer OLHS	Mellen, Justin M.	N/A	N/A	\$ -	Fall
Head Football Coach OOHS	Schroeder, Stephen Z.	1	10	\$ 7,098.00	Fall
Asst Football Coach OOHS	Baertsche, Brian R.	3	10	\$ 5,915.00	Fall
Asst Football Coach OOHS	Berndt, Matthew A.	3	10	\$ 5,915.00	Fall
Asst Football Coach OOHS	Hire, Adam S.	1/4 of 3	10	\$ 1,478.75	Fall
Asst Football Coach OOHS	Roth, Robert L.	3	10	\$ 5,915.00	Fall
Asst Football Coach OOHS	Tierney, Jesse L.	3/4 of 3	4	\$ 3,549.00	Fall
8th Grade Football Coach OHMS	Seed, David C.	6	3	\$ 2,958.00	Fall
7th Grade Football Coach OHMS	Rose, Mark S.	6	5	\$ 3,352.00	Fall
8th Grade Football Coach OLMS	Baker, Michael B.	6	10	\$ 4,338.00	Fall
8th Grade Football Coach OSMS	Frobese, Kyle E.	6	3	\$ 2,958.00	Fall
Golf					
Boys Head Golf Coach OHS	Glassburn, Joel M.	4	10	\$ 5,126.00	Fall
Boys JV Golf Coach OHS	Fisher, Brent A.	5	5	\$ 3,746.00	Fall
Boys Head Golf Coach OLHS	Snivley, Ryan R.	4	10	\$ 5,126.00	Fall
Boys JV Golf Coach OLHS	Scherner, Jonathan D.	5	2	\$ 3,155.00	Fall
Girls JV Golf Coach OLHS	Glover, Shayla S.	5	2	\$ 3,155.00	Fall
Golf Coach OBMS	Moss, Jacob A.	6	4	\$ 3,155.00	Fall

REGULAR MEETING

June 22

17

Supplemental Area (Cont.)	Coach / Advisor	Group	Step	Amount	Season
Golf Coach OHMS	Helline, Todd J.	1/2 of 6	8	\$ 1,971.50	Fall
Golf Coach OHMS	Ho, Luong C.	6	10	\$ 4,338.00	Fall
Golf Coach OLMS	Helline, Todd J.	1/2 of 6	8	\$ 1,971.50	Fall
Golf Coach OLMS	Longley, Matthew W.	6	1	\$ 2,563.00	Fall
Soccer					
Boys Asst Soccer Coach OHS	Ensign, Daniel P.	4	5	\$ 4,141.00	Fall
Volleyball					
Girls Head Volleyball Coach OHS	Rager, Sarah A.	2	7	\$ 6,112.00	Fall
Girls Freshman Volleyball Coach OHS	Arango, Angela M.	5	0	\$ 2,760.00	Fall
Girls Head Volleyball Coach OLHS	Chapman, Jennifer L.	2	10	\$ 6,704.00	Fall
8th Grade Volleyball Coach OHMS	Hayes, Alannah C.	6	2	\$ 2,760.00	Fall
Weight Training Coordinator					
Weight Training Coordinator OLHS	Mohr, Drew K.	1/2 of 8	9	\$ 1,232.50	Fall
Weight Training Coordinator OOHS	McKendrick, Jason M.	8	10	\$ 2,563.00	Fall
Athletic Manager					
Athletic Manager OHMS	Moyer, Scott A.	5	1	\$ 2,958.00	Winter
Athletic Manager OLMS	Long, Cynthia M.	5	4	\$ 3,549.00	Winter
Basketball					
Girls 7th Grade Basketball Coach OLMS	Ziel Jr., David A.	6	10	\$ 4,338.00	Winter
Cheerleading					
Varsity Cheerleading Coach OHS	Hickey, Keeley A.	5	10	\$ 4,732.00	Winter
8th Grade Cheerleading Coach OLMS	Ross, Madison E.	9	0	\$ 1,183.00	Winter
8th Grade Cheerleading Coach OSMS	Boerner, Erica C.	9	2	\$ 1,380.00	Winter
7th Grade Cheerleading Coach OSMS	Wood, Danielle M.	9	1	\$ 1,282.00	Winter
Faculty Manager					
Faculty Manager OHS	d'Amato Roland B.	5	10	\$ 4,732.00	Winter
Faculty Manager OSMS	Alley, Susan F.	5	10	\$ 4,732.00	Winter
Music					
Music Director HES	Diederich, Leslie A.	10	10	\$ 1,183.00	Winter
Asst Music Director HES	Minnecci, Katherine M.	11	10	\$ 789.00	Winter
Music Director TRES	Wilson, Tina L.	10	10	\$ 1,183.00	Winter
Swimming					
Boys Head Swimming Coach OLHS	Krosnosky, Peter C.	3/4 of 2	10	\$ 5,028.00	Winter
Girls Head Swimming Coach OLHS	Krosnosky, Peter C.	3/4 of 2	10	\$ 5,028.00	Winter
Weight Training Coordinator					
Weight Training Coordinator OLHS	Mohr, Drew K.	1/2 of 8	9	\$ 1,232.50	Winter
Weight Training Coordinator OOHS	McKendrick, Jason M.	8	10	\$ 2,563.00	Winter
Athletic Manager					
Athletic Manager OHMS	Moyer, Scott A.	5	1	\$ 2,958.00	Spring
Athletic Manager OLMS	Long, Cynthia M.	5	4	\$ 3,549.00	Spring
Faculty Manager					
Faculty Manager OHS	d'Amato Roland B.	6	10	\$ 4,338.00	Spring
Faculty Manager OSMS	Alley, Susan F.	6	10	\$ 4,338.00	Spring
Music					
Music Director HES	Diederich, Leslie A.	10	10	\$ 1,183.00	Spring
Asst Music Director HES	Minnecci, Katherine M.	11	10	\$ 789.00	Spring
Music Director TRES	Wilson, Tina L.	10	10	\$ 1,183.00	Spring
Science Fair					
Science Fair Advisor OBMS	Dittman, Rebecca S.	10	2	\$ 868.00	Spring
Spelling Bee					
Spelling Bee Advisor OBMS	Ward, Meredith D.	11	5	\$ 592.00	Spring
Spelling Bee Advisor OHMS	Boone, Catherine E.	1/2 of 11	2	\$ 236.50	Spring
Spelling Bee Advisor OHMS	Brown, Julie C.	1/2 of 11	2	\$ 236.50	Spring
Spelling Bee Advisor OOMS	Bragg, Jennifer R.	11	5	\$ 592.00	Spring
Spelling Bee Advisor HES	Tripp, Emily J. 1	1	5	\$ 592.00	Spring
Weight Training Coordinator					
Weight Training Coordinator OLHS	Mohr, Drew K.	1/2 of 8	9	\$ 1,232.50	Spring
Weight Training Coordinator OOHS	McKendrick, Jason M.	8	10	\$ 2,563.00	Spring

8. Approve pupil activity supervisor employment for the 2017-18 school year specifically conditioned on and subject to successful background checks, receipt and final administrative review of all application records, and receipt of all other necessary documentation

Supplemental Area	Coach / Advisor	Group	Step	Amount	Season
Band					
Performing Arts Chaperone - Volunteer OOHS	Hsu, Stephanie C.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OOHS	Misch, Scott M.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OOHS	Prosperri, Rachele L.	N/A	N/A	\$ -	All Year
Drama Club					
Drama Club Advisor OHMS	Gleason, Tina N.	10	10	\$ 1,183.00	All Year
Drama Club Advisor OOMS	Reza, Amy E.	10	4	\$ 946.00	All Year
Washington, DC Coordinator					
Washington, DC Coordinator OOMS	Rambo, Lisa H.	1/3 of 7	5	\$ 986.00	All Year
Yearbook Advisor					
Yearbook Advisor OHMS	Wray, Sally K.	1/2 of 11	4	\$ 276.00	All Year
Weight Training					
Weight Training Coordinator OLHS	Gibson, Aron M.	1/2 of 8	1	\$ 838.00	Summer
Band					
Asst Band Director OHS	Brun, Cynthia	3	8	\$ 5,521.00	Fall
Asst Band Director OLHS	Hicks, Jennifer A.	3	10	\$ 5,915.00	Fall
Majorette / Flag Corps Director OLHS	Wolfe, Rebecca L.	7	9	\$ 3,746.00	Fall
Percussion Advisor OHS	Miller, Gregory S.	8	10	\$ 2,563.00	Fall
Percussion Advisor OLHS	Wolfe, David E.	8	5	\$ 2,070.00	Fall
Cheerleading					
Freshman Cheerleading Coach OOHS	Reida, Kayla R.	8	0	\$ 1,577.00	Fall

REGULAR MEETING

June 22

17

Supplemental Area (Cont.)	Coach / Advisor	Group	Step	Amount	Season
8th Grade Cheerleading Coach OHMS	Wray, Sally K.	9	0	\$ 1,183.00	Fall
7th Grade Cheerleading Coach OLMS	Shackle, Alyssa	9	0	\$ 1,183.00	Fall
8th Grade Cheerleading Coach OOMS	Fredrickson, Kristin L.	3/4 of 9	3	\$ 1,109.25	Fall
7th Grade Cheerleading Coach OOMS	Fredrickson, Kristin L.	3/4 of 9	3	\$ 1,109.25	Fall
Cross Country					
Boys Head Cross Country Coach OHS	Whalen Jr., Kenneth E.	4	9	\$ 4,929.00	Fall
Girls Head Cross Country Coach OHS	Dewese, Dwight D.	4	10	\$ 5,126.00	Fall
Girls Head Cross Country Coach OLHS	Dewese, Darrell D.	4	10	\$ 5,126.00	Fall
Cross Country - Volunteer OLMS	Bower, Jill E.	N/A	N/A	\$ -	Fall
Faculty Manager					
Faculty Manager OLMS	Shiner, Sally J.	1/2 of 6	1	\$ 1,281.50	Fall
Field Hockey					
Head Field Hockey Coach OLHS	Flannery, Marianne B.	4	10	\$ 5,126.00	Fall
Football					
Asst Football Coach OLHS	Roberts, Christopher J.	3	3	\$ 4,535.00	Fall
Football - Volunteer OLHS	Thomas, Ray A.	N/A	N/A	\$ -	Fall
Football - Volunteer OLHS	Harris, Val J.	N/A	N/A	\$ -	Fall
8th Grade Asst Football Coach OHMS	Brown, David E.	7	10	\$ 3,943.00	Fall
Football - Volunteer OHMS	Lickovitch, David C.	N/A	N/A	\$ -	Fall
7th Grade Football Coach OLMS	Rinkes, Michael J.	6	5	\$ 3,352.00	Fall
Soccer					
Boys Head Soccer Coach OHS	Shick, Patrick L.	2	8	\$ 6,309.00	Fall
Boys JV(A) Soccer Coach OHS	Renner, Eric L.	4	3	\$ 3,746.00	Fall
Boys JV(B) Soccer Coach OHS	Vest, Luke G.	4	2	\$ 3,549.00	Fall
Boys Asst Soccer Coach OLHS	Hamill, Todd L.	4	1	\$ 3,352.00	Fall
Boys Asst Soccer Coach OLHS	Leedom, Zachary S.	4	0	\$ 3,155.00	Fall
Boys Asst Soccer Coach OLHS	Stephens, Matthew	4	0	\$ 3,155.00	Fall
Soccer - Volunteer OLHS	Salmon, Matthew J.	N/A	N/A	\$ -	Fall
Volleyball					
Girls Asst Volleyball Coach OHS	Kochheiser, Karen L.	4	10	\$ 5,126.00	Fall
Girls JV Volleyball Coach OHS	Irwin, Morgan E.	4	3	\$ 3,746.00	Fall
Girls Asst Volleyball Coach OLHS	White, Kasey L.	4	1	\$ 3,352.00	Fall
Girls JV Volleyball Coach OLHS	Fogg, Katherine L.	4	10	\$ 5,126.00	Fall
Girls Freshman Volleyball Coach OLHS	Rohda, Deryll L.	5	10	\$ 4,732.00	Fall
8th Grade Volleyball Coach OBMS	Henry, Katelyn M.	6	2	\$ 2,760.00	Fall
Basketball					
Boys 7th Grade Basketball Coach OLMS	Fabiano, Keith S.	6	0	\$ 2,366.00	Winter
Basketball - Volunteer OLMS	Bailey, Shawn	N/A	N/A	\$ -	Winter
Cheerleading					
Head Cheerleading Coach OLHS	Thornton, Amy R.	5	0	\$ 2,760.00	Winter
7th Grade Cheerleading Coach OLMS	Shackle, Alyssa	9	0	\$ 1,183.00	Winter
8th Grade Cheerleading Coach OOMS	Fredrickson, Kristin L.	3/4 of 9	3	\$ 1,109.25	Winter
7th Grade Cheerleading Coach OOMS	Fredrickson, Kristin L.	3/4 of 9	3	\$ 1,109.25	Winter
Spelling Bee					
Spelling Bee Advisor OLMS	Fraser, Diane H.	11	6	\$ 631.00	Spring

9. Accept, with regret, the following certified resignations:
- Caminati, Lauren R.**, Glen Oak Elementary School, Grade 1, effective at the end of the 2016-17 school year
- Cooper, Susan L.**, Heritage Elementary School, Grade 1, effective at the end of the 2016-17 school year
- Freese, Lindsay J.**, Olentangy High School, Integrated Language Arts, effective June 7, 2017
- Perry, Katina M.**, Orange Middle School, Intervention Specialist, effective at the end of the 2016-17 school year
- Peterson, Zachary T.**, Olentangy High School, World Language (Spanish), effective July 31, 2017
- Shough, Katheryn P.**, Indian Springs Elementary School, Grade 1, effective at the end of the 2016-17 school year
- Strong, Grant L.**, Alum Creek Elementary School, Grade 2, effective at the end of the 2016-17 school year
10. Accept the following supplemental resignation:
- Anderson, Angela M.**, Liberty Tree Elementary School, All Year, Co-Diversity Liaison
11. Accept, with regret, the following administrative resignation:
- Slocum, Jessica N.**, Olentangy High School, Assistant Principal, effective July 31, 2017

B. Specific Human Resource Items – Classified Staff

1. Approve classified employment for the 2017-18 school year, specifically conditioned on and subject to successful background checks, receipt and final administrative review of all application records, and receipt of all other necessary documentation:
- Bahen, Gregory T.**, Orange High School, Intervention Aide
- Henning, Jillian B.**, Orange Middle School, Cafeteria Aide
- Shiverdecker, Sally M.**, Olentangy Academy, Intervention Aide
- Thompson, Jana L.**, Hyatts Middle School, Intervention Aide

REGULAR MEETING

June 22

17

2. Approve classified position(s) paid through memorandum billing

Employee Name	Position/Location	Total	Salary	Total
		Hours	Per Hour	
Extended School Year Services				
Henderson Raye A.	Aide, WRES	9.00	\$ 25.00	\$ 225.00
Lansdale Heather L.	Aide, WRES	10.00	\$ 25.00	\$ 250.00
Lyberger Dennis R.	Aide, OHS	10.00	\$ 25.00	\$ 250.00

3. Approve classified substitute worker for the 2017-18 school year, specifically conditioned on and subject to successful background checks, receipt and final administrative review of all application records, and receipt of all other necessary documentation:

VanDerwater, Cynthia M.

4. Accept, with regret, the following classified resignations:

Capps, Alyssa L., Orange Middle School, Cafeteria Aide, effective at the end of the 2016-17 school year.

Kelly, Matthew S., Olentangy Local Schools, Network Specialist, effective July 31, 2017

Lenard, Jean M., Olentangy Local Schools, Network Specialist, effective July 31, 2017

5. Accept, with regret, for the purpose of retirement, the following classified resignation(s):

Milliner, Jo A., Olentangy High School, Secretary, effective July 10, 2017

C. Approve renewal of membership in the OHSAA for the 2017-18 school year

D. Approve establishment of student organization – OOMS Kaleidoscope

E. Approve contract to Garland/DBS, Inc. for roof repairs at Shanahan Middle School in the amount of \$114,954

F. Approve purchase of school equipment and furniture from Educational Furniture in the amount of \$97,990.28

Vote: K. O'Brien, yes; D. King, yes; J. Feasel, yes; M. Patrick, yes; R. Bartz, yes.
Motion carried.

Chief Oper. Officer Action Item 17-165 J. Feasel moved, D. King seconded to approve the following Chief Operations Officer Action item

A. Specific Human Resource Item – Certified Staff

1. Approve certified position paid through memorandum billing:

Raiff, Catherine A., Freedom Trail Elementary School, Extended School Year Services, Instructor, 11 hours at \$275

Vote: J. Feasel, Yes; D. King, yes; K. O'Brien, yes; M. Patrick, yes; R. Bartz, yes.
Motion carried.

Adjourn 17-166 D. King moved, M. Patrick seconded that the regular meeting of the Olentangy Local School District Board of Education be adjourned at 6:43 p.m.

Vote: D. King, yes; M. Patrick, yes; J. Feasel, yes; K. O'Brien, yes; R. Bartz, yes.
Motion carried.

Roger Bartz, President

Emily Hatfield, Treasurer

REGULAR MEETING

July 6

17

The Regular Meeting of the Olentangy Local Board of Education was called to order in the Olentangy Administration Office – Berlin Room by R. Bartz, president at 6:00 p.m.

Roll Call: D. King, present; R. Bartz, present; J. Feasel, present; K. O’Brien, present; M. Patrick, present

Pledge of Allegiance

Approve M. Patrick moved, J. Feasel seconded to approve the agenda with addendum for the Agenda July 6, 2017 Board of Education Meeting,
17-167

Vote: M. Patrick, yes; J. Feasel, yes; D. King, yes; K. O’Brien, yes; R. Bartz, yes.
Motion carried.

Presentation

A. Community Engagement Report – *Randy Wright*

B. Mount Carmel Wellness Update – *Steve Dunn*

Board President’s Report

Superintendent’s Report

Treasurer’s Report

Public Participation Session #1 - For General Comments – None

Public Participation Session #2 – Regarding Action Items – None

Treas. J. Feasel moved, K. O’Brien seconded to approve the following Treasurer’s Action
Action Items:

17-168 A. Approve minutes of the May 18, 2017 Board of Education Meeting

B. Approve amended FY18 Appropriations at the Fund Level

C. Approve donations to the district

1) Smart Board valued at \$5,000

From: Bruce Hoffman

To: Freedom Trail Elementary

2) \$4,780.78 for LHS Asst. Football Coach

From: Olentangy Liberty Athletic Boosters

To: Olentangy Local School District

D. Approve renewal contract with Milestone Benefits Agency

Vote: J. Feasel, yes; K. O’Brien, yes; D. King, yes; M. Patrick, yes; R. Bartz, yes.
Motion carried.

Supt. D. King moved, M. Patrick seconded to approve the following Superintendent
Action Action Items:

17-169 A. Specific Human Resource Items – Certified Staff

1. Approve administrative employment for the 2017-18 school year specifically conditioned on and subject to successful background checks, receipt and final administrative review of all application records, and receipt of all other necessary documentation:

Sujaritchan, Michalene, Olentangy Local Schools, Supervisor, Pupil Services, effective August 1, 2017

Fedak, Tori C., Olentangy High School, Assistant Principal, effective August 1, 2017

REGULAR MEETING

July 6

17

- Approve administrative transition contract days for the 2017-19 school year:
Ross, Alysse M., Olentangy Local Schools, Supervisor, Pupil Services, 5 days at \$1,442.30
Sujaritchan, Michalene, Olentangy Local Schools, Supervisor, Pupil Services, 5 days at \$1,634.60
- Approve certified employment for the 2017-18 school year, specifically conditioned on and subject to successful background checks, receipt and final administrative review of all application records, and receipt of all other necessary documentation

Employee Name	Position	Location	Eff. Date	Term	Salary
Angel, Sarah E.	Integrated Science	OHS	08/14/17	1-Year	\$ 42,194.00
Conley, Tori N.	Kindergarten	ISES	08/14/17	1-Year	\$ 45,625.00
Foster, Emily M.	Intervention Specialist	OOMS	08/14/17	1-Year	\$ 50,278.00
Fuchs, Samuel M.	Health and Physical Education	Traveling	08/14/17	1-Year	\$ 44,379.00
Kottenstette, Christina L.	Guidance Counselor	OCS	08/14/17	1-Year	\$ 52,191.00
LaFlamme, Michael A.	Social Studies (0.50 FTE)	OHS	08/14/17	1-Year	\$ 24,182.50
Lewis, Jillian L.	English Language Learners	OLSD	08/14/17	1-Year	\$ 51,161.00
Memming, Matthew D.	Grade 4	GOES	08/14/17	1-Year	\$ 39,434.00
Neville, Kacey L.	Traveling Kindergarten	OLSD	08/14/17	1-Year	\$ 47,340.00
Scheuering, Melissa W.	Intervention Specialist	OSMS	08/14/17	1-Year	\$ 41,082.00

- Approve certified New Teacher Academy stipend (\$150 maximum) for each new staff member, paid through memorandum billing, for the 2017-18 school year:

Angel, Sarah E.	Fuchs, Samuel M.	Lewis, Jilian L.	Neville, Kacey L.
Conley, Tori N.	Kottenstette, Christina L.	Memming, Matthew D.	Scheuering, Melissa W.
Foster, Emily M.	LaFlamme, Michael A.		

- Approve certified additional period/preparation compensation for the 2017-18 school year

Employee Name	Subject/Department	Building	Period/Preparation	Salary
Chaney, Lindsey M.	Industrial Technology	OOHS	>Six (6) Periods, 1/8 th , All Year	\$8,268.75
Schmidt, Rory J.	Industrial Technology	OOHS	>Six (6) Periods, 1/8 th , All Year	\$8,914.50

- Approve certified positions paid through memorandum billing

Employee Name	Position/Location	Total Hours	Salary Per Hour	Total
Digital Course Creation with Ohio Blended Collaborative				
Lynch, Karrina M.	Instructor, JCES	0.00	\$ -	\$ 1,500.00
Rodriguez, Tammy E.	Instructor, JCES	0.00	\$ -	\$ 1,500.00
Srivastava, Jenna M.	Instructor, OBMS	0.00	\$ -	\$ 1,500.00
Gifted Professional Development Planning				
Boone, Erica L.	Instructor, AES	30.00	\$ 25.00	\$ 750.00
Cannon, Kimberly A.	Instructor, OMES	30.00	\$ 25.00	\$ 750.00
Dauber, Rebecca S.	Instructor, SRES	30.00	\$ 25.00	\$ 750.00
Dittman, Rebecca S.	Instructor, OBMS	30.00	\$ 25.00	\$ 750.00
Dobney, Rachel M.	Instructor, OA	30.00	\$ 25.00	\$ 750.00
Fletcher, Aimee R.	Instructor, OSMS	30.00	\$ 25.00	\$ 750.00
Hilsher, Aimee M.	Instructor, LTES	30.00	\$ 25.00	\$ 750.00
House, Brian E.	Instructor, AES	30.00	\$ 25.00	\$ 750.00
Jones, Judith H.	Instructor, OSMS	30.00	\$ 25.00	\$ 750.00
McClaskey, Diane E.	Instructor, OOMS	30.00	\$ 25.00	\$ 750.00
Mickens, Shannon M.	Instructor, HES	30.00	\$ 25.00	\$ 750.00
Turner, Leslie J.	Instructor, WCES	30.00	\$ 25.00	\$ 750.00
SEE '17 Summer Enrichment Experience				
Gnagy, Greta	Administrative Liaison, OLSD	0.00	\$ -	\$ 2,400.00
Test Proctor (July 17-19, 2017)				
Heiman, Deborah K.	Instructor, OA	20.00	\$ 25.00	\$ 500.00
Vitale, Gina A.	Instructor, OA	20.00	\$ 25.00	\$ 500.00

- Approve certified extended service contract days for the 2017-18 school year

Employee Name	Position/Area	Location	Contract Days	Salary
Kottenstette, Christina L.,	School Counselor	OCS	6 days	\$1,692.66

- Approve supplemental employment for the 2017-8school year specifically conditioned on and subject to successful background checks, receipt and final administrative review of all application records, and receipt of all other necessary documentation

Supplemental Area	Coach / Advisor	Group	Step	Amount	Season
Building Leadership Team					
Building Leadership Team TRES	Harden, Dana A.	7	2	\$ 2,366.00	All Year
Building Leadership Team TRES	McElwee, Aimee M.	7	6	\$ 3,155.00	All Year
Building Leadership Team TRES	Polansky, Nicole L.	7	4	\$ 2,760.00	All Year
Building Leadership Team TRES	Rice, Tracie L.	7	10	\$ 3,943.00	All Year
Building Leadership Team TRES	Tolford, Jennifer L.	7	0	\$ 1,972.00	All Year
Freshman Class Advisor					
Freshman Class Advisor OOHS	Sensibaugh, Tammy H.	11	4	\$ 552.00	All Year

REGULAR MEETING

July 6

17

Supplemental Area (Cont.)	Coach / Advisor	Group	Step	Amount	Season
Safety Patrol					
Safety Patrol LTES	Diehl, Joshua S.	9	1	\$ 1,282.00	All Year
Athletic Manager					
Athletic Manager OBMS	Diehl, Brett D.	5	4	\$ 3,549.00	Fall
Athletic Manager OSMS	Ehrhardt, Marc R.	5	3	\$ 3,352.00	Fall
Cross Country					
Boys Asst Cross Country Coach OHS	Beggrow, Anthony D.	5	6	\$ 3,943.00	Fall
Girls Asst Cross Country Coach OHS	Sosa, Jennifer D.	5	4	\$ 3,549.00	Fall
Boys Asst Cross Country Coach OLHS	Nafziger, Adam R.	5	8	\$ 4,338.00	Fall
Field Hockey					
Asst Field Hockey Coach OHS	Otten, Erin L.	6	4	\$ 3,155.00	Fall
Asst Field Hockey Coach OLHS	Burga, Brittany M.	6	0	\$ 2,366.00	Fall
Football					
Head Football Coach OHS	Solis, Mark L.	1	10	\$ 7,098.00	Fall
Asst Football Coach OHS	Binkley III, Christopher A.	3	1	\$ 4,141.00	Fall
Asst Football Coach OHS	Harris, Daniel J.	3	5	\$ 4,929.00	Fall
Asst Football Coach OHS	Sauder, Theodore A.	3	3	\$ 4,535.00	Fall
Asst Football Coach OOHS	Lattig, Matthew W.	1/2 of 3	3	\$ 2,267.50	Fall
Asst Football Coach OOHS	Pierce, Tyler J.	3/4 of 3	6	\$ 3,844.50	Fall
Asst Football Coach OOHS	Sansbury, Christopher M.	1/2 of 3	6	\$ 2,563.00	Fall
Asst Football Coach OOHS	Sparks, Ryan D.	3/4 of 3	5	\$ 3,696.75	Fall
Asst Football Coach OOHS	Tressel, Mark D.	3/4 of 3	9	\$ 4,288.50	Fall
7th Grade Asst Football Coach OHMS	Minardi, Peter G.	7	5	\$ 2,958.00	Fall
Golf					
Girls Head Golf Coach OHS	Conley, Micah J.	4	4	\$ 3,943.00	Fall
Soccer					
Girls JV(B) Soccer Coach OHS	Lampp, Sarah S.	4	1	\$ 3,352.00	Fall
Girls Head Soccer Coach OLHS	McMahon, Kristen L.	2	5	\$ 5,718.00	Fall
Athletic Manager					
Athletic Manager OBMS	Diehl, Brett D.	5	4	\$ 3,549.00	Winter
Athletic Manager OSMS	Ehrhardt, Marc R.	5	3	\$ 3,352.00	Winter
Cheerleading					
8th Grade Cheerleading Coach OBMS	Rogers, Molly C.	3/4 of 9	0	\$ 887.25	Winter
7th Grade Cheerleading Coach OBMS	Rogers, Molly C.	3/4 of 9	0	\$ 887.25	Winter
Athletic Manager					
Athletic Manager OBMS	Diehl, Brett D.	5	4	\$ 3,549.00	Spring
Athletic Manager OSMS	Ehrhardt, Marc R.	5	3	\$ 3,352.00	Spring

9. Approve pupil activity supervisor employment for the 2017-18 school year specifically conditioned on and subject to successful background checks, receipt and final administrative review of all application records, and receipt of all other necessary documentation

Supplemental Area	Coach / Advisor	Group	Step	Amount	Season
Band					
Performing Arts Chaperone - Volunteer OOHS	Cross, Garrett E.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OOHS	Kunkleman, Alyssa L.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OOHS	Kunkleman, David L.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OOHS	Lantz, Kevin E.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OOHS	Middleton, Sara M.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OOHS	Penka, Jeffrey T.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OOHS	Satin, Lisa J.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OOHS	Shalosky, Renee M.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer OOHS	Tippie, Ellen	N/A	N/A	\$ -	All Year
Cross Country					
Cross Country Chaperone - Volunteer OHS	Bogges, Lisa	N/A		\$ -	All Year
Cross Country Chaperone - Volunteer OHS	Hudson, Michelle M.	N/A	N/A	\$ -	All Year
Cross Country Chaperone - Volunteer OHS	Sapp, Karen M.	N/A	N/A	\$ -	All Year
Cross Country Chaperone - Volunteer OLHS	Sidick, Melissa S.	N/A	N/A	\$ -	All Year
Music					
Vocal Music Accompanist OOHS	McMurray, Benjamin M.	4	2	\$ 3,549.00	All Year
Weight Training					
Weight Training Coordinator OHS	Redinger, Allen L.	8	0	\$ 1,577.00	Summer
Cheerleading					
JV Cheerleading Coach OHS	McCullough, Michael J.	7	1	\$ 2,169.00	Fall
Freshman Cheerleading Coach OHS	Kuhn, Kennedy K.	1/2 of 8	0	\$ 788.50	Fall
Freshman Cheerleading Coach OHS	Purugganan, Lyra R.	1/2 of 8	1	\$ 838.00	Fall
Cross Country					
Girls Asst Cross Country Coach OLHS	Stevning, Erin K.	2/3 of 5	3	\$ 2,234.66	Fall
Cross Country - Volunteer OBMS	Burns, Michael A.	N/A	N/A	\$ -	Fall
Field Hockey					
Head Field Hockey Coach OHS	Brehm, Elizabeth R.	4	3	\$ 3,746.00	Fall
Field Hockey - Volunteer OLHS	Rust, Patricia A.	N/A	N/A	\$ -	Fall
Football					
Asst Football Coach OHS	Welch, Joshua C.	1/2 of 3	1	\$ 2,070.50	Fall
Asst Football Coach OHS	Phillips, Andrew S.	3	10	\$ 5,915.00	Fall
Asst Football Coach OHS	Price, Robert	3	3	\$ 4,535.00	Fall
Asst Football Coach OHS	West, James D.	3	10	\$ 5,915.00	Fall
Football - Volunteer OHS	Miller, Daniel C.	N/A	N/A	\$ -	Fall
Football - Volunteer OHS	Mowrey, Jeffrey C.	N/A	N/A	\$ -	Fall
Asst Football Coach OLHS	Cubberly, Matthew D.	3	1	\$ 4,141.00	Fall
Asst Football Coach OOHS	Longhino, Joseph	1/4 of 3	0	\$ 985.75	Fall
Asst Football Coach OOHS	Trudell, Cameron	1/4 of 3	0	\$ 985.75	Fall
Asst Football Coach OOHS	Winn, Joshua R.	3/4 of 3	1	\$ 3,105.75	Fall
Football - Volunteer OBMS	Jackowski, Keith E.	N/A	N/A	\$ -	Fall
Golf					
Girls Head Golf Coach OLHS	LaLonde, Kaiya L.	4	4	\$ 3,943.00	Fall

REGULAR MEETING

July 6

17

Supplemental Area (Cont.)	Coach / Advisor	Group	Step	Amount	Season
Soccer					
Girls JV(A) Soccer Coach OHS	Wagner, Briana N.	4	4	\$ 3,943.00	Fall
Girls JV(B) Soccer Coach OHS	Eubanks, Hailey	4	0	\$ 3,155.00	Fall
Girls Asst Soccer Coach OLHS	Carter, Hillary P.	4	1	\$ 3,352.00	Fall
Girls JV(A) Soccer Coach OLHS	Wiet, Jenna C.	4	1	\$ 3,352.00	Fall
Girls JV(B) Soccer Coach OLHS	Harrison, Tiffany L.	4	2	\$ 3,549.00	Fall
Tennis					
Girls Head Tennis Coach OHS	Luxenburger, Jeffrey D.	4	7	\$ 4,535.00	Fall
Girls Asst Tennis Coach OHS	Jones, Herbert A.	5	3	\$ 3,352.00	Fall
Girls Head Tennis Coach OLHS	Thieman, William F.	4	3	\$ 3,746.00	Fall

10. Accept, with regret, the following certified resignations:

- Johnston, Ann**, Orange High School, Science, effective at the end of the 2016-17 school year
Magill, Jacqueline E., Shanahan Middle School, School Counselor, effective at the end of the 2016-17 school year
Shaver, Katie D., Walnut Creek Elementary School, Grade 2, effective at the end of the 2016-17 school year
Wise, Lindsey M., Orange Middle School, Grade 6, effective at the end of the 2017-18 school year

11. Accept the following supplemental resignation:

- Redinger, Allen L.**, Olentangy High School, Summer, Co-Weight Training Coordinator

12. Approve additional certified extended service contract days for the 2017-18 school year, as the result of an internal transfer from Alum Creek Elementary School to Shanahan Middle School:

- Maxey, Elizabeth A.**, Shanahan Middle School, School Counselor, 6 days at \$2,149.23

B. Specific Human Resource Items – Classified Staff

1. Approve classified employment for the 2017-18 school year, specifically conditioned on and subject to successful background checks, receipt and final administrative review of all application records, and receipt of all other necessary documentation:

- Bishop, Bradley A.**, Liberty Middle School, Intervention Aide
Lapid, Victoria G., Alum Creek Elementary School, Intervention Aide
Lehman, Margaret M., Olentangy High School, Intervention Aide
Magnani, Danielle A., Alum Creek Elementary School, Intervention Aide
McLaren, Taylor L., Cheshire Elementary School, Intervention Aide
Taylor, Sharon A., Berkshire Middle School, Intervention Aide

2. Approve classified unpaid leave of absence for the 2017-18 school year:

- Medley, Mandy D.**, Walnut Creek Elementary School, Intervention Aide, effective August 16, 2017 through January 4, 2018

3. Approve classified substitute worker for the 2017-18 school year, specifically conditioned on and subject to successful background checks, receipt and final administrative review of all application records, and receipt of all other necessary documentation:

- | | | | |
|----------------------------|------------------------|-----------------------|-------------------------|
| Adams, Tina | Gaskill, Regina M. | Kosmal, Thomas E. | Scheffler, Elizabeth N. |
| Archer, Betty J. | Gibson, Renee M. | LaCava, Scarlett A. | Sutton, Misty M. |
| Armentrout Jr., Jeffrey D. | Grashel, Kristen | Lamar, Rachel L. | Taylor, Sharon A. |
| Bartfay, Alec G. | Greenwald, Stefanie K. | Mahajan, Punam | Teasley, Unice H. |
| Baxter, Karen L. | Gunn, Susan A. | Papworth, Linda M. | Thompson, Angelia E. |
| Bearns, Karen | Holbert, Madison | Pfeiffer, Johanna Y. | Trudell, Cameron M |
| Beattie, Julie | Hughes, Maria C. | Porter, Jennifer J. | Utley, Megan E. |
| Bennett, Stephanie D. | Kabelac, Mary Alice | Ratsavong, Malayakham | Walters, Sarah C. |
| Chatto, Leslie G. | Kauf, Suzanne M. | Rusnak, Georgene L. | Wymer, Dayna |
| Devine, Debra C. | Killian, Krista L. | Sampath, Vidya | Yanka, Amy |
| Donnenwirth, Kathryn M. | Kindell, Elizabeth R. | Sargent, Jennifer | |

4. Accept, with regret, for the purpose of retirement, the following classified resignation(s):

- Adams, Thomas H.**, Transportation, Driver, effective July 31, 2017

5. Accept, with regret, the following classified resignations:

- Hegg, Debra A.**, Johnnycake Corners Elementary School Aide, Intervention, effective at the end of the 2016-17 school year
Juttner, Kim, Johnnycake Corners Elementary School, Aide, Intervention, effective July 7, 2017
Miller, Wendi M., Johnnycake Corners Elementary School, Aide, Intervention, effective July 3, 2017

REGULAR MEETING

July 6

17

- C. Approve seniors for graduation, pending certification of completion of all district, state, and local requirements
Liberty High School: Barber, Dylan Lee; Deering, Alexandra Payton
- D. Approve Right-of-Way Easement with the Del-Co Water Company at Tyler Run Elementary in the amount of \$1.00
- E. Declare transportation as impractical for students in accordance with the Resolution of Impractical Transportation approved by the Board of Education on November 29, 2005

Student	Grade	Parent	School Attending
Vadhi, Surya	2	Prashanthi Vadhi	Columbus Academy
Xiao, Alester	5	Mr. Xiao & Ms. Ronghai Sa	Columbus Academy
Burns, Faith	4	Laurel Burns	Worthington Christian
Huffer, Hayden	5	Darah Huffer	Worthington Christian
Kauffman, Isabella	5	Steven Kauffman	Worthington Christian
Lewis, Jayden	2	Tammy Lewis	Worthington Christian
Trader, Benjamin	3	Matthew Trader	Worthington Christian
Wiley, Kate	2	Jonathan Wiley	Worthington Christian
Yoder, Alecia	5	Letitia Yoder	Worthington Christian
Zhu, Samuel	3	Juan Peng	Worthington Christian
Wiley, Jackson	1	Jonathan Wiley	Worthington Christian
Anthony, Tommy	9	Tom Anthony	Worthington Christian
Busby, Alyssa	10	Lori Busby	Worthington Christian
Busby, Caroline	9	Lori Busby	Worthington Christian
Davison, Ian	11	Cindy Davison	Worthington Christian
Dunson, Erin	11	Nykki Dunson	Worthington Christian
Friedman, Alex	9	Ariane Friedman	Worthington Christian
Fulks, Dillon	10	Angie Fulks	Worthington Christian
Fulks, Sydney	12	Angie Fulks	Worthington Christian
Hartings, Lucas	10	Jeff Hartings	Worthington Christian
Hartings, Mianna	10	Jeff Hartings	Worthington Christian
Hartings, Michael	11	Jeff Hartings	Worthington Christian
Hastings, Aaron	10	Warren Hastings	Worthington Christian
Hastings, Joshua	12	Warren Hastings	Worthington Christian
Hastings, Micah	12	Warren Hastings	Worthington Christian
Holston, Zoe	9	Angela Holston	Worthington Christian
Holt, Benjamin	9	Carrie Holt	Worthington Christian
Jannot, Nicholas	11	Sally Jannot	Worthington Christian
Kahaian, Donald	9	Trudy Kahaian	Worthington Christian
Keevins, Luke	9	Julie Keevins	Worthington Christian
Kindberg, Tyler	9	Mark Kindberg	Worthington Christian
Kleeberg, Ashlyn	10	Jeff Kleeberg	Worthington Christian
Kurzenknabe, Emma	9	Vicky Kurzenknabe	Worthington Christian
Kurzenknabe, Maya	9	Vicky Kurzenknabe	Worthington Christian
Patrick, Madelyn	10	Sean Emerson	Worthington Christian
Pettit, Aaron	10	Brian Pettit	Worthington Christian
Robinson, Thomas	10	Wendy Robinson	Worthington Christian
Romanelli, Tony	10	Tracie Romanelli	Worthington Christian
Ruane, Scott	9	Karen Ruane	Worthington Christian
Sanders, Emma	9	Jennifer Sanders	Worthington Christian
Seifert, Jacqueline	10	Jeff Seifert	Worthington Christian
Serra, Joseph	9	Cynthia Serra	Worthington Christian
Shielu, Fatimah	10	Folu Shielu	Worthington Christian
Spayde, Steven	10	Tammi Spayde	Worthington Christian
Stanfield, Joshua	10	Timothy Stanfield	Worthington Christian
Stimpson, Ethan	10	Jeff Stimpson	Worthington Christian
Varian, Coral	10	Holly Varian	Worthington Christian
Woodfin, Garrett	11	Scott Woodfin	Worthington Christian
Yoder, Joshua	10	Letitia Yoder	Worthington Christian
Ball, Nathanael	8	Christine Ball	Worthington Christian
Butler, Benjamin	7	Mandy Butler	Worthington Christian
Carrel, Joshua	7	Michael Carrel	Worthington Christian
Chmielewski, Caleb	6	Jessica Iams	Worthington Christian
Davison, Erin	9	Cindy Davison	Worthington Christian
Denorme Caleb	8	Jennifer Donorme	Worthington Christian
Dieterle Jack	7	Max Dieterle	Worthington Christian
Doherty Jarrett	8	Kim Doherty	Worthington Christian
Edwards Hannah	8	Jennifer Bass	Worthington Christian
Everson Jillian	8	Bethany Everson	Worthington Christian
Farrell Nathan	8	Christine Ball	Worthington Christian
Fry Nathan	8	Mary Fry	Worthington Christian
Fulton Maggie	8	Timothy Fulton	Worthington Christian
Gamel Edward	9	David Gamel	Worthington Christian
Hartings Isabella	8	Jeff Hartings	Worthington Christian
Henderson Sophia	8	Todd Henderson	Worthington Christian
Holt Garrett	7	Carrie Holt	Worthington Christian
Kauffman Sarah	7	Steven Kauffman	Worthington Christian
Kubelik Jonathan	6	Susan Kubelik	Worthington Christian
Lammers Sophia	8	Brandon Lammers	Worthington Christian
Leneghan Tara	7	Melanie Leneghan	Worthington Christian
Letizia Lucas	8	Rikki Letizia	Worthington Christian
Lewis Jonah	6	Tammy Lewis	Worthington Christian

REGULAR MEETING

July 6

17

<u>Student</u>	<u>Grade</u>	<u>Parent</u>	<u>School Attending</u>
Muskopf Will	8	Steve Muskopf	Worthington Christian
Pomajerich Bradley	7	Karen Pomajerich	Worthington Christian
Romanelli Nyah	8	Tracie Romanelli	Worthington Christian
Schilg J.R.	7	Rick Schilg	Worthington Christian
Spradlin William	7	Kim Spradlin	Worthington Christian
Stanfield Emily	6	Timothy Stanfield	Worthington Christian
Stimpson Luke	7	Jeff Stimpson	Worthington Christian
Thomas Jaedon	7	Heather Thomas	Worthington Christian
Trader Julia	7	Matthew Trader	Worthington Christian
Valdez Marco	6	Jesus Valdez	Worthington Christian
Valdez Valerie	6	Jesus Valdez	Worthington Christian
Varian Jonah	8	Holly Varian	Worthington Christian
White Miriam	8	Gina White	Worthington Christian
Wiley Jackson	1	Jonathan Wiley	Worthington Christian
Woda Esther	8	Jeffrey Woda	Worthington Christian
Woodfin Grant	8	Scott Woodfin	Worthington Christian
Woodfin Natalie	6	Scott Woodfin	Worthington Christian
Yoder Cedric	7	Letitia Yoder	Worthington Christian
Zody Luke	7	Rod Zody	Worthington Christian

Vote: D. King, yes; M. Patrick, yes; J. Feasel, yes; K. O'Brien, yes; R. Bartz, yes.
Motion carried.

Adjourn 17-170 J. Feasel moved, M. Patrick seconded that the regular meeting of the Olentangy Local School District Board of Education be adjourned at 6:42 p.m.

Vote: J. Feasel, yes; M. Patrick, yes; D. King, yes; K. O'Brien, yes; R. Bartz, yes.
Motion carried.

Roger Bartz, President

Emily Hatfield, Treasurer

Donations for August 10, 2017 Meeting

- 1) **\$7727.72 for student workbooks for iReady program**
From: Monica McArdle Rhoden
To: Oak Creek Elementary

- 2) **\$12,684.00 to purchase 6 Qomo Quest Pro Boards**
From: Johnnycake Elementary PTO
To: Johnnycake Elementary School

- 3) **\$3,186.42 for LHS Asst. Field Hockey Coach**
\$1,934.94 for LHS Girls' Asst. Soccer Coac (1/2)
From: Olentangy Liberty Athletic Boosters
To: Olentangy Local School District

CERTIFIED CONTRACTS
2017-18 School Year

Recommended for Board of Education Approval on August 10, 2017

Last Name	First Name	Middle	Position	Location	Contract		
					Effective Date	Term	Salary
Barone	Angela	M.	World Language, Spanish	OOHS	08/14/17	1-Year	\$ 49,056.00
Battistone	Kelly	U.	Integrated Science	OOHS	08/14/17	1-Year	\$ 63,666.00
French	Ameera	A.	Grade 1	ACES	08/14/17	1-Year	\$ 41,082.00
Gladieux	Shannon	L.	Grade 4	ACES	08/14/17	1-Year	\$ 47,778.00
Hunter	Tiffany	D.	Intervention Specialist, ED	OMES	08/14/17	1-Year	\$ 63,666.00
Monahan	Melissa	C.	Grade 1	OMES	08/14/17	1-Year	\$ 49,324.00
Walker	Christine	R.	Guidance Counselor	ACES	08/14/17	1-Year	\$ 46,453.00
Wortman	Clayton	J.	Grade 4	WCES	08/14/17	1-Year	\$ 39,434.00

CERTIFIED NEW TEACHER ACADEMY STIPEND PAID THROUGH MEMORANDUM BILLING
2017-18 School Year

Recommended for Board of Education Approval on August 10, 2017

Last Name	First Name	Middle
Barone	Angela	M.
Battistone	Kelly	U.
French	Ameera	A.
Gladieux	Shannon	L.
Hunter	Tiffany	D.
Monahan	Melissa	C.
Walker	Christine	R.
Wortman	Clayton	J.

CERTIFIED ADDITIONAL PAY
2017-18 School Year

Recommended for Board of Education Approval on August 10, 2017

Employee Name			Subject / Department	Building	Period / Preparation	Salary
Last Name	First Name	MI				
Harman	David	M.	Industrial Technology	OHS	> Six (6) Periods, 1/8th, All Year	\$ 9,562.63
Little	Steven	L.	Health/Physical Education	OHS	> Six (6) Periods, 1/8th, All Year	\$ 12,771.63
Young	Jeffrey	M.	Industrial Technology	OHS	> Six (6) Periods, 1/8th, All Year	\$ 7,958.25

SUPPLEMENTAL CONTRACTS

2017-18 School Year

Recommended for Board of Education Approval on August 10, 2017

Supplemental Area	Location	Coach / Advisor			Contract			
		Last Name	First Name	Middle	Group	Step	Amount	Season
Cross Country								
Boys Head Cross Country Coach	OOHS	Walters	Adam	R.	4	4	\$ 3,943.00	Fall
Girls Asst Cross Country Coach	OOHS	Ubry	Catherine	E.	5	2	\$ 3,155.00	Fall
Football								
Asst Football Coach	OHS	Fuchs	Samuel	M.	3	2	\$ 4,338.00	Fall
Asst Football Coach	OHS	Thompson	Brett	A.	3	5	\$ 4,929.00	Fall
8th Grade Asst Football Coach	OLMS	Michael	Zachary	A.	7	0	\$ 1,972.00	Fall
7th Grade Asst Football Coach	OSMS	LaFlamme	Michael	A.	7	1	\$ 2,169.00	Fall
Golf								
Boys Head Golf Coach	OOHS	Fraley	Andrew	J.	4	3	\$ 3,746.00	Fall
Boys JV Golf Coach	OOHS	Callaghan	Philip	D.	1/2 of 5	9	\$ 2,267.50	Fall
Boys JV Golf Coach	OOHS	Findley	Kyle	R.	1/2 of 5	1	\$ 1,479.00	Fall
Boys JV Golf Coach	OHS	Holly	Kelly	R.	5	1	\$ 2,958.00	Fall
Tennis								
Girls Asst Tennis Coach	OHS	Savinell	James	K.	5	10	\$ 4,732.00	Fall
Girls Asst Tennis Coach	OOHS	Dible	Justin	T.	5	8	\$ 4,338.00	Fall
Volleyball								
Girls Head Volleyball Coach	OOHS	Duy	Katie	E.	2	10	\$ 6,704.00	Fall

PUPIL ACTIVITY SUPERVISOR CONTRACTS

2017-18 School Year

Recommended for Board of Education Approval on August 10, 2017

Supplemental Area	Location	Coach / Advisor			Contract			
		Last Name	First Name	Middle	Group	Step	Amount	Season
Band								
Performing Arts Chaperone - Volunteer	OHS	O'Brien	Kenneth	J.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer	OHS	Pollock	Kitzie		N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer	OHS	Waldron	Eugene		N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer	OOHS	Chaney	Kayla	M.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer	OOHS	Chen	Carolyn		N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer	OOHS	Ellis	Theresa	J.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer	OOHS	Holston	Jude	D.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer	OOHS	Hunter	John	W.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer	OOHS	Hunter	Judith	L.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer	OOHS	Karas	Luke		N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer	OOHS	Lundy	Mark	D.	N/A	N/A	\$ -	All Year
Performing Arts Chaperone - Volunteer	OOHS	Metzger	Nathan	J.	N/A	N/A	\$ -	All Year
Cross Country								
Cross Country - Volunteer Chaperone	OLHS	Lucas	Brenda	K.	N/A	N/A	\$ -	All Year
Cross Country - Volunteer Chaperone	OLHS	Van der Lans	Jennifer	L.	N/A	N/A	\$ -	All Year
Cross Country								
Girls Asst Cross Country Coach	OLHS	Sweeney	Larry	S.	1/3 of 5	10	\$ 1,577.33	Fall
Girls Head Cross Country Coach	OOHS	Kotarba	Rae	M.	4	4	\$ 3,943.00	Fall
Asst Cross Country Coach	OSMS	Kigar	Fritz	S.	8	1	\$ 1,676.00	Fall
Faculty Manager								
Faculty Manager	OOHS	Tomlinson	Jonathan	E.	5	3	\$ 3,352.00	Fall
Field Hockey								
Asst Field Hockey Coach	OLHS	Oblitey	James	W.	6	2	\$ 2,760.00	Fall
Head Field Hockey Coach	OOHS	Karousis	Anna	K.	4	3	\$ 3,746.00	Fall
Asst Field Hockey Coach	OOHS	Karousis	Sarantis	S.	6	3	\$ 2,958.00	Fall
Football								
Football - Volunteer	OHS	Board	Monte		N/A	N/A	\$ -	Fall
Asst Football Coach	OOHS	Sparks	Daniel	R.	1/4 of 3	10	\$ 1,478.75	Fall
7th Grade Asst Football Coach	OOMS	DiSabato	Ryan	C.	7	0	\$ 1,972.00	Fall
Football - Volunteer	OOMS	Ross	Anthony	W.	N/A	N/A	\$ -	Fall
Golf								
Girls Head Golf Coach	OOHS	DeAngelis	Cari	L.	4	4	\$ 3,943.00	Fall
Girls Asst Golf Coach	OOHS	Cahill	Karen	L.	5	5	\$ 3,746.00	Fall
Soccer								
Girls Asst Soccer Coach	OLHS	Waters	James	J.	1/2 of 4	1	\$ 1,676.00	Fall
Boys Asst Soccer Coach	OOHS	Muller, III	Edwin	J.	4	0	\$ 3,155.00	Fall
Boys JV(A) Soccer Coach	OOHS	Wheeler	Christopher	P.	4	0	\$ 3,155.00	Fall
Boys JV(B) Soccer Coach	OOHS	Wheeler	Nicholas	R.	4	0	\$ 3,155.00	Fall
Soccer - Volunteer	OOHS	Evans	Colin	R.	N/A	N/A	\$ -	Fall
Soccer - Volunteer	OOHS	Gabbert	Jacob	A.	N/A	N/A	\$ -	Fall
Tennis								
Girls Head Tennis Coach	OOHS	Storrer	Susan	L.	4	10	\$ 5,126.00	Fall
Volleyball								
Girls Asst Volleyball Coach	OOHS	Dahn	Karlie	A.	4	3	\$ 3,746.00	Fall
Girls JV Volleyball Coach	OOHS	Hubbell	Meghan	M.	4	2	\$ 3,549.00	Fall
Girls Freshman Volleyball Coach	OOHS	Brown	Alexa	K.	5	1	\$ 2,958.00	Fall
7th Grade Volleyball Coach	OBMS	Piper	David	N.	6	3	\$ 2,958.00	Fall
7th Grade Volleyball Coach	OHMS	Miller	Madison	R.	6	0	\$ 2,366.00	Fall
8th Grade Volleyball Coach	OLMS	Chapman	David		6	5	\$ 3,352.00	Fall
7th Grade Volleyball Coach	OSMS	Wingett	Michelle	M.	6	0	\$ 2,366.00	Fall
Basketball								
8th Grade Boys Basketball Coach	OHMS	Cole	Thomas	M.	6	10	\$ 4,338.00	Winter
Faculty Manager								
Faculty Manager	OOHS	Tomlinson	Jonathan	E.	5	3	\$ 3,352.00	Winter
Faculty Manager								
Faculty Manager	OOHS	Tomlinson	Jonathan	E.	6	3	\$ 2,958.00	Spring

CLASSIFIED SUBSTITUTES
2017-18 School Year

Recommended for Board of Education Approval on August 10, 2017

Adams, Thomas A.	Hofstetter, Robert W.
Armentrout Jr., Jeffrey	Hollenback, Kevin
Border, Julie M.	Howell, Vicki L.
Broadwater, Abbigayl	Hrenko, Saryna E.
Butzier, Amy M.	Hunter, Heather M.
Caldwell, Tressia I.	Leiter, Kris A.
Carrothers, Heather	Loeffler, Rebecca A.
Clapsaddle, Susan A.	McCollum, Lisa
Clark, Roseland F.	Midura, Steven L.
Cochran, Jennie R.	Oney, Christina L.
Comyns, Katie A.	Perry, Jahred
Crouse, Katlyn N.	Pittman, Brian K.
Devnani, Sangeeta	Proper, Jessika A.
Durbin, Kristin	Ransburgh, Stephanie M.
Evans, Marilyn	Reynolds, Addison L.
Galleger, Debbie L.	Rivera, Kathy M.
Gandy, Needra R.	Roberts, Ann Marie
Goldman, Kenneth	Ryan, Michelle M.
Gopp, Brett L.	Salas, Micheal
Gordon, Mary E.	Schneider, Cathy A.
Hall, Nathan R.	Sexton, Amy N.
Hall, Sheryl F.	Taylor, Patrick R.
Hannah, Tanya R.	Thomas, Heather L.
Hazel, Suzanne M.	Waite, Karen S.
Hendon, Meagan	Williams, John A.
	Zajdel, Lelia R.

OLENTANGY LOCAL SCHOOL DISTRICT

Student Activity Purpose Statement

School: Liberty HS

Activity Name: Tri-M Honor Society Chapter 7381

Purpose: The purpose of this Honor Society is to give recognition to students in the performing arts that are strong academically. Tri-M is a service organization in which members give back to their community.

Major Types of Revenue: Student fundraisers and fee to cover graduation cards.

Major Types of Expenditures: Graduation cards; Senior citizen pancake breakfast.

Jane R.
Building Principal

[Signature]
Business Manager

Joe Bixler
Sponsor

5/1/2017
Date submitted

Rulight 6/26/17

OLENTANGY LIBERTY HIGH SCHOOL STUDENT CLUB APPLICATION FORM

Please complete the following application and submit to Ms. Lawrensen for review. Thank you.

Name of Club: she became

Name of Applicant(s): Addison French, Sophia Christy

Purpose of Statement:
our purpose is to instill confidence in
young elementary school girls by providing
them with examples of women success in
the work force.

Description of Activities:
we will accomplish this by bringing in women
speakers to talk to the girls. we will do a
related craft or activity to the speaker (interior
designer = draw dream home, chemist = make slime, etc.)
then have a snack for the girls.

Faculty Advisor (This faculty member has agreed to act in a supervisory capacity for the club and its members.)

Angela Tremmel
Faculty Advisor (Signature)

ANGELA TREMMEL
Printed Name

Date Submitted: Jalie R
J

Date Approved: 5/10/17
R Wright 6/26/17

Olentangy Local Schools

2017-18 Continuous Improvement Plan

Our mission is to facilitate maximum learning for every student

Approved by the Board of Education August 10, 2017

Board of Education Commitment to Excellence:

The Board of Education is committed to focusing on student learning to achieve the district's mission. This will be accomplished through efficient and sustainable use of resources to support an innovative learning environment.

VISION *The Framework for Excellence*

Our vision is to be the recognized leader for high performance and efficiency in education.

FOCUS *Building on Olentangy's Tradition of Excellence*

The staff will focus on quality classroom practices including, a rigorous curriculum, aligned assessments and focused instruction to achieve maximum learning in every environment.

BENCHMARKS and INDICATORS *Achieving Excellence*

Benchmark 1: Achievement at or above projected performance levels

- Increase or maintain at least 80 percent of students achieving at or above their projected performance level in a majority of subject and grade levels.

Benchmark 2: Facilitate a year or more of growth for every year of instruction

- Overall district/building growth will meet or exceed a year's worth of growth.
- Gifted students will meet or exceed a year's worth of growth.
- Students with disabilities will meet or exceed a year's worth of growth.
- Students in the lowest twenty percent of achievement statewide will meet or exceed a year's worth of growth.

Benchmark 3: Meet or exceed State's achievement and gap closing standards at the district and building levels

- Eighty percent or more of students will score proficient or above in all subjects and grade levels.
- State Performance Index will maintain the highest possible designation or increase from the previous year.
- Meet Annual Measurable Objectives (AMOs) for all subgroups in reading and math.

Benchmark 4: Top of State and Nation

- Increase or maintain at least 60 percent of students scoring at advanced and accelerated levels.
- Surpass the advanced and accelerated percentages of the similar-district group in a majority of subjects and grade levels.
- State Performance Index ranking will increase or remain in the top ten percent of all school districts.
- Increase or maintain at least 80 percent of juniors and seniors earning a score of three or higher on Advanced Placement exams.

Benchmark 5: Graduates prepared for educational/vocational pursuit of their choice

- Increase or maintain at least 90 percent of seniors giving top two ratings on the exit survey.
- Increase or maintain 50 percent of students meeting all four ACT college readiness benchmarks.
- ACT mean scores will increase or remain high at 25.
- Increase or maintain 100 percent of juniors and seniors participating in Advanced Placement courses, College Credit Plus courses, mentorship, Global Scholars or Industry Certification programs and/or earning an Ohio Honors Diploma and/or earning a remediation-free score on all areas of the ACT/SAT.
- Ohio Board of Regents college data will show decrease in percentage of students taking developmental course work in college.
- Our high schools will continue to be ranked in the top 500 high schools in the nation as ranked by US News and World Report, Newsweek, and The Washington Post.

Benchmark 6: Responsible financial management

- Obtain annual GFOA (Government Finance Officer Association) award for excellence in financial reporting for the district's CAFR.
- Maintain or increase the district's bond rating with both Moody's and Standard & Poor's.
- Receive a successful unqualified audit with fewer than five minor compliance citations.

Benchmark 7: Resource Allocation and Utilization that balance fiscal responsibility as they support student achievement

- Maintain or improve the District's expenditure cost per pupil from the previous fiscal year as measured against "similar districts" as established by the Ohio Department of Education.
- The District's percent of their operating expenditures for classroom instruction vs. non-classroom purposes should be ranked in the top quartile as benchmarked against "similar districts" as established by the Ohio Department of Education.
- Maintain an "overall pupil/certified teacher ratio" at a level of 15.5:1 or higher as measured yearly on the OLSD 5-year forecast. This includes all certified staff such as guidance, special education, special area teachers, etc. recognizing that most individual classroom ratios will be higher.

Benchmark 8: High community engagement and stakeholder satisfaction

- Community survey results equal or surpass the previous year in areas related to educational quality, future direction, and fiscal management.
- Measurable community outreach at all levels of administration include annual reports from principals to the superintendent on community engagement.

Olentangy Local Schools

2017-18 Continuous Improvement Plan

Our mission is to facilitate maximum learning for every student

Approved by the Board of Education August 10, 2017

CIP Benchmark Terminology

Growth: Growth, or Value-Added, data measure if the district, building and/or teachers are facilitating average or expected growth for their students. State achievement tests are used by the Ohio Department of Education to provide Value-Added calculations.

Projected Performance: This is a calculated performance level based on a student's complete standardized testing data history. We will use all state achievement tests and TerraNova when no state achievement tests are available. These projections are the performance level a student is most likely to attain on the state achievement tests.

Performance Index (PI): This is a calculation that reflects the achievement of every student. The score is a weighted average of all tested subjects in grades 3-8 and high school. The most weight is given to students scoring at the advanced level (1.2) and decreases with each lower performance level. This creates a scale from 0 to 120 points. Students who are whole-grade or subject-level accelerated are awarded additional points towards the district and building PI if they score proficient or higher.

Untested students	0 points
Limited	0.3 points
Basic	0.6 points
Proficient	1.0 points
Accelerated	1.1 points
Advanced	1.2 points

Annual Measurable Objectives (AMO): All students in grades 3 through 8 and in various high school courses are evaluated in reading and math using Ohio's State Tests. AMO was created to ensure that all subgroups are achieving at high levels. All students fall into at least two of the following ten student subgroups:

All Students	Hispanic Students
Economically Disadvantaged Students	Multi-Racial Students
Asian/Pacific Islander Students	White Students
Black/Non-Hispanic Students	Students with Disabilities (IEP)
American Indian/Alaskan Native Students	Students with Limited English Proficiency (LEP)

There must be a minimum of 30 students in any subgroup for a district or building to receive an AMO rating. AMO targets are set annually by the Ohio Department of Education.

ACT College Readiness Benchmarks and Remediation Free scores: The ACT establishes minimum scores in English, Algebra, Social Science, and Biology that a student must meet or exceed to be considered "college ready" by this measure. These sub-tests are each a part of the entire ACT exam. College Readiness scores indicate a high probability that students will have success in credit-bearing college course with the identified discipline.

Ohio Honors Diploma: The Ohio Department of Education offers multiple pathways to earning one of three types of Diploma with Honors. Information about each pathway and diploma type can be found at ohio.education.gov using the keyword search "honors diploma."

**MEMORANDUM OF UNDERSTANDING BETWEEN DELAWARE-MORROW
MENTAL HEALTH & RECOVERY SERVICES BOARD AND THE
OLENTANGY LOCAL SCHOOL DISTRICT
FY 2018**

Background:

This Memorandum of Understanding (“MOU”) is entered into between the Olentangy Local School District, 7840 Graphics Way, Lewis Center, Ohio 43035 (“OLSD”), and the Delaware-Morrow Mental Health & Recovery Services Board, 40 N. Sandusky Street, Suite 301, Delaware, Ohio 43015 (“Board”).

The Olentangy Local School District and the Delaware-Morrow Mental Health & Recovery Services Board have identified an urgent need to address the problem of the increasing number of youth experiencing behavioral health challenges, including mental health and substance abuse disorders. It is recognized that these challenges frequently become barriers to the success and general health and well-being of students, including students in the Olentangy Local School District. The OLSD has determined that a comprehensive program is needed to identify and serve the behavioral health needs of its students. OLSD has submitted a proposal to Board seeking funding to implement its proposal, which the Board has approved.

OLSD has partnered with Syntero, Inc., (“Syntero”), a Board affiliated Ohio certified mental health and substance abuse provider, to develop a program that will include qualified behavioral health professionals who will provide school-based mental health and substance abuse services. The Board has agreed to provide funding to support OLSD and Syntero. In a separate agreement with Board, Syntero has agreed to provide the services needed by OLSD to implement this program.

The parties wish to set forth their agreement in this Memorandum of Understanding (“MOU”).

The Board and OLSD Agree as Follows:

1. Description of the Program. OLSD, in cooperation with Syntero, agrees to develop and implement a program that will address the mental health and substance abuse needs of its student population. Attached and incorporated herein in Exhibit “1” is the OLSD and Syntero proposal outlining the program to be implemented (the “Program”). Elements of the Program that Syntero will provide include, but are not limited to: a) the provision of a school-based mental health and substance abuse prevention, awareness, education and treatment program for OLSD’s student population, b) the retention of two behavioral health professionals; one providing substance abuse services and one providing mental health services, who will provide full-time on-site services at OLSD location(s), c) the provision of consultation and training for OLSD staff to increase employees’ competencies in addressing the behavioral health needs of students, d) the development of a written plan with specific methods to increase students’ general mental health and wellness by identifying disorders for early intervention and, e) the delivery of

other Program components, including protocols, policies, roles, scheduling, work sites and other implementation details that OLSD requests, as developed by mutual agreement between OLSD and Syntero.

2. Delivery of Services. In consideration of funding provided by Board as provided below, OLSD, in cooperation with Syntero, agrees to implement the Program as set forth in Exhibit “1”, and as may be hereafter amended by OLSD and Syntero. With OLSD’s input, Syntero will select behavioral health professionals and the Program will commence on or about July 1, 2017, but in no event later than July 31, 2017. The budget for salary support for the two behavioral health professionals is based upon full-time services beginning on the date of the Program’s commencement. OLSD agrees to advise the Board if there are material changes in the Program affecting the Board’s financial contribution or a material delay or interruption in the Program’s operations.

3. Financial Contributions. The annual Program cost set forth on Exhibit “1”, **\$154,000**, will be shared equally by the Board and OLSD. The Board will be responsible for payment of the full program cost to Syntero pursuant to Syntero’s invoicing terms. OLSD agrees to reimburse the Board for one-half (1/2) of the total cost, **\$77,000**, which will be payable to the Board in quarterly installments of **\$19,250**, following OLSD’s receipt of an invoice from the Board evidencing its payment to Syntero as described above.

4. MOU Term. This MOU shall be effective on the 1st day of July, 2017, and shall continue until June 30, 2018. Thereafter, the parties anticipate but do not guarantee that they will renew this MOU to continue the Program during the Board’s ensuing fiscal year. Any renewal shall be done by mutual written agreement within 60 days prior to June 30 of the year in which the MOU expires.

5. Reporting. OLSD agrees to provide such reports and data to the Board as it may request to document, including; Program outcomes, number of students served, linkages to other community providers and other information and reports in a format developed between the Board and OLSD by mutual agreement. It is understood and agreed that all information sharing will be subject to all federal and state laws, rules and regulations pertaining to the confidentiality and privacy of educational and health records, including without limitation the Family Educational Rights and Privacy Act (FERPA), 20 USC 1232g and R.C. 3319.321.

6. Liability. The parties are governmental entities/political subdivisions and lack authority to indemnify. The parties agree to be and shall be solely responsible for their own negligence, actions or omissions of their respective board members, officials, officers, employees, agents, and representatives resulting from the performance of this MOU. It is agreed that OLSD and Syntero are solely responsible for providing all mental health and substance abuse services. The Board shall have no responsibility for directly providing professional services or for retaining or compensating any employee.

The undersigned agree to this Memorandum of Understanding evidenced by the signatures of their duly authorized representatives.

Delaware-Morrow Mental Health & Recovery Services Board:

By: Steve Hedge,

Its: Executive Director

Dated: _____

Olentangy Local School District:

By:

its:

Dated: _____

Approved as to form on behalf of the Board

Jonathan C. Lewis, its counsel (#0012481)

AUDITOR'S CERTIFICATION

The Delaware County Auditor hereby certifies that the funds required to meet the obligations set forth in the agreement have been lawfully appropriated for such purposes and are in the County Treasury or in process of collection free from any other encumbrance. The Delaware County Auditor further certifies that it has confirmed with the Auditor of State that neither party hereto has any unresolved findings for recovery issued against it by the State of Ohio.

George Kaitsa, Delaware County Auditor

Date: _____