

Detail of all invoices paid remains on file in the Business Office until audited by the State Board of Accounts. Following the audit, vouchers are placed in storage for not less than seven (7) years following payment

Personnel
Report

C POSITION CHANGED L LEAVE	N NEW POSITION R REPLACEMENT	T TEMPORARY POSITION
0010 GENERAL	0321 STATE GRANTS	0593 CLASS SIZE REDUCTION
0015 RACIAL BALANCE	0371 NON-ENGLISH SPEAKING PROGRAM	0600 VOCATIONAL EDUCATION FEDERAL
0035 CAPITAL PROJECTS FUND	0390 WAREHOUSE	0626 PERKINS GRANT
0041 TRANSPORTATION	0400 FEDERAL PROGRAMS	0646 MEDICAID REIMBURSEMENT
0060 PRESCHOOL SPECIAL ED	0411 DELINQUENT	0662 MAGNET GRANT
0080 FOOD SERVICE	0413 COMPREHENSIVE SCH REFORM	0684 TITLE II
0090 TEXTBOOK RENTAL	0416 SCHOOL IMPROVEMENT	0688 TITLE III
0140 CAREER CENTER	0417 TITLE I	0694 READING FIRST
0190 ALTERNATIVE ED GRANT	0420 TITLE V	0808 GIFTED & TALENTED
0210 DONATIONS FUND	0492 I READ GRANT	0814 REFUGEE CHILDREN SCHOOL IMPACT GRANT
0213 WALLACE READER'S DIGEST	0511 STEWART B. HOMELESS ASST.	7951 TITLE I GRANTS TO LEA STIMULUS
0215 EDUCATION IMPROVEMENT	0525 K-2 SPECIAL EDUCATION	7953 SPECIAL EDUCATION PART B STIMULUS
0219 KNIGHT FOUNDATION	0526 SPECIAL EDUCATION FUND	7954 SPECIAL EDUCATION PART B PRE-SCHOOL STIMULUS
0270 FOELLINGER	0527 SILVER GRANT	7960 TITLE 1 PART D DELINQUENT STIMULUS
0311 DRIVER EDUCATION	0543 PRESCHOOL SPECIAL ED - FEDERAL	
0320 CONTINUING EDUCATION	0555 ADULT BASIC EDUCATION	

ADMINISTRATOR(S) RECOMMENDED FOR
RETIREMENT/RESIGNATION/TERMINATION/DECEASED

NAME	<u>ASSIGNMENT</u>	STATUS	<u>FUND</u>	EFFECTIVE
Stansberry, Nancy M.	Wayne/Assistant Principal (215-Day), SS II, Group 5, Step 15.0	Resign	<u>0100</u>	10-01-12

ADMINISTRATOR(S) RECOMMENDED FOR EMPLOYMENT
Employment is contingent upon satisfactory completion of all pre-employment requirements.

NAME	<u>ASSIGNMENT</u>	STATUS	<u>FUND</u>	EFFECTIVE
Harris, Thomas A.	Human Resources/Director, SS I, Group 11, Step 19.0	R	0100	10-01-12

TEACHER(S) RECOMMENDED FOR
RETIREMENT/RESIGNATION/TERMINATION/DECEASED

NAME	<u>ASSIGNMENT</u>	STATUS	<u>FUND</u>	EFFECTIVE
Cochran, Allen W.	Blackhawk/Business	Resign	0100	09-21-12
Cochran, Erin C.	North Side/Math	Resign	0100	09-21-12
Collins, Catherine C.	Special Education/Speech Language Pathologist	Resign	0100	09-27-12
Hoffman, Trent T.	Kekionga/ED	Resign	5260	09-25-12

Porter, Melissa J.	South Wayne/Grade 3	Resign	0100	09-10-12
Smith, Erin L.	Wayne/MIMD	Resign	0100	09-11-12
Yoder, Lynn G.	Sick Leave	Retire	0100	09-10-12

TEACHERS(S) RECOMMENDED FOR EMPLOYMENT

Employment is contingent upon satisfactory completion of all pre-employment requirements.

NAME	COLLEGE	EXP	FROM	TO	STATUS	FUND	EFFECTIVE
Gonzalez, Connie A.	Grand Canyon University MS	4.0	New	South Side/ Title I English	R	4170	09-12-12
Jandore, Renee	Valdosta State University MS	2.5	New	Miami/ ELL	R	0100	09-12-12
Kim, Cammie M.	University of Hawaii BA	6.0	New	Miami/ Grade 6 Math (0.50) + Science (0.50)	R	0100	09-12-12
Mujkic, Amela	Indiana University BS	0.5	Certified Substitute	Levan Scott/ Full Day Kindergarten	R	0100	09-20-12
Murray, Jacquelyn A.	Bowling Green State University BA	1.0	New	Indian Village/ Grade 5	R	0100	09-14-12
Nelson, Star A.	Indiana University BS	0.0	Certified Substitute	Shawnee/ Language Arts	R	0100	09-17-12
O'Dell, Charity H.	Indiana University BS	0.0	New	Indian Village/ Grade 2	R	0100	09-12-12
Roy, Ryan J.	Saint Francis University BS	0.0	New	Memorial Park/ MIMD	R	0100	09-12-12
Sarrazin, Donald L.	Indiana University BA	1.5	Certified Substitute	Blackhawk/ Visual Arts (0.50) + Drama (0.50)	R	0100	09-11-12
Starnes, Whitley K.	Manchester College BA	0.0	New	Lincoln/ Full Day Kindergarten	R	0100	09-12-12

Straley, Elizabeth G.	Taylor University BS	2.0	Certified Substitute	Lakeside/ Language Arts (0.50) + Certified Substitute	R	0100	09-10-12
Thirkettle, Katheryn J.	Indiana Wesleyan BS	3.0	New	Irwin/ Grade 5	R	0100	09-13-12
Vance, Erica J.	Ball State University BA	2.0	New	Lindley/ Grade 5	R	0100	09-14-12
Wall, Ashlie R.	Findlay University MA	1.0	New	Washington/ Grade 5	R	0100	09-13-12

TEACHER(S) RECOMMENDED FOR BOARD ACTION

NAME	FROM	TO	STATUS	FUND	EFFECTIVE
Basinger, Adam M.	Fairfield/Title I Student Interventionist (4170)	Fairfield/Grade 5	R	0100	09-10-12
Bucher, Beth E.	Washington/Grade 2	Washington/Family Medical Leave	L	0100	09-04-12 to 11-09-12
Bucher, Beth E.	Washington/Family Medical Leave	Washington/Leave of Absence	L	0100	11-12-12 to 06-05-13
Costello, Jason M.	Lay-Off	Blackhawk/Social Studies	R	0100	09-10-12
Gerber, Gary M.	Arlington/Student Interventionist (5260)	Arlington/Grade 5	R	0100	08-16-12
Horwitz, Jennifer M.	Forest Park/Grade 5 (0100)	Abbett/Student Interventionist	R	5260	09-17-12
Houser, Julianne M.	Forest Park/School Improvement Coordinator (4170)	Forest Park/Building Coach	R	0150	09-06-12
Loebert, Mark R.	Lindley/Grade 2/3 Split	Harris/Grade 5	R	0100	09-17-12
Muncey, Elizabeth	Lakeside/Sick Leave	Lakeside/Sick Leave, Extended	L	0100	08-31-12 to 10-31-12
Putt, Rebecca L.	Harrison Hill/Title I Pre- school	Harrison Hill/Family Medical Leave	L	4170	09-07-12 to 09-28-12

Ritzenthaler, Debra A.	Fairfield/Grade 5 (0100)	Fairfield/Title I Student Interventionist	R	4170	09-10-12
Tanesky, Erika A.	Harrison Hill/Special Ed Pre-school	Harrison Hill/Family Medical Leave	L	0100	09-04-12 to 09-21-12
Taylor, Monica A.	Northcrest/Special Ed Pre- school	Northcrest/Full Day Kindergarten	R	0100	09-05-12

SUBSTITUTE(S) RECOMMENDED FOR
RETIREMENT/RESIGNATION/TERMINATION/END OF ASSIGNMENT

Craft, Jace S.	Lothamer, Lillian A.	Stoner, Samantha J.
Henney, Jeremy H.	Reese, Donlaray R.	Van Horn, Samuel D.
Lee, Jillian D.	Steveson, Thomas R.	Walters, Rhonda J.

SUBSTITUTE(S) RECOMMENDED FOR CERTIFIED SUBSTITUTE POSITION(S)
Employment is contingent upon satisfactory completion of all pre-employment requirements.

Fulk, Michael T.	Kerschner, Sarah A.	Noel, Angel N.
German, Bethany S.	Longsworth, Jeffrey R.	Park, Elizabeth J.
Hall, Katharine E.	Mackey, Leslie E.	Straley, Elizabeth G.
Hendricks, Michael D.	Nutter, Natalie R.	Wietfeldt, Barbara K.

CERTIFIED PERSONNEL RECOMMENDED FOR HOMEBOUND ASSIGNMENT (S)

Amstutz, Jerry D.	Hines, Andrea R.	Reinhard, Laura Y.
Archer-Sorg, Karen S.	Lee, Heather M.	Ross, Chelsea C.
Buskirk, Jill E.	Luckey, Jonathan C.	Schoenle, Jeffrey R.
Day, Neil T.	Osei, Christina K.	Sipples, David B.
Figel, Ellen M.	Polly, Susan L.	

CERTIFIED PERSONNEL RECOMMENDED FOR ADDITIONAL ASSIGNMENT (S)

Achenbach, Rachel L.	Barker, Kimberly A.	Boesch, Susan B.
Adams, Daniel B.	Ball, Caryl L.	Bohnstedt, Amy J.
Alcorn, Michelle S.	Balmoria, Nicolas J.	Bookmyer, Carolyn M.
Amstutz, Dawn E..	Barnes, Sharon M.	Bordner, Kelly B.
Amstutz, Jeffrey A.	Barney, Jenny C.	Bostic, LaShaunta C.
Anderson, Angelia J.	Baumgartner, Lindsey E.	Bowers, Julie T.
Anderson, Lillian A.	Baut, Christopher S.	Bowersock, Melissa J.
Andrews, Amy D.	Bayne, Dana A.	Boyce, Susan A.
Andringa, Linda M.	Beckley, Nol T.	Bradley, carol J.
Ankenbruck, Steven J.	Benjamin, Linda S.	Bradley, Kristine G.
Ankenbruck, Sharman D.	Berning, Jeffrey A.	Brandenberger, Matt J.
Ankney, Leann	Beucler, Dustin R.	Bredemeyer, Charlene D.
Archbold, Laura M.	Beutel, Sarah E.	Brehm, Andrew B.
Arthur, Vicki S.	Bireley, Eunice J.	Brineman, Charles A.
Aughenbaugh, Joan C.	Birkenbeul, Jason M.	Broadnax, Amanda M.
Avery, Allison J.	Bittner, Joseph M.	Brockhouse, David H.
Baatz, Elizabeth A.	Blankenhorn, Sondra E.	Brown, Robert E.
Bailey, Richard E.	Bloom, Wendy L.	Brown, Stacie D.
Baker, Judith A.	Bodenstein, Jennifer A.	Bruick, Robert G.

Bryden, Stephen E.	DeBoard, Christina E.	Glass, Jody L.
Buchs, Tia M.	Dechecko-Bradshaw, Linda L.	Godfrey, Selma R.
Bullock, Gary N.	DeGrandchamp, Melanie A.	Goodman, Julie L.
Burch, Deborah L.	Deitche, Marianne M.	Graf, Conrad J.
Burns, Celeste M.	Dick, Sarah E.	Graham, James C.
Burns, Kristy R.	Didier, Philip D.	Graham, Timothy M.
Bush, Russell A.	Didomenico, Robert M.	Greuter, John B.
Buskirk, Jill E.	Diederich, Anthony D.	Grose, Janna E.
Buttermore, Margaret R.	Diem, Nicholas S.	Grotemat, Kristen L.
Byler-Getts, Janeen	Dinius, Nicole R.	Grove, Erica L.
Cain, Kimberly M.	Doerffler, Jason R.	Hall, Ryan C.
Carr, Janis L.	Dowty, Michael J.	Hamblin, Lisa M.
Carter, Joseph M.	Drew, Leanne	Hamrick, Linda L.
Castator, April N.	Dwire, Christine M.	Hannibal, Joyce A.
Castleman, Rene K.	Ehle-Fails, Christina L.	Harkenrider, Samuel M.
Causey, Kenneth E.	Ellis-Debaillie, Amanda M.	Harris, Meagan N.
Cavanagh, Kathy S.	Emenhiser, Kyle G.	Harting, Cody A.
Christie, Patricia R.	Enrietto, Jennifer	Hartman, Michael R.
Chupp, Ann L.	Epperson, Angela M.	Hartup, Jennifer L.
Clark, Kelly W.	Erdman, Eric D.	Heche, Dawn M.
Clawson, Brian C.	Evans, Chad E.	Heffelfinger, Carmen A.
Cochran, Sarah E.	Evans, Tonja R.	Heiges, Lori S.
Colby, April M.	Fahrenbach, Christopher L.	Helmke, Todd A.
Colon, Rafael	Fails, Craig A.	Hensler, Kevin M.
Contadeluci, Christie A.	Falk, Cathy L.	Hermance, Gregg G.
Contreras, Nancy B.	Faulkner, Erica J.	Herzberg, Katherine A.
Coolman, Barak R.	Fennig, Tiffany N.	Hess, Bradley S.
Cooper, Bradley J.	Ferber, Susan N.	Hesting, Chad M.
Court, Jennifer M.	Fields, Eddie R.	Hetrick, Keila L.
Crager, Shane D.	Fields, Tara A.	Hewett, Mark A.
Crider, Cassandra L.	Fisher, Amy A.	Hieber, Lisa R.
Crider, Rhian E.	Fisher, Cynthia L.	Hill, Melissa M
Crisler, Diana L.	Fisher, Dennis J.	Hines, Karen R.
Crisp-Ridge, Sherry E.	Flesch, David D.	Hines, Nicole L.
Croft, Tod M.	Flesher, Mindy K.	Hoekema, Rebecca S.
Cross, Denise J.	Folkerts, Spencer A.	Hoffner, Kristee L.
Cross, Jill R.	Ford, Alanna C.	Hogan, Tommy L.
Crouse, Nancy E.	Ford, Kimberley L.	Holdredge, Ann L.
Crozier, Brenna	France, Todd M.	Holmes, Ronald E.
Curry, Carolyn A.	Franz, Emily M.	Hooper, Deborah S.
Danley, Christine C.	Freck, Carol A.	Hoover, Kelley L.
Danley, Michael R.	Freeman, Lynn M.	Hormann, Kimberly S.
Darrah, Penny A.	Freiburger, Annette M.	Houser, Julianne M.
Darrah, William J.	Freimuth, Angela R.	Howard, Jacqueline Y.
Davis, Drew W.	French, Jennifer L.	Hower, Joshua I.
Davis, Lois J.	French, Samuel W.	Hublely, Ryan D.
Davis, Richard L.	Frisinger, Gregory E.	Hudson, Deborah A.
Davis, Sue A.	Frost, Jamie N.	Hudson, Samantha V.
Day, Angela L.	Fry, Heather L	Hunter, Kim H.
Day, Neil T.	Ginder, Brian T.	Huth, Brenda L.

Ibholm, Teresa K.	Maupin, Thomas C.	O'Boyle, Amy L.
Jackson, Stephanie R	Maxton, David M.	O'Brian, Patrick L.
Jernigan, Wendy A.	Maxwell, Sean M.	O'Reilly, Pamela S.
Johnson, Riley M.	Maynard, Shanna D.	Phillips, Colleen R.
Jones, Suzanne T.	McAfee, Jann R.	Piatt, Gregory A.
Kaflik, Christopher D.	McClain, Teresa A.	Ping, Robert M.
Kamp, Sue E.	McComb, Alice E.	Plumb, Melissa C.
Kaufman, Stephanie L.	McIntosh, Benjamin J.	Polly, Susan L.
Keifer, Renae L.	Mckee, Betty J.	Polston, Jenessa K.
Keirns, Ryan W.	Mckee, Linda A.	Pope, Elizabeth S.
Kelble, Kimberly A	Mckinstry, Alexander B.	Prideax, Kari J.
Kindler, Angela P.	Mclay, Lisa M.	Printzos, Antonia L.
King, Edward E.	McMillan, Shalauna D.	Queen, Carol E.
Kissel, John A.	McWilliams, Michelle R.	Quigley, Sara L.
Klee, Erica L.	Menor, Barry L.	Race, Michelle L..
Klee, Kevin J.	Mertes, Matthew G.	Ragon, Paul A.
Knarr, Jennifer S.	Meyer, Bruce A.	Ramon, Sara A.
Knoblauch, Christopher C	Meyer, Nichole C.	Rasor, Christopher M.
Knox, Ronald A.	Mickey, Rhonda R.	Rehrer, Aaron, M.
Koehn, Christine M.	Michael, Christine L.	Reilley, Kimberly A.
Koerner, Douglas P.	Miguel, Philip F.	Reinking, Laura M.
Kowalewski, Joseph J.	Milentis, Alexander T.	Reynolds, Jason A.
Kuntz, Barbara J.	Milledge, Robert E.	Reynolds, Kari L.
Lampton, Elizabeth L.	Miller, Jonathon P.	Rich, Michael W.
Larsen, Eric J	Miller, Michal R.	Richardson, Carissa L.
Leasure, Jarod M	Miller, Timothy J.	Richardson, Luke A.
Lee, Jeffery K.	Miller, Willie R.	Richter, Janet S.
Lee, Kevin B.	Minnich, Jo E.	Riley, Scott E.
Leef, Nancy A.	Minnick, Timothy J.	Ritter, Patricia L.
Leininger, Derek L.	Mohr, David A.	Roberts, Christopher T.
Lemmon, Tony J.	Mohrman, Ryan E.	Roberts, Jeffrey M.
Lichtsinn, Nicole L.	Monnier, Sandra L.	Roberts, Todd J.
Linnemeier, Jennifer L.	Moore-Palm, Jean M.	Robinson, Christopher M.
Long, Ronald L.	Morey, Tamara D.	Robinson, David L.
Lorraine, Billie J.	Morris, Michael J.	Robinson, Diamond A.
Love, Jeannie M.	Mossberg, Jack M.	Roddy, Micah R.
Luckett, Andrew D.	Muchler, Daniel G.	Roebuck, Kimberly D.
Ludwiski, Christine M.	Musser, Robert A.	Root, Jana L.
Luessenhop, Peter M.	Mustapha, Roberta J.	Rorick, Linda C.
Lutz, Andrew D.	Nagel, Karen S.	Rosier, Molli S.
Macdowell, Sean E.	Nather, Allison M.	Roy, Louis I.
Mahon, Gary S.	Neff, Danene G.	Runyan, Joan C.
Manck, Theresa K.	Nelson, Shanita L.	Rutledge, Delene C.
Mann, Christopher A.	Neuman, Michael E.	Ryan, Gina M.
Mann, Kristine N.	Newman, Jina R.	Samuels, Betina L.
Martin, Gordan L.	Nichols, Donn J.	Samuels, Bradley J.
Martin, Veronica L.	Nolan, John P.	Sanchez, Elizabeth A.
Martone, Amy A.	Noonan, Theresa A.	Sanchez, Maria E.
Martone, Timothy J.	Oaks, Denise K.	Sanders, Joel R.
Matthias, Nancy K.	Oberlin, Emily J.	Sapper, A Frank

Satterthwaite, Heather D.	Steele, Gretchen A.	Vargas, Sarah R.
Schaefer, Larry P.	Straessle, Kimberly S.	Vaughan, Jennifer J.
Schleinkofer, Cynthia J.	Strawser, M Jean	Vendrely, Mary E.
Schmidt, Kirk A.	Strine, Amy C.	Vought, Daniel A.
Schmitz, Andrew G.	Studebaker, Elizabeth M.	Walborn, Lisa A.
Schneider, Jeffray S.	Stumpf, Theresa L.	Waldschmidt, Kim N.
Schoenle, Jeffrey R.	Sturgeon, Donna L.	Wallace, Kameron M.
Schriner, Jill K.	Sutherland, Benjamin J.	Wallace, Nancy E.
Seewald, Bethany N.	Sunderland, Rebecca L.	Wallace, Therese M.
Sellhorn, Tyler R.	Swanson, Sarah J.	Warnecke, Marlene L.
Serrani, Vincent P.	Swary, Bethany L.	Warren, Adrienne R.
Sevcovic, Donna P.	Swihart, Louise A.	Watkins, Denise A.
Shaidnagle, Barbara K.	Sylvester, Maureen L.	Wattley, Darrell L.
Sheefel, Tony L.	Taylor, Gregg A.	Weber, Tara M.
Sherrill, Eric D.	Taylor, Karen A.	Wehrkamp, Kyle E.
Shipe, Andrew D.	Templar, Rhonda L.	Wenger, Danial L.
Shlater, M Paige	Thomas, Jeffery A.	Whetstone, Jeremy M.
Sieber, Jane G.	Thomas, Susan K.	Wichern, Wendy L.
Singleton, Andrea M.	Tippmann, Kurt M.	Wilhem, Gretchen M.
Singleton, David C.	Todor, John S.	Williams, Vickie L.
Skaggs, Sondra D.	Townes, Veronica O.	Willis, Trampus A.
Skelton, Marc D.	Townsend, Todd W	Wilson, Kara L.
Slesman, Chase M.	Trevino, Alexandra M.	Wims, Wanda Y.
Sliger, Kerry J.	Trout, Eva C.	Wise, Catherine C.
Sliger, Melissa M.	Troutner, Anthony T.	Wise, Faith E.
Smuts, Lynn S.	Truesdell, Mark P.	Witzigreuter, Jennifer E.
Snider, Melissa J.	Truex, Sarah A.	Woehner, Alan T.
Somers, Linda D.	Turriff, Cynthia A.	Wolford, Janet L.
Somers, Steve L.	Uhen, Sallye S.	Woollacott, Amanda L
Speed, Kimberly K.	Van Pelt, Bradley L.	Wysong, Jill M.
Starks, Camille	Vance, Richard L.	York, Bridget W.
Stath, Karen M.	Vanderweele, Lori M.	

CLASSIFIED PERSONNEL RECOMMENDED FOR
RETIREMENT/RESIGNATION/TERMINATION/END OF ASSIGNMENT

NAME	<u>ASSIGNMENT</u>	STATUS	<u>FUND</u>	EFFECTIVE
Allen, Mark A.	Transportation North/Bus Driver Sub (0410) + Bus Driver Sub Special Ed (0410)	Resign	0410	09-07-12
Beeler, Teresa K.	Food Service Sub	Resign	0800	06-15-12
Feipel, Todd P.	Helen Brown Natatorium/Lifeguard	Resign	0100	09-14-12
Fox, Teresa G.	Special Ed Department/Clerk	Resign	05260	09-05-12

Kimmel, Melissa J.	Holland/Primetime Asst	Resign	0100	08-31-12
Krinn, Rachel M.	Wayne/School Asst Special Ed	Resign	0100	06-05-12
Nelson, Star A.	Abbett/Data Trainer (.25) + Towles Montessori/Data Trainer (.25) + Bunche/ Data Trainer (.25) + Maplewood/Data Trainer (.25)	Resign	0100	09-14-12
Ogilvy, Amanda M.	Special Ed Department/Occupational Therapist	Resign	0100	09-21-12
Reynolds, Natalie E.	School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	End of Assignment	0100/ 0800	08-24-12
Sneed, Michelle Y.	Irwin/Primetime Asst	Resign	0100	09-07-12
Stokes, Brandon C.	School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	Resign	0100/ 0800	09-12-12
Turner, Pamela D.	Memorial Park/Hearing Impaired Interpreter (0100) + Hearing Impaired Interpreter (0410)	Terminate	0100/ 0410	09-11-12
Washington, Rebecca A.	Transportation North/Bus Driver (0410) + Bus Driver Supplemental (0410) + Bus Driver Extracurricular (0410)	Resign	0410	09-13-12

It is recommended that the Board of School Trustees approve the following change:

Pay Scale 69 – Hearing Interpreters
Add: Visually Impaired, Group 1, Steps 1.0 – 4.0

CLASSIFIED PERSONNEL RECOMMENDED FOR EMPLOYMENT

Employment is contingent upon satisfactory completion of all pre-employment requirements.

NAME	FROM	TO	STATUS	FUND	EFFECTIVE
Almani, Dima M.	New	School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	R	0100/ 0800	08-28-12
Anzuruni, Alimasi A.	New	St. Joseph Central/School Asst Special Ed (0100) + Schools Asst Special Ed (0410)	R	0100/ 0410	09-07-12
Batt, Anne M.	New	School Asst Sub (0100) + Special Ed Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	R	0100/ 0800	08-27-12

Bills, Christopher P.	Transportation South/Bus Driver Sub (0410) + Bus Driver Sub Special Ed (0410)	Transportation North/Bus Driver (0410) + Bus Driver Supplemental (0410) + Bus Driver Extracurricular (0410)	R	0410	09-04-12
Blevins, Barbara J.	Transportation North/Bus Driver Sub (0410) + Bus Driver Sub Special Ed (0410)	Transportation North/Bus Driver (0410) + Bus Driver Supplemental (0410) + Bus Driver Extracurricular (0410)	R	0410	09-04-12
Boissoneault, Susan V.	Transportation North/Bus Driver Sub (0410) + Bus Driver Sub Special Ed (0410)	Transportation North/Bus Driver (0410) + Bus Driver Supplemental (0410) + Bus Driver Extracurricular (0410)	R	0410	09-04-12
Branham, Amber M.	New	School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	R	0100/ 0800	08-28-12
Brown, Jamar T.	New	Wayne/School Asst Special Ed (0100) + School Asst Special Education (0410)	R	0100/ 0410	09-05-12
Brown, Tambra I.	New	School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	R	0100/ 0800	08-23-12
Dickerson, Jaime N.	New	Bloomington/Data Trainer (.34) + Glenwood Park/Data Trainer (.33) + Nebraska/ Data Trainer (.33)	R	0100	09-17-12
Dirschell, Ryan C.	Transportation North/Bus Driver Sub (0410) + Bus Driver Sub Special Ed (0410)	Transportation North/Bus Driver (0410) + Bus Driver Supplemental (0410) + Bus Driver Extracurricular (0410)	R	0410	09-04-12
Doctor, Matthew A.	New	Young/School Asst Special Ed	R	0100	09-05-12
Edgar, Annamarie E.	New	ELL/Evaluator/Interpreter	T	3710	09-06-12
Faust, Cassandra M.	New	Northrop/Cafeteria Asst	R	0800	09-04-12

Flores-Cruz, Raul A.	Transportation South/Bus Driver Sub (0410) + Bus Driver Sub Special Ed (0410)	Transportation South/Bus Driver (0410) + Bus Driver Supplemental (0410) + Bus Driver Extracurricular (0410)	R	0410	09-04-12
Ford, Jessica M.	New	Holland/School Asst Special Ed	R	0137	09-04-12
Gatton, Mary L.	New	School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	R	0100/ 0800	09-04-12
Gibson, Beth Ann	New	Facilities/Coordinator Capital Projects	R	0100	09-25-12
Gillespie, Samuel D.	School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	Lincoln/School Asst	R	0100	09-06-12
Goodin, Jessica M.	New	Human Resources/Human Resources Specialist I	R	0100	10-01-12
Grayson, Wilbert L.	Transportation South/Bus Driver Sub (0410) + Bus Driver Sub Special Ed (0410)	Transportation North/Bus Driver (0410) + Bus Driver Supplemental (0410) + Bus Driver Extracurricular (0410)	R	0410	09-04-12
Grimm, Robin F.	New	School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	R	0100/ 0800	08-28-12
Haines, Kay L.	New	Special Ed Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	R	0100/ 0800	08-22-12
Hilgemann, Kimberly E.	Transportation South/Bus Driver Sub (0410) + Bus Driver Sub Special Ed (0410)	Transportation South/Bus Driver (0410) + Bus Driver Supplemental (0410) + Bus Driver Extracurricular (0410)	R	0410	09-04-12
Jackson, Allen L.	New	Maintenance & Operations/Mechanical Maintenance	R	0100	10-01-12
Jones, Susan M.	New	School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	R	0100/ 0800	09-13-12

Kinder, Jodie L.	New	School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	R	0100/ 0800	09-07-12
Labossier, Nicole L.	New	Wayne/Cafeteria Asst	R	0800	09-04-12
Lehman, Autumn L.	New	School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	R	0100/ 0800	08-28-12
Leitermann, Arlene V.	New	School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	R	0100/ 0800	08-21-12
Manuel, Joshua J.	New	Helen Brown Natatorium/Lifeguard	T	0100	09-05-12
McEntee, Elizabeth A.	New	School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	R	0100/ 0800	09-06-12
Miller, Terron D.	New	School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	R	0100/ 0800	09-04-12
Moriarity, Jennifer R.	New	Northrop/Cafeteria Asst	R	0800	09-04-12
Mowery, Renee C.	New	School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	R	0100/ 0800	08-28-12
Paris, Sara K.	New	School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	R	0100/ 0800	09-06-12
Pearson, Jeanna J.	New	School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	R	0100/ 0800	08-24-12
Perry, Jennifer S.	New	School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	R	0100/ 0800	08-27-12

Pressler, Brenda L.	Transportation North/Bus Driver Sub (0410) + Bus Driver Sub Special Ed (0410)	Transportation North/Bus Driver (0410) + Bus Driver Supplemental (0410) + Bus Driver Extracurricular (0410)	R	0410	09-04-12
Reese, Albert	New	School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	R	0100/ 0800	09-07-12
Reese, Donlaray R.	School Asst Sub	Lakeside/School Asst	R	0100	08-27-12
Rorick, Steven M.	Transportation South/Bus Driver Sub (0410) + Bus Driver Sub Special Ed (0410)	Transportation South/Bus Driver (0410) + Bus Driver Supplemental (0410) + Bus Driver Extracurricular (0410)	R	0410	09-04-12
Schnelker, Abigail R.	New	School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	R	0100/ 0800	09-05-12
Sell, Trudy A.	New	School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	R	0100/ 0800	09-06-12
Smith, Haley F.	New	School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	R	0100/ 0800	08-31-12
Smith, Joseph M.	New	Technology/Network Technician	R	0100	10-01-12
Sordelet, Jeffrey E.	Transportation North/Bus Driver Sub (0410) + Bus Driver Sub Special Ed (0410)	Transportation North/Bus Driver (0410) + Bus Driver Supplemental (0410) + Bus Driver Extracurricular (0410)	R	0410	09-04-12
Stanford, Michael E.	Transportation North/Bus Driver Sub (0410) + Bus Driver Sub Special Ed (0410)	Transportation North/Bus Driver (0410) + Bus Driver Supplemental (0410) + Bus Driver Extracurricular (0410)	R	0410	09-04-12
Vanderklay, Susan L.	New	School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	R	0100/ 0800	08-31-12

Vizcarra, Dioselina E.	Transportation South/Bus Driver Sub (0410) + Bus Driver Sub Special Ed (0410)	Transportation North/Bus Driver (0410) + Bus Driver Supplemental (0410) + Bus Driver Extracurricular (0410)	R	0410	09-04-12
Walker, Shanquil L.	New	School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	R	0100/ 0800	09-06-12
Weemes, Sheila K.	New	School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	R	0100/ 0800	08-22-12
Woods, Christina M.	School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	Blackhawk/School Asst Special Ed	R	0410	08-31-12

CLASSIFIED PERSONNEL RECOMMENDED FOR BOARD ACTION

NAME	FROM	TO	STATUS	FUND	EFFECTIVE
Achenbach, Lori E.	North Side/Cafeteria Asst	North Side/Baker, Temporary	T	0800	08-27-12 to 09-07-12
Adams, Larranne S.	Study/Media Clerk (0100) + School Asst (0410) + Breakfast Program Aide (0800)	Study/Media Clerk (0100) + Breakfast Program Aide (0800)	R	0100/ 0800	09-04-12
Baker, Mary J.	Harrison Hill/School Asst (0100)	Harrison Hill/School Asst (0100)+ Breakfast Program Aide (0800)	R	0800	09-10-12
Billingsley, Bryan J.	Blackhawk/School Asst Special Ed	Arlington/School Asst Special Ed	R	0100	09-05-12
Bowers, Cindi A.	Snider/42 Wk Secretary (0100)	Northwood/Title I Administrative Asst	R	4170	09-10-12
Bradford, Michelle L.	Transportation North/Bus Driver (0410) + Bus Driver Supplemental (0410) + Bus Driver Extracurricular (0410)	Transportation North/ Family Medical Leave	L	0410	08-31-12 to 09-21-12
Christner, Ilene R.	Holland/School Asst Special Ed (0100)	Jefferson/School Asst Special Ed (0100) + School Asst Special Ed (0410)	R	0100/ 0410	09-06-12

Clifford, Annalysa B.	Fairfield/School Asst Special Ed (0100)	Fairfield/School Asst (0100) + School Asst (0410)	R	0410	08-27-12
Davenport, Melinda J.	Transportation South/Bus Driver (0410) + Bus Driver Supplemental (0410) + Bus Driver Extracurricular (0410)	Transportation South/ Family Medical Leave	L	0410	09-05-12 to 09-10-12
Davenport, Melinda J.	Transportation South/ Family Medical Leave	Transportation South/Bus Driver (0410) + Bus Driver Supplemental (0410) + Bus Driver Extracurricular (0410)	R	0410	09-11-12
Evans, Lynn A.	Transportation North/Bus Driver (0410) + Bus Driver Supplemental (0410) + Bus Driver Extracurricular (0410)	Transportation North/Sick Leave	L	0410	09-07-12 to 10-23-12
Gold, Audrey J.	School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	North Side/Cafeteria Asst, Temp (0800) + School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	T	0800	08-27-12 to 10-31-12
Goss, Kasey N.	School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	North Side/Cafeteria Asst, Temp (0800) + School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	T	0800	08-27-12 to 09-07-12
Greene, Chris A.	Kekionga/School Asst Special Ed (0100) + School Asst (0410)	Kekionga/Leave of Absence	L	0100	08-29-12 to 02-11-13
Hildenbrand, Ashley N.	North Side/Baker	North Side Asst Cafeteria Manager, Temp	T	0800	08-24-12 to 09-07-12
Jordan, Kristin A.	Franke Park/Satellite Server (0800)	Franke Park/Satellite Server (0800) + Breakfast Program Aide (0800)	R	0800	09-04-12

Keys, Judith A.	Transportation North/Bus Driver (0410) + Bus Driver Supplemental (0410) + Bus Driver Extracurricular (0410)	Transportation North/Sick Leave	L	0410	08-31-12 to 03-01-13
Kinsey, Julie D.	Glenwood Park/School Asst Special Ed (0100) + Breakfast Program Aide (0800)	Glenwood Park/School Asst Special Ed (0100) + School Asst Special Ed (0100) + Breakfast Program Aide (0800)	R	0100	08-27-12
Knupp, Sharon I.	School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	Northwood/Cafeteria Asst, Temp (0800) + School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	T	0800	08-27-12 to 10-31-12
Lyons, Heather F.	Bloomingtondale/43 Week Secretary (0100) + School Asst (0100) + Breakfast Program Aide (0800)	Bloomingtondale/Secretary (0100) + School Asst (0100) + Breakfast Program Aide (0800) + Breakfast Program Aide F & V (0800)	R	0800	09-04-12
Nunez, Elaine C.	Weisser Park/School Asst Special Ed	Weisser Park/School Asst Special Ed + School Asst Special Ed, Temporary	T	0100	09-04-12
Nycum, Jennifer M.	Memorial Park/Cafeteria Manager	Kekionga/Cafeteria Manager	R	0800	09-07-12
Persinger, Tommeka W.	Transportation South/Bus Driver (0410) + Bus Driver Supplemental (0410) + Bus Driver Extracurricular (0410)	Transportation South/Family Medical Leave	L	0410	08-20-12 to 10-26-12
Platt, Lugena M.	Fairfield/School Asst (0100)	Fairfield/School Asst (0100) + Breakfast Program Aide F & V (0800)	R	0800	09-04-12
Reed, Carol L.	Indian Village/Primetime Asst (0100)	Abbett/School Asst (0100//0800)	R	0100/ 0800	09-05-12

Scherer, Christina K.	School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	Snider/Cafeteria Asst, Temp (0800) + School Asst Sub (0100) + Special Ed Asst Sub (0100) + Clerical Sub (0100) + Food Service Sub (0800)	T	0800	08-27-12 to 10-31-12
Scott, Keith A.	Wayne/43 Wk Administrative Asst	Arlington/43 Wk Case Manager	R	0100	09-17-12
Smallwood, Jill C.	Transportation North/Sick Leave	Transportation North/Bus Driver (0410) + Bus Driver Supplemental (0410) + Bus Driver Extracurricular (0410)	R	0410	08-30-12
Tinkler, Kelly M.	Northrop/Cafeteria Asst (0800)	Holland/School Asst Special Ed (0100)	R	0100	09-06-12
Varnell, Juanita A.	Washington/Primetime Asst (0100)	Washington/Primetime Asst (0100) + Breakfast Program Aide (0800) + School Asst (0410)	R	0800/ 0410	08-28-12
Williams, Cynthia L.	Study/School Asst Special Ed (0100) + Breakfast Program Aide (0800)	Study/School Asst Special Ed (0100) + Breakfast Program Aide (0800) + School Asst (0410)	R	0410	08-20-12
Williams, Dorothy A.	Fairfield/Primetime Asst (0100)	Fairfield/Primetime Instructional Asst (0100) + Breakfast Program Aide F & V (0800)	R	0800	09-04-12

CLASSIFIED PERSONNEL RECOMMENDED FOR TEMPORARY ASSIGNMENT (S)

Andringa, Linda M.	Lee, Christopher C.	Stahl, Joshua A.
Barnes, Benita M.	Martinez, Jesus F.	Stanley, Derek A.
Beasley, Henry T.	Matczak, Elizabeth J.	Stump, Laura L.
Brase, Seth J.	Mello, Laine M.	Teeters, Craig A.
Clopton, Dawn A.	Nolan, Kyra D.	Varnell, Juanita A.
Conley, James R.	Oberley, Gretchen A.	Vasquez, Ericka E.
Detamore, Richard M.	Palmer, Edward M.	Williams, Justin A.
Foster, Micaiah J.	Pawlik, Thomas B.	Zuber, Sara J.
Harris, Ian J.	Pressler, Michael J.	
Johnson, Aaron C.	Raines, Walter C.	
Hill, Elizabeth M.	Rush, Marcus D.	
Hunter, Mary M.	Sanders, Jerico D.	
Kohler, Amy S.	Smith, Kay E.	

Introduction Mr. Cobb introduced Mr. Tom Harris the new Human Resources Director.

2012-2013
Grant
Application
Non-English
Speaking
Program

RECOMMENDATION: It is recommended that the Board approve the application for and acceptance of the Non-English Speaking Program grant for 2012-2013 in the amount of \$233,223.98 from the Office of English Language Learning and Migrant Programs of the Indiana Department of Education.

RELATED INFORMATION: The Non-English Speaking Program grant is state funding allocated based on the number of limited English proficient (LEP) students in Fort Wayne Community Schools during the 2011-2012 school year. Funds from this grant will allow for the continuation of a range of services for the district's English Language Learners (ELL) program. The funds in this year's grant are specifically designated for personnel (interpreters/translators and ELL liaisons).

This non-competitive grant written by Emily Schwartz Keirns, ELL coordinator, supports advancement intended and outlined in the FWCS District Goal I: *Achieve and Maintain Academic Excellence* and Goal II: *Engage Parents and the Community*.

2012-2013
Grant
Application
Title III:
Language
Instruction
for Limited
English
Proficient
and
Immigrant
Students

RECOMMENDATION: It is recommended that the Board approve the application for and acceptance of the Title III: Language Instruction for Limited English Proficient and Immigrant Students for 2012-2013 in the amount of \$361,998.00 from the Office of English Language Learning and Migrant Programs of the Indiana Department of Education.

RELATED INFORMATION: The Title III grant is federal funding allocated by the Indiana Department of Education based on the number of limited English proficient (LEP) students in Fort Wayne Community Schools during the 2011-2012 school year. Funds from this grant will allow for the continuation of a range of supplemental services for the district's English Language Learners (ELL) program. The funds in this year's grant are specifically designated for supplemental instructional materials and professional development.

This non-competitive grant written by Emily Schwartz Keirns, ELL coordinator, supports advancement intended and outlined in the FWCS District Goals I: *Achieve and Maintain Academic Excellence* and Goal II: *Engage Parents and the Community*.

Workers'
Compensation
Third Party
Administrator

RECOMMENDATION: It is recommended that the Board approve JWF Specialty Company as the Third Party Administrator for the FWCS Workers' Compensation program for a four year period effective October 1, 2012.

RELATED INFORMATION: A Request for Proposal was issued and four vendors responded. JWF Specialty was selected based on their claim-handling processes, reporting capabilities, pricing and experience. They are the largest Property Casualty Third Party Administrator domiciled in the state of Indiana and they specialize in education and municipalities. Current clients include some of Indiana's largest employers, including the State of Indiana and several large public school districts.

This agreement may be extended annually beyond the fourth year provided there are no additional price increase adjustments or changes to the terms of the contract.

Consent
Agenda

A motion was made by Stephen Corona, seconded by Becky Hill, that the following consent agenda items be approved: Minutes from Regular Meeting, September 10, 2012; Vouchers for the Period ending September 24, 2012; Personnel Report; 2012-2013 Grant Application Non-English Speaking Program; 2012-2013 Grant Application Title III: Language Instruction for Limited English Proficient and Immigrant Students; and Workers' Compensation Third Party Administrator. Roll Call: Ayes, unanimous with the exception of Mark GiaQuinta abstaining from voting on the Vouchers; nays, none.

Superinten-
dent's
Contract

Mr. Cobb presented the following recommendation concerning the Superintendent's Contract:

RECOMMENDATION: It is recommended that the Board extend by sixty (60) days the time period in which the Board may establish a bonus performance payment for the Superintendent for 2011-12.

RELATED INFORMATION: Under the Superintendent’s Contract, decisions about compensation are to be made within ninety (90) days of the end of a school year. The date this year would be September 28. An extension is necessary because certain data provided by the State Department of Education, that is needed to complete the compensation calculation, is not yet available. With this extension, the new deadline would be November 27. This extension would be a one-time modification of the deadline and not a permanent amendment to the Superintendent’s Contract

A motion was made by Jordan Lebamoff, seconded by Julie Hollingsworth, that the recommendation concerning the Superintendent’s Contract be approved. Roll Call: Ayes, unanimous; nays, none.

- 2013 Budget Report Chief Financial Officer Kathy Friend presented a report that described the year 2013 budgets for the General Fund and the seven tax supported funds: Racial Balance, Capital Projects, Transportation, Bus Replacement, Debt Service, Pension Bond, and Museum of Art. The public budget hearings will be held on October 8, 2012. Board action is scheduled for these budgets on October 22, 2012.
- Comments Board President Mark GiaQuinta commented that Board members Julie Hollingsworth and John Peirce will be doing a presentation on behalf of the Board at the Indiana School Boards Association Fall Conference in Indianapolis tomorrow. The Board appreciates their commitment to the work of the district.
- Board member Julie Hollingsworth commented about the house being built by Anthis students in Becketts Run. She will keep an eye on its progress. She also commented about a recent article she read about the U.S. being top ranked in science and innovation.
- Next Meeting The next regular meeting of the Board is scheduled for Monday, October 8, 2012 at 6:00 p.m. in the Lester L. Grile Administrative Center.
- Signatures Documents to be signed by members of the Board were the Regular Board Meeting Minutes from September 10, 2012, and Voucher List.
- Adjournment There being no further business, upon a motion by Stephen Corona, seconded by Becky Hill, the meeting was adjourned at 7:30 p.m.
- Speaker PTA Council President Kathie Green gave Board members an update on PTA activities at different schools including a College and Career night at Northrop High School on November 14. The PTA Council has also scheduled a School Board Candidate forum for October 25 at 6:30 p.m. at the Allen County Public Library.
- Dismissal The meeting was dismissed at 7:35 p.m.

President
Mark GiaQuinta

Vice President
John Peirce

Secretary
Julie Hollingsworth

Member
Stephen Corona

Member
Becky Hill

Member
Jordan Lebamoff

ABSENT

Member
Lisa Olinger