

Summary of the November 16, 2010 Board of Education Meeting

Listed below is the summary of action taken by the Montpelier Schools Board of Education at this meeting:

1. Approved the following substitute teachers for the 2010-2011 school year:
 - a. Tammy Degryse
 - b. Jane Petz
 - c. Beverly Schafer
 - d. Sarah Shaffer
2. Approved graduate hours for Brooke Inselmann and Cindy Zimmerman
3. Approved the following supplemental contracts for the 2010-2011 school year:
 - a. Benjamin Lupo-HS Musical Co-director
 - b. Tayna Dutkiewicz-HS Musical Co-director
 - c. Joseph Brigle-Saturday School
 - d. Krista Corbin-Saturday School
 - e. Matthew Kaullen-Saturday School
 - f. Timothy Ford-Saturday School
 - g. Lisa Tippin-Saturday School
 - h. Blayne Bible-Saturday School
 - i. Lance Thorp-Saturday School
 - j. Cassandra Christman-Saturday School
 - k. Vicki Martinich-Saturday School
 - l. Ed Ewers-Saturday School
4. Approved the retirement of Robert Wilson at the end of the 2010-2011 school year.
5. Approved the retirement of John Thrailkill, effective December 31, 2010.
6. Approved the following classified substitute employees:
 - a. Lori Poynter-substitute bus driver
 - b. Krissy Sentle-substitute bus driver
 - c. Randy Walsh-substitute custodian
7. Approved the pupil activity contracts for the 2010-2011 school year:
 - a. Ryan Miser-0.5 JH Boys Basketball Coach
 - b. Chris Schlosser-JH Wrestling Coach
8. Approved Gabriella Barker as an OWA cafeteria worker.
9. Approved the following Revised Policies:
 - a. 2260 Nondiscrimination and Access to Equal Educational Opportunity
 - b. 2260.01 Section 504/ADA Prohibition Against Discrimination Based on Disability
 - c. 2370 Educational Options
 - d. 3122 Nondiscrimination and Equal Employment Opportunity
 - e. 4122 Nondiscrimination and Equal Employment Opportunity
 - f. 5111.01 Homeless Students
 - g. 5517.01 Bullying and Other Forms of Aggressive Behavior
 - h. 8450 Control of Casual-Contact Communicable Diseases
 - i. 9160 Public Attendance at School Events

2. Approved the following New Policies:
 - a. 3430.03 Call to Active Duty Leave-Professional Staff
 - b. 4430.03 Call to Active Duty Leave-Classified Staff
 - c. 5111.02 Educational Opportunity for Military Children
3. Approved the resolution honoring American Education Week, November 14 – 20, 2010.
4. Approved the Montpelier Exempted Village Schools Credit Flexibility Procedures and Guidelines.
5. Approved the Spanish Club trip to Spain as proposed.
6. Approved the Memorandum of Understanding between the Montpelier Education Association and the Montpelier Exempted Village Board of Education to add a 2 hour early release on November 18, 2010.
7. Approved the Memorandum of Understanding between the Montpelier Education Association and the Montpelier Exempted Village Board of Education to add a 3-hour delay schedule.
8. Approved an agreement with Sports Image.
9. Approved Girls' and Boys' Bowling as a Club Sport.
10. Approved the Board commendation to the 7th grade football team and their coaches, Mark Earle and Lance Thorp, for an 8-0 season.

If anyone has questions about this report please contact your building principal, immediate supervisor or the superintendent's office at your earliest convenience.