

**Claymont City Schools
Board of Education
Regular Meeting
May 14, 2018
6:00 p.m.**

The Claymont City School District Board of Education met in regular session on Monday, May 14, 2018 at 6:00 p.m. in the Administrative Office with Mrs. Sproul presiding.

ROLL CALL: Present – Mr. Beckley, Mr. Fawcett, Mr. Shamel, Mr. Abbuhl, Mrs. Sproul

Visitors and Personnel – The following personnel and visitors were present: John Rocchi, Superintendent; Lori Statler, Treasurer; Jodie Miles, Curriculum Director; Holly Hall, Special Education Director/Preschool Principal; Andrew Meister, Assistant High School Principal; Richard Page, Intermediate School Principal; Beth DiDonato, Elementary School Principal; Eric Seibert, Primary School Principal; Beth Lint, IT Director/Buildings & Grounds Supervisor; Tracey Peterman, Transportation & Cafeteria Supervisor; Andrea Burlison, Nutrition Group; Dalyn O'Connor, CEA President; and, Pat Beckley, Dee Beckley, Mary Kay White, Scott White, Rob Lint, Nikita Richardson, Vonda Garabrandt, Lauren Castello, Jaret Aubiel, Rochelle Seibert, Trinity Hall, Tyler Farrow, William Bonanno, Kelly Cook, Kelsi Barnhart, Madelynn Henry, Danielle Richardson, Adam Morris, Mariah Evans, Ian Porco, Jessica Klingler, and, Kayden Birney, members of the public.

18-046 EXECUTIVE SESSION

Mr. Fawcett made the motion, and Mr. Beckley seconded the motion that the Board go into Executive Session for the purpose of preparing for, conducting, or reviewing negotiations or bargaining sessions with public employees concerning their compensation or other terms and conditions of their employment, time 6:01 p.m. On roll call vote: Mr. Fawcett, yes; Mr. Beckley, yes; Mr. Shamel, yes; Mr. Abbuhl, yes; Mrs. Sproul, yes. Motion carried.

Mrs. Sproul declared the executive session ended at 6:39 p.m.

Additions and/or Corrections to the Agenda –The addendum was accepted as presented. Mrs. Sproul requested that the Step by Step contract be pulled and tabled for a later date.

Items to be pulled and voted upon separately – Mr. Shamel asked that the Aide contract for Marla Miskiman be pulled and voted on separately. Mrs. Sproul asked that the elimination of the 2 custodian positions be pulled and voted on separately. Mrs. Sproul asked that the creation of the 2 custodian positions be pulled and voted on separately.

Technology & Buildings & Grounds Update – Mrs. Lint discussed the following: She sent a report to all board members on Thursday and asked if there were any questions; with no questions, she explained that the stadium waterline project was delayed due to

**Claymont City Schools
Board of Education
Regular Meeting
May 14, 2018
6:00 p.m.**

the possibility that new locker rooms would be constructed; and, concrete work is being completed at the Northside location.

Curriculum Report – Mrs. Miles discussed the following: State testing is complete; kindergarten registration begins on May 30th; congratulated Middle School Project Lead The Way winners; teacher evaluation have been completed; teachers have verified their rosters and principals will be approving those; JEDC has finished their work for the year; 19 teachers have completed the required gifted professional development; gave dates for the upcoming summer school sessions; and, the annual math tournament will be this week at Buckeye Career Center.

Special Education & Preschool Report – Ms. Hall discussed the following: This is a busy time of year for IEP reevaluations; service rubric data has been compiled for the 2018/2019 school year; new software implementation will be put on hold; family fun night was a success; Step Up To Quality report data was submitted; provided enrollment data; and, gave a list of upcoming events and dates.

Cafeteria Report – Mrs. Burlison discussed the following: The cafeterias are busy with year-end events; she is working with Mrs. Statler on the CEP renewal for next year; the cafeterias are serving 1,000 extra lunches per day with the implementation of the CEP; and, she will be implementing a zoo program in the fall to teach nutrition.

Transportation Report – Mrs. Peterman discussed the following: Spring sports are coming to an end; there are numerous day trips scheduled through the end of May; Bonnie Smith is assisting her with finalizing the bussing schedules for the 2018/2019 school year; and, letters should be sent to parents before the end of this year.

CEA Update – Mrs. O'Connor discussed the following: She wanted to acknowledge Jill Wagner as educator of the year, Heather Dotts for the facility dog project and Andrew Zimmerman for his book about a WWII veteran; these individuals went above and beyond what a teacher does; and, the staff is very busy with end of the year activities.

Principal's Reports – Mrs. DiDonato discussed the following: She complimented the art department for the art show; 3rd grade testing is done; Terra Nova testing will be June 6th; the Claymont Foundation awarded \$99,250 in scholarships; Mustang the facility dog will be visiting the building; and, provided a list of upcoming events and dates.

Mr. Seibert discussed the following: Dibels testing is done; OG testing will be next week; transition days will be next week; staff appreciation was last week and he feels his staff did a great job all year; and, provided a list of upcoming events and dates.

**Claymont City Schools
Board of Education
Regular Meeting
May 14, 2018
6:00 p.m.**

Mr. Page discussed the following: Teacher evaluations are done; roster verification is done; and, provided a list of upcoming events and dates.

Mr. Meister discussed the following: He acknowledged Shawna Hupp and her work with Clayland Olympics as it was a fun day for students; he is proud to be an alumnus and he appreciates the Claymont Foundation and the opportunity it provides to students; Chett Peters was the Foundation teacher of the year; they are trying to recruit students for the new AG program; the guidance staff does a tremendous job; and, provided a list of upcoming events and dates.

Buckeye Career Center – A written update was provided to all Board Members by Cyndy Host.

5-Year Forecast Presentation – Mrs. Statler discussed the following items relating to the 5-Year Forecast and related assumptions: Each year the district is required to submit 2 5-year forecasts, 1 in October and 1 in May; she reminded the board that the further the years progress in the forecast the less reliable the numbers are; total valuation is currently 185,000,000 which means that 1 mill would generate \$185,000; the district currently has 1 emergency levy which was originally approved in 1990 and last renewed in May 2014; the emergency levy generates \$450,000 per year and cannot increase so as valuations increase, the millage decreases; for FY18 she anticipates General Fund revenue to be \$23,088,000 with 73% of that from the state; the state approves a biennial budget and the current budget is in effect through June 30, 2019; anticipated expenditures for FY18 are \$23,340,000 with 73% of those from salaries and fringe benefits; the forecast assumes no changes in staffing levels; any changes in staffing would affect the bottom line; notified that the district will receive 3 monthly premium holidays in FY19; each holiday saves the district approximately \$315,000; and, beginning in FY18 the district will begin deficit spending.

18-047 TREASURER’S REPORTS

Upon recommendation of the Treasurer, Mr. Shamel made the motion, and Mr. Fawcett seconded the motion that the Board approve the following Treasurer’s reports:

- A. Financial Report for the Month of April 2018 as Presented
- B. Payment of Bills as Presented
- C. Minutes of the Regular Meeting of April 9, 2018
- D. Appropriation Modifications as follows:

Fund	Increase
001, General Fund	\$2,260,000.00
007, Special Trust Fund	2,000.00

**Claymont City Schools
Board of Education
Regular Meeting
May 14, 2018
6:00 p.m.**

022, OHSAA Tournament Fund

12,669.27

On roll call vote: Mr. Shamel, yes; Mr. Fawcett, yes; Mr. Beckley, yes; Mr. Abbuhl, yes; Mrs. Sproul, yes. Motion carried.

18-048 5-YEAR FORECAST AND RELATED ASSUMPTIONS

Upon recommendation of the Treasurer, Mr. Fawcett made the motion, and Mrs. Sproul seconded the motion that the Board approve the 5-Year Forecast and Related Assumptions as presented.

On roll call vote: Mr. Fawcett, yes; Mrs. Sproul, yes; Mr. Beckley, yes; Mr. Shamel, yes; Mr. Abbuhl, yes. Motion carried.

**18-049 SUPERINTENDENT'S REPORTS AND RECOMMENDATIONS –
PERSONNEL, ITEM A**

Mr. Fawcett made the motion, and Mr. Abbuhl seconded the motion that the Board approve Personnel, Item A:

A. Personnel

Accept the resignation of Thom Lesiecki as the summer weightlifting coach for the 2017-2018 school year, effective immediately.

Approve the following certified contract effective with the 2018-2019 school year:

Darcie Apple

Continuing

Approve the following supplemental contracts for the 2017-2018 year:

Kimberly Fountain

Student Growth Committee

Jonathan McCluskey

Summer Weightlifting

Approve the following supplemental contracts for the 2018-2019 school year pending receipt of all certifications:

Brian Baxter

Head Bowling

Dennis Gordon

Assistant Bowling

Jonathan McCluskey

Spring Weightlifting

Jeremy Shaver

Assistant Football

Robert Manchester

Assistant Football

Jaret Aubiel

Freshman Football

**Claymont City Schools
Board of Education
Regular Meeting
May 14, 2018
6:00 p.m.**

Wayne Matsel	Freshman Football
Travis Poland	Middle School Football
Dave Watkins	Middle School Football
Blair Betts	Volunteer Football
Cody Deems	Equipment Manager
Richard Struchen	Assistant Boys' Basketball
Chad Lynch	Reserve Boys' Basketball
Dave Watkins	Middle School Boys' Basketball
Hallie Bonifant	Assistant Girls' Basketball
Abbie Slemmer	Reserve Girls' Basketball
Mikayla Johnson	Middle School Girls' Basketball
Brett Peters	Assistant Wrestling
Brian Cadle	Freshman Wrestling
Brandi Morrison	Freshman Cheerleading
Amber Fichter	Volunteer Cheerleading
Kayla Jones	Middle School Cheerleading

Approve the resignation of John Rocchi, Superintendent of Claymont City Schools, effective July 31, 2018.

Approve the resignation of Lisa Brown, Principal at Claymont High School, effective July 31, 2018.

Approve the resignation of Samantha Hillyer, intervention specialist at Claymont Middle School, effective at the end of the 2017-2018 school year.

Approve the resignation of Eric Strickland, math teacher at Claymont High School, effective at the end of the 2017-2018 school year.

Approve the resignation of Valerie Gundlah, Spanish teacher at Claymont High School for the 2018-2019 school year, effective immediately.

Accept the resignation of Scotty Jones, varsity boys' golf coach, effective immediately.

Approve the non-renewal of the following permanent substitutes for the 2018-2019 school year:

Erica Wenger- Smith John Dupke

Approve a continuing contract for Shelly Donohoe, school bus and cafeteria van driver, effective immediately.

**Claymont City Schools
Board of Education
Regular Meeting
May 14, 2018
6:00 p.m.**

Employ the following spring athletic workers to be paid at minimum wage:

Amber Hairfield	Ticket Taker
Stacey Evans	Ticket Taker

Approve the following people as summer custodians effective June 5, 2018 to August 18, 2018 salary Class 1A-Step 0 per the custodial salary schedule. 8 HRS/Day.

Cheryl Shaw	Stefenie Armstrong	Shelley Donohoe
-------------	--------------------	-----------------

Approve an additional 5 hours per week for Gina Ditto, tutor for St. Mary's, due to a student who will be out the remainder of the school year due to an illness. The funds will come out of the auxiliary service funds.

Approve adding an additional calamity day for the entire district for the January 16, 2018 Professional Development Day, a calamity day for Claymont Preschool on January 4, 2018 due to power outage, and a calamity day for Claymont High School on February 1, 2018 due to a power outage.

Approve the following workers for the OHSAA Softball Tournament on May 8, 2018 held at Claymont High School:

Garth Evans	Announcer/Site Manager, \$51.97
Stacey Evans	Ticket Taker, \$25.99
Jamey Harlan	Head Trainer, \$25.99

Approve an increase in the rate for custodial substitutes to \$9.50/Hourly after 20 days of work and \$10.00/Hourly after 30 days of work effective May 14, 2018.

Approve the following one- year classified contracts for educational aides effective with the 2018-2019 school year as follows:

7 Hours/Daily, 188 Days/Year

Pam Abbuhl	Wendy Bloom	Susan Burdette
Michele Brick	Betty Cavanaugh	Linda Davis
Julie Galloway	Jennifer Golec	Amber Hairfield
Naomi Hicks	Betty Howard	Cynthia Huyghe
Donna Johns	Dana Johnson	Robert Johnson
Tonia Johnson	Beth Kopp	Chris Miles
Cindy Young	Joell Norman	Deana Orr
Leigh Ann Riker	Angela Rotella	Brenda Seibert
Joyce Swaldo	Lisa Wilson	Brenda Wright

**Claymont City Schools
Board of Education
Regular Meeting
May 14, 2018
6:00 p.m.**

Christina Yackey

7 Hours/Day, 140 Days/Year

Susan Baumberger
Holle Reichman

Kristen Matsel
Lacy Ronald

Teresa Patterson
Mary Kay White

Elizabeth Brick

3 Hours/Day, 188 Days/Year

Debbie Young

7 Hours/Day, 120 Days/Year

Sarah McPherson

3.75 Hours/Day, 188 Days/Year

Michelle Kuczirka

4 Hours/Day, As Needed

Approve the following substitutes for the 2017-2018 school year pending receipt of all required documentation:

Classified

Fred Lecce

Custodian

Robert Carpenter

Custodian

Questions/Comments: Mr. Beckley asked if Jeremy Shaver would be able to coach since he resigned from previous supplemental contracts in FY18. Mr. Rocchi stated that concern was discussed with Mr. Shaver and he is committed to coaching for the district.

On roll call vote: Mr. Fawcett, yes; Mr. Abbuhl, yes; Mr. Beckley, yes; Mr. Shamel, yes; Mrs. Sproul, yes. Motion carried.

**18-050 SUPERINTENDENT'S REPORTS AND RECOMMENDATIONS –
PERSONNEL, ITEM A-1**

Upon recommendation of the Superintendent, Mr. Fawcett made the motion, and Mr. Beckley seconded the motion that the Board approve Personnel, Item A-1, a continuing contract for Troy Sproul, custodian at Claymont Middle School.

On roll call vote: Mr. Fawcett, yes; Mr. Beckley, yes; Mr. Shamel, yes; Mr. Abbuhl, yes; Mrs. Sproul, abstain. Motion carried.

**18-051 SUPERINTENDENT'S REPORTS AND RECOMMENDATIONS –
PERSONNEL, ITEM A-2**

Upon recommendation of the Superintendent, Mr. Abbuhl made the motion, and Mr. Fawcett seconded the motion that the Board approve Personnel, Item A-2, approve the following one-year classified contract effective with the 2018-2019 school year:

**Claymont City Schools
Board of Education
Regular Meeting
May 14, 2018
6:00 p.m.**

Mandy Frink, Claymont Middle School ISS Aide, 7 Hours/Day, 109 Days/Year

On roll call vote: Mr. Abbuhl, yes; Mr. Fawcett, yes; Mr. Beckley, yes; Mr. Shamel, yes; Mrs. Sproul, abstain. Motion carried.

**18-052 SUPERINTENDENT'S REPORTS AND RECOMMENDATIONS –
PERSONNEL, ITEM A-3**

Upon recommendation of the Superintendent, Mr. Beckley made the motion, and Mr. Fawcett seconded the motion that the Board approve Personnel, Item A-3, approve the following worker for the OHSAA Softball Tournament on May 8, 2018 held at Claymont High School:

Mandy Frink Ticket Taker, \$25.99

On roll call vote: Mr. Beckley, yes; Mr. Fawcett, yes; Mr. Shamel, yes; Mr. Abbuhl, yes; Mrs. Sproul, abstain. Motion carried.

**18-053 SUPERINTENDENT'S REPORTS AND RECOMMENDATIONS –
PERSONNEL, ITEM A-4**

Upon recommendation of the Superintendent, Mr. Shamel made the motion, and Mr. Abbuhl seconded the motion that the Board approve Personnel, Item A-4, approve the following spring athletic worker to be paid at minimum wage:

Mandy Frink Ticket Taker

On roll call vote: Mr. Shamel, yes; Mr. Abbuhl, yes; Mr. Beckley, yes; Mr. Fawcett, yes; Mrs. Sproul, abstain. Motion carried.

**18-054 SUPERINTENDENT'S REPORTS AND RECOMMENDATIONS –
PERSONNEL, ITEM A-5**

Upon recommendation of the Superintendent, Mrs. Sproul made the motion, and Mr. Fawcett seconded the motion that the Board approve Personnel, Item A-5, approve the following one-year classified contract:

Marla Miskiman, Aide, 7 hours/Day, 188 Days/Year

On roll call vote: Mrs. Sproul, yes; Mr. Fawcett, yes; Mr. Beckley, yes; Mr. Shamel, abstain; Mr. Abbuhl, yes. Motion carried.

**Claymont City Schools
Board of Education
Regular Meeting
May 14, 2018
6:00 p.m.**

**18-055 SUPERINTENDENT'S REPORTS AND RECOMMENDATIONS –
PERSONNEL, ITEM A-6**

Upon recommendation of the Superintendent, Mr. Fawcett made the motion, and Mr. Shamel seconded the motion that the Board approve Personnel, Item A-6, eliminate the following positions:

4 Hours/Daily Custodian at Claymont High School	11:00 a.m.-3:00 p.m.
4 Hours/Daily Stadium and Ballfields Custodian	4:00 p.m.- 8:00 p.m.

On roll call vote: Mr. Fawcett, yes; Mr. Shamel, yes; Mr. Beckley, yes; Mr. Abbuhl, yes; Mrs. Sproul, abstain. Motion carried.

**18-056 SUPERINTENDENT'S REPORTS AND RECOMMENDATIONS –
PERSONNEL, ITEM A-7**

Upon recommendation of the Superintendent, Mr. Fawcett made the motion, and Mr. Abbuhl seconded the motion that the Board approve Personnel, Item A-7, create the following positions:

4 Hours/Daily Stadium and Ballfields Custodian	11:00 a.m.-3:00 p.m.
4 Hours/Daily Custodian at Claymont High School	4:00 p.m.- 8:00 p.m.

On roll call vote: Mr. Fawcett, yes; Mr. Abbuhl, yes; Mr. Beckley, yes; Mr. Shamel, yes; Mrs. Sproul, abstain. Motion carried.

18-057 SUPERINTENDENT'S ITEMS B THROUGH P, EXCLUDING H

Upon recommendation of the Superintendent, Mr. Fawcett made the motion, and Mr. Shamel seconded the motion that the Board approve Items B through P, excluding H:

- B. Enter into a contract with the East Central Ohio Educational Service Center to provide School Psychological Evaluation Services for the remainder of the 2017-2018 school year as presented.
- C. Approve the 2018-2019 membership in the Ohio Athletic Association for Claymont High School and Claymont Middle School as presented.
- D. Enter into a contract with Tara Helwig Enterprises, LLC doing business as TeleVine Therapy in the amount of \$3,360 as presented.
- E. Approve a request from Miss Sydnee Peters for permission for her and/or her educational aides to transport students to various sites in order to provide a more

**Claymont City Schools
Board of Education
Regular Meeting
May 14, 2018
6:00 p.m.**

community based education for her students. Miss Peters and/or her educational aides will use their personal vehicles.

- F. Approve the 2018-2019 Preschool Calendar as presented.
- G. Approve Cleveland Clinic Union Hospital Work Well for bus driver physicals for the 2018-2019 school year with the cost being \$48 per physical.
- I. Enter into a contract with Teamcraft Roofing to replace the boiler room roof at Claymont Middle School as presented.
- J. Approve the contract with CRS Metalworx for Claymont Middle School gymnasium air conditioning project as presented. CRS Metalworx was the lowest/best bidder at \$52,440.
- K. Approve the 3-year contract renewal with AT&T for phone lines for fire alarms and elevators as presented.
- L. Approve the 3-year contract renewal with Gardiner for service and support of chillers for all buildings as presented.
- M. Adopt the following revised School Board Policies as presented:
 - 1.07 Board Member Conflict of Interest
 - 3.10 Alcohol And Drug Abuse Testing Policy For Employees Performing Safety-Sensitive Duties
 - 3.16 Intellectual Property
 - 6.17 Student Discipline
 - 6.36 Suspected Child Abuse Or Neglect
 - 7.04 Promotion, Placement and Retention
 - 7.27 College Credit Plus Program
 - 9.24 Records Retention And Disposal Schedule
 - 9.41 Parent And Family Engagement
- N. Approve the placement of the following ECE student teachers from Kent State University for the 2018-2019 school year:

Gabrielle Young	Claymont Primary School
Heather Campbell	Claymont Primary School
Elizabeth Jarvis	Claymont Primary School
Erika Michaels	Claymont Elementary School

**Claymont City Schools
Board of Education
Regular Meeting
May 14, 2018
6:00 p.m.**

- O. Approve the list of graduates for the Class of 2018 pending completion of all requirements of the Ohio Department of Education and Claymont City Board of Education as follows:

Blaise Ackman	Gary Anderegg	Logan Anderson
Cassidy Anno	Mason Arnold	Justin Avon
Cody Barker	Jimi Basiletti	Lydia Boned
Serena Briggs	Skyler Brown	Zachery Brown
Dakota Bunting	Kaden Bunting	Madison Butler
Briar Cadle	Emily Caldwell	Stephanie Caldwell
Lynlea Caley	Chevelle Carothers	Pau Caudet
Lyle Clark	Taylor Clift	Joseph Cottis
Lucas Crawshaw	Christian Custer	Emily Davis
McKenzie Devore	Fredrick Donohoe	Tyler Downing
Elliott Edie	Noah Edwards	Robby Edwards
Tara Ellinger	Ashton Eyler	John Fellows
Charlene Fisher	Kacie Fisher	Kenneth Flynn
Nash Fondriest	Kayla Fray	Madison Garrett
James Gibson	Xavier Grant	Rain Graves
Madison Gray	Dakota Green	Dracor Grimwood
Alyssa Hackney	Milana Harmon	Terin Harris
Breanna Hartline	Joshua Haugh	Brandon Haynes
John Hedtke	Isabel Heid-Perez	Anthony Henry
Cheyenne Henry	Hunter Hershberger	Wyatt Hines
Kaitlyn Host	Ethan Huston	Brandon Irwin
James Jackson	Hannah Johns	Cassandra Jones
Joseph Kerns	Jonathan Lendon	Blake Linard
Jensen Linard	Ariel Mann	Shawn Mansfield
Leigha Maurer	Zachary McCalla	Madison McCauley
Seth Melzer	Steven Melzer	Summer Menefee
Travis Menefee	Clark Miles	Kerington Miles
Madison Mitchell	Noah Moore	Lauryn Murphy
Gavin Nealey	Savannah Novak	Christina Ochsenbine
Allissa Page	Jonathan Page	Olivia Pangrazio
Quess Parrish	Gage Patterson	Chandler Peters
Maxx Peters	Samantha Peters	Zachary Phelps
Alexis Potopsky	Makenzie Riley	Shayla Riley
Benjamin Robb	Karaniah Rolli	McKenna Sanders
Mitchell Sanders	Joseph Scott	Hannah Shaffer
Reid Shetler	Samuel Spiggle	Micaiah Stemple
Jazzlyn Stringham	Nathaniel Swanger	Lucas Tatman
Gavin Thomas	Jerome Tucker	Melissa Turner
Dakota Vance	Marcus Vermillion	Sarah Vogt

**Claymont City Schools
Board of Education
Regular Meeting
May 14, 2018
6:00 p.m.**

Kirsten Walker
Emily Warfield
Matthew Wilson
Sadie Zurcher

Maison Wanosik
Austin Warner
Makenna Wimer
Devon Chrisman

Allyssa Wardell
Maddison Whitmire
Zachary Zimmerman

P. Superintendent recommends the board recognize the following Students of the Month for April 2018:

Claymont High School

Andrew Rectanus	Freshman Class
Bridgett O'Donahue	Sophomore Class
Noah Stewart	Junior Class
Maison Wanosik	Senior Class

Claymont Middle School

Vada Swain	Sixth Grade
Lani Abbuhl	Sixth Grade
Bobby Yackey	Sixth Grade
Hayden Vance	Seventh Grade
Lauren Ferguson	Seventh Grade
Austin Golec	Seventh Grade
Cory Edwards	Eighth Grade
Brianna Weaver	Eighth Grade
Regan Meyers	Eighth Grade

Claymont Elementary School

Beau Yeomans	Second Grade
Kaylee Smith	Second Grade
Hayden Lawhun	Second Grade
Remy Bowe	Second Grade
Jayde Cochran	Second Grade
Dahlia Littleton	Second Grade
Jonas Bloom-Lenarz	Second Grade
Brynn Wise	Third Grade
Alivia Arnold	Third Grade
Grady McQuillen	Third Grade
Adryannah Malone	Third Grade
Ava Williams	Third Grade
Maycee Lewis	Third Grade
Kali Wallace	Third Grade

Claymont Primary School

Madison Bower	Kindergarten
---------------	--------------

**Claymont City Schools
Board of Education
Regular Meeting
May 14, 2018
6:00 p.m.**

Blake Garabrandt	Kindergarten
Amiyah Shankle	Kindergarten
Sarah McDermott	Kindergarten
Kylie Virtue	Kindergarten
Landon Dowdle	Kindergarten
Analia Hicks	Kindergarten
Teagan McMorrow	Kindergarten
Elliot Anthony	First Grade
Layla Albright	First Grade
Emmie Sickles	First Grade
Kailea Gunn	First Grade
Brody Hendrix	First Grade
Kenadie Cox	First Grade
Reese Davis	First Grade

Ray Kroc Youth Leadership Award

Emma Shamel	Hannah Johns
-------------	--------------

Questions/Comments: Mr. Beckley asked who was responsible for insurance coverage when teachers transported students in their own vehicles. Mrs. Statler responded that this practice was in place prior to her tenure and she would contact our insurance agency to find out.

On roll call vote: Mr. Fawcett, yes; Mr. Shamel, yes; Mr. Beckley, yes; Mr. Abbuhl, yes; Mrs. Sproul, yes. Motion carried.

Mr. Rocchi acknowledged the following staff members:

Jill Wagner	Educator of the Year- Twin City Chamber of Commerce
Heather Dotts	Mustang, The Therapy Dog Project
Andrew Zimmerman	Navy Reserves Lieutenant, Invited to commissioning of landing ship tank in Hawaii, Author of book

Mr. Rocchi recognized the following for their donations to the Intermediate School Playground project and thanked Mr. Page for his work in getting donations:

Reeves Foundation	\$25,000
Rainbow Connection	\$10,106
Haman Foundation	\$2,500
Dennison Alumni	\$1,000

**Claymont City Schools
Board of Education
Regular Meeting
May 14, 2018
6:00 p.m.**

18-058 EXECUTIVE SESSION

Mr. Beckley made the motion, and Mr. Fawcett seconded the motion that the Board go into Executive Session for the purpose of discussing the employment of personnel, time 7:17 p.m. On roll call vote: Mr. Beckley, yes; Mr. Fawcett, yes; Mr. Shamel, yes; Mr. Abbuhl, yes; Mrs. Sproul, yes. Motion carried.

Mrs. Sproul declared the executive session ended at 9:59 p.m.

Meeting Adjourned

Mr. Fawcett made the motion, and Mr. Abbuhl seconded the motion that the regular board meeting of the Claymont City Board of Education be adjourned. On roll call vote: Mr. Fawcett, yes; Mr. Abbuhl, yes; Mr. Beckley, yes; Mr. Shamel, yes; Mrs. Sproul, yes. Meeting adjourned at 10:00 p.m.

Approved: _____
President

Attest: _____
Treasurer