
BRAXTON COUNTY

BOARD OF EDUCATION

April 4, 2017
 The Braxton County Board of Education met on Tuesday, April 4, 2017 at the Braxton

County Board office. The following members were present:

Jill Cooper, President

Dave Hoover, Vice President
Shane Brown
Van Carr

Brad Shingler
 Jill Cooper called the work session to order at 6:00 p.m.
 Jill Cooper led the Pledge of Allegiance.

 Dave Hoover led a non-denominational prayer.

 Brad Shingler moved to convene into executive session under 6-9A-4 (2)(A) for personnel
hearings and student issues. Van Carr seconded the motion.

Vote: Unanimous. Motion carried.
 The Board convened into executive session at 6:02 p.m.

 Dave Hoover moved and Shane Brown seconded to reconvene into regular session.

Vote: Unanimous. Motion carried.
 The Board reconvened into regular session at 7:05 p.m.

 Diane Allison spoke regarding her transfer.

 Shane Brown moved and Brad Shingler seconded to approve the consent agenda items

(approval of March 21 and 28, 2017 meeting minutes, payment of bills, budget transfers and

supplements, transportation requests and reports).

Vote: Unanimous. Motion carried.

 Brad Shingler moved and Shane Brown seconded to approve the permission to attend

Braxton County Schools from Gilmer County Schools.

Vote: Unanimous. Motion carried.
 Dave Hoover moved and Brad Shingler seconded to approve the following employment/
reassignment – Professional:

 Croix Keener – Substitute Teacher effective April 5, 2017
Vote: Unanimous. Motion carried.

 Dave Hoover moved and Van Carr seconded the following employment/reassignment

 – Service:

 Cindy Wyne – Substitute Secretary effective April 5, 2017
Vote: Unanimous. Motion carried.

 Shane Brown moved and Dave Hoover seconded to approve the following resignations –
Service:

 1. Cindy Tinnel – Substitute Supervisory/Instructional/Transportation Aide effective

 April 5, 2017

 2. Heather Thayer – Substitute Supervisory/Instructional/Transportation Aide effective

 April 5, 2017

Vote: Unanimous. Motion carried.

 Brad Shingler moved and Van Carr seconded to approve a request for medical leave of
absence – Service:

 Gloria Belknap – Custodian at Flatwoods Elementary effective retroactive March 20, 2017

 until released by physician

Vote: Unanimous. Motion carried.

 Dave Hoover moved and Brad Shingler seconded to approve the following request for
TAW days – Professional:

 Joseph B. McMillion – Band Director at BCMS for April 28 and May 1, 2017
Vote: Unanimous. Motion carried.

 Shane Brown moved and Van Carr seconded to approve the following extracurricular

assignments:
 1. Lauri Spencer – Assistant Track Coach at BCHS effective April 5, 2017

 2. Christopher Toler - $1 Assistant Softball Coach at BCMS effective April 5, 2017

Vote: Unanimous. Motion carried.
 Dave Hoover moved and Van Carr seconded to approve the following assignments to

transfer list for the 2017-18 school year – Service:

 1. Linda Leggett – Aide – Burnsville Elementary

 2. Patty Fussell – Aide – Frametown Elementary

 3. Cindy Pendry – Aide – Davis Elementary

Vote: 4-1 (Brad Shingler opposed). Motion carried.
 Van Carr moved and Brad Shingler seconded to approve fundraisers for Flatwoods

Elementary, BCMS and BCHS.

Vote: Unanimous. Motion carried.

 Dave Hoover moved and Shane Brown seconded to approve redoing the concession

stand at BCHS

Vote: Unanimous. Motion carried.

 Shane Brown moved and Van Carr seconded the second reading of Policy 4321 Head Lice
Policy.

Vote: Unanimous. Motion carried.

 Brad Shingler moved and Dave Hoover seconded to approve the first reading and

on comment of Policy 2311 Educational Purpose and Acceptable Use of Electronic Resources,

Technologies and the Internet

Vote: Unanimous. Motion carried.

 Shane Brown moved and Brad Shingler seconded to table the approval of Young Group
to provide student insurance for 2017-18

Vote: Unanimous. Motion carried.

 Brad Shingler moved and Shane Brown seconded to adjourn.

 The meeting adjourned at 7.19 p.m.

 The next regular meeting of the Braxton County Board of Education will be held on April 18,

 2017 at 6:00 p.m. at Sutton Elementary, 288 N. Hill Rd., Sutton. The March 21, 2017 proposed
levy rates meeting will be reconvened and the regular meeting will follow.

Others in Attendance:

Linda Leggett

Patricia Fussell

Patricia Nicholas
Cindy Pendry

Janet Six

Diane Allison

Lisa Brady

Jessica Pierson

__
President - Braxton County Board of Education

 __
 Secretary - Braxton County Board of Education
As required by federal laws and regulations, the Braxton County Board of Education does not discriminate on the basis of race, color, national origin, sex or disability in employment or in its education programs and activities. Inquiries may be referred to Tim Via, Title IX Coordinator, Braxton County Board of Education, 98 Carter Braxton Drive, Sutton WV 26601, phone 304.765.7101; or the West Virginia Department of Education’s Director of the Office of Civil Rights.

