

 UNOFFICIAL
BRAXTON COUNTY

BOARD OF EDUCATION

October 14, 2014
The Braxton County Board of Education met in a regular
session at the Braxton County Board of Education office on

Tuesday, October 14, 2014 at 7:00 p.m. The following members
were present:

Kathy Parker, President
Dave Hoover, Vice President

Van Carr

 Mike Chapman

Jimmy Huffman
The meeting was called to order by President Kathy Parker
at 7:00 p.m.
 Kathy Parker offered a non-denominational prayer.
 The Superintendent asked, and the board gave general consensus, to rearrange the agenda in order to accommodate the presenters.
 Joyce Floyd and Annie Johnson, Braxton County Academic Coaches, presented the board with Elements of Literacy, Pilot Year 2014-2015 BCMS. Marinda Locke presented the board with BCHS: Closing the Achievement Gap about how we’re using the STAR assessments in Braxton County Schools.

Dave Hoover moved and Mike Chapman seconded to approve the
consent agenda items (Minutes of meetings on September 23, 2014,
payment of bills, budget transfers and supplements,
transportation requests and reports, disposal of non-value items
and Treasurer’s Report.)
Vote: Unanimous

Van Carr moved and Jimmy Huffman seconded to

approve the following employment/reassignments – Professional:
1. Sharon Desper – 21st Century Project Site Coordinator BCHS retroactive beginning the week of September 29, 2014

2. Denver Drake – 21st Century Project Site Coordinator BCMS effective retroactive beginning the week of September 29, 2014

3. Minnie Coffman – 21st Century Project Site Coordinator Flatwoods Elementary effective retroactive beginning the week of September 29, 2014

4. Jill James – Elementary/Middle Interventionist effective October 15, 2014

5. Jessica Stout – 3rd/4th Split Grade Teacher Flatwoods Elementary effective October 15, 2014

6. Stella Vartheyanyos – Itinerant (half-time) LD/BD/MI/Autism and (half-time) Physical Education Teacher (Home Base Burnsville Elementary) effective retroactive September 30, 2014

7. Mary Ramsey – Pre-School Special Needs/Head Start Home Base Teacher Davis Elementary effective date to be determined.

8. Jaime Teter – RESA 4 21st Century Positive Youth Behaviors/Healthy Lifestyles Instructor Flatwoods Elementary effective October 15, 2014

9. Carmen Skiles – RESA 4 21st Century Performing Arts Instructor Flatwoods Elementary effective October 15, 2014

10.Stella Vartheyanyos – RESA 4 21st Century Project Math
Tutor/STEM Instructor Flatwoods Elementary effective
October 15, 2014

11.Amy Perkins – RESA 4 21st Century Homework Help Teacher

Flatwoods Elementary effective October 15, 2014

12.Carmen Skiles – RESA 4 21st Century Visual Arts Instructor

 Flatwoods Elementary effective October 15, 2014

13.Michelle Wilson – RESA 4 21st Century Project ELA Tutor/

 Enrichment Instructor Flatwoods Elementary effective

 October 15, 2014

14.Suzanne Wine – RESA 4 21st Century Special Education

 Teacher Flatwoods Elementary effective October 15, 2014

15.Patricia Facemire – RESA 4 21st Century Counselor BCMS
 effective October 15, 2014

16.Shyloh Pierson, Lisa Ratliff, Kay Clowser – RESA 4 21st
 Century Project ELA Tutor/Enrichment Instructors BCMS

 effective October 15, 2014

17.Roseanna Bush – RESA 4 21st Century Homework Help Teacher

 BCMS effective October 15, 2014

18.Marilyn Gillenwater – RESA 4 21st Century Project Math

 Tutor/STEM Instructor BCMS effective October 15, 2014

19.William Shahan – RESA 4 21st Century Positive Youth

 Behaviors/Healthy Lifestyles Instructor BCMS effective

 October 15, 2014

20.Carol Young – RESA 4 21st Century Special Education Teacher

 BCMS effective October 15, 2014

21.Tamyra Cundiff – RESA 4 21st Century Visual Arts Instructor

 BCMS effective October 15, 2014

22.Crystal Spaur – RESA 4 21st Century Counselor BCHS

 effective October 15, 2014
23.Janis Collins – RESA 4 21st Century Project ELA Tutor/

 Enrichment Instructor BCHS effective October 15, 2014

24. Marshall Napier – RESA 4 21st Century Homework Help

 Teacher BCHS effective October 15, 2014

25. Jacob Wolfe – RESA 4 21st Century Positive Youth Behaviors/

 Healthy Lifestyles Instructor BCHS effective October 15,

 2014

26. Jami Hefner – RESA 4 21st Century Special Education

 Teacher BCHS effective October 15, 2014

27. Pamela Lake – RESA 4 21st Century Visual Arts Instructor

 BCHS effective October 15, 2014
Vote: Unanimous
 Dave Hoover moved and Mike Chapman seconded to approve

the following Employment/Reassignments - Service:

 1. George Dennison – Bus Operator (Formerly Deanna
 Nottingham’s Run) effective retroactive October 1, 2014

 2. Dawn Nottingham – Custodian (6:30 a.m. to 2:30 p.m.

 shift) Davis Elementary effective retroactive October

 1, 2014

 3. Ron Facemire – Bus Operator (Formerly George Dennison’s

 Run) effective October 15, 2014

 4. Paul Burton – Substitute Bus Operator effective pending

 Completion of certification

 5. Sue Thompson – Substitute Aide effective October 15, 2014

Vote: Unanimous

 Mike Chapman moved and Jimmy Huffman seconded to approve
the following requests for paid or partially paid leave of

absence:

 1. Beth Atkins – Kindergarten Teacher Little Birch
 Elementary – Family Leave for Two Weeks
 2. Neda Shaver – Cook BCHS – 6 weeks or until release from

 Physician effective beginning retroactive October 1, 2014

 3. Stephanie Chapman – PE (Itin) BCMS – Partially unpaid

 Maternity leave beginning retroactive October 9, 2014

Vote: Unanimous

 Dave Hoover moved and Van Carr seconded to approve the

following mutual consent agreement:

 1. Meredith Hoover – 3rd/4th Split Teacher Davis Elementary

 From Pre-School Special Needs/Head Start Home Base

 Davis Elementary effective retroactive October 1, 2014.

 Jimmy Huffman voted against and wanted it on record
that it was no reflection on candidate but he didn’t feel he
should support split classrooms.
Vote: 4-1
 Dave Hoover moved and Mike Chapman seconded to approve the

following rescission of employment:

 Jessica Greene – 3rd/4th Split Grade Teacher Davis Elementary.

Vote: Unanimous

 Jimmy Huffman moved and Van Carr seconded to approve the

following determination of effective date of employment:

 Sarah Critchfield – Pre-School Special Needs/Head Start

 Home Base Teacher Burnsville Elementary effective

 retroactive September 26, 2014

Vote: Unanimous

 Dave Hoover moved and Van Carr seconded to approve the

following resignation – professional:

 Allison Beall - Grade 6 Teacher Burnsville Elementary

 School effective October 15, 2014
Vote: Unanimous

 Van Carr moved and Jimmy Huffman seconded the following

Request to have name removed from the substitute teacher list:

 M. Louise Grindo – effective retroactive October 8, 2014

Vote: Unanimous

 Dave Hoover moved and Mike Chapman seconded to approve

Shirley Shuman as Volunteer Assistant Coach for BCHS Speech and

Debate Team.

Vote: Unanimous

 Jimmy Huffman moved and Dave Hoover seconded the approval
of fundraisers for Davis Elementary, Frametown Elementary, BCMS
and BCHS.

Vote: Unanimous

 Mike Chapman moved and Van Carr seconded to adopt State

Policy 2419 – Regulations for the Education of Students With

Exceptionalities.

Vote: Unanimous

 Jimmy Huffman moved and Dave Hoover seconded to approve the

bid from CDW-G for replacement of the oldest teacher laptops at

Braxton County High School.

Vote: Unanimous

 Dave Hoover moved and Van Carr seconded to approve the

first reading of Policy 4117 – Early Graduation/Exceptions to

the Attendance Requirement.

Vote: Unanimous

 The Superintendent and Board Members reviewed the

following reports/information: Positive reports from schools.
 Dave Hoover moved and Van Carr seconded to adjourn the

meeting. Vote: Unanimous.
The meeting adjourned at 8:30 p.m.
 The next regular board meeting is scheduled on Tuesday, October 28, 2014 at 7:00 p.m. at the Board of Education office.
Others in attendance:

Ernest Tingler

Kimberly Wade

Joyce Floyd

Annie Johnson

Linda Utt

Sandy Sonderman

Brenda Wells

Beth Atkins

Roseanna Bush

Marinda Locke

Kinda Utt
__
President - Braxton County Board of Education

 __

Secretary - Braxton County Board of Education

