Braxton County Board of Education
Work Session Agenda

 August 15, 2017 at 6:00 p.m.
 Braxton County Board of Education Office
 A G E N D A
I. Call to Order

II. Consent Agenda

a) Approval of August 1, 2017 Meeting Minutes

b) Payment of Bills

c) Budget Transfers and Supplements

d) Transportation Requests and Reports

e) Treasurer’s Report
f) Request to be released from Braxton County Schools to Attend Gilmer County Schools

g) Request to be released from Braxton County Schools to Attend Webster County Schools

III. Personnel
a) Resignation – Service Personnel:

 1. Terri Tyo – Secretary – Frametown Elementary – Effective Beginning of 2017-18 School

 Year

 2. Cindy Westfall – Substitute Cook – Effective August 16, 2017

b) Employment/Reassignment – Service:

 1. Michelle Shreve - Pre-School Supervisory/Instructional/Transportation Aide/ECCAT

 - Davis Elementary – Effective August 16, 2017

 2. Crystal Gillespie – Secretary – Frametown Elementary – Pending Completion of Long-

 Term Sub Position

 3. ________________ - Related Service Support Aide (Itinerant Aide I) – Effective August

 16, 2017

 4. ________________ - Secretary III – BCMS – Effective August 16, 2017

c) Request to Have Name Added to Substitute Teacher List Effective August 16, 201717
 1. Minnie Coffman

d) Request to Have Name Added to Substitute Secretary List - Effective August 16, 2017
 1. Terri Tyo

e) Request to Have Name Removed from Substitute Teacher List – Effective August 16, 2017

 1. Heather Brown
f) Resignation – Extracurricular:

 1. Jennifer Miller – Assistant Volleyball Coach – BCMS – Effective August 16, 2017

 2. Becky Oates - $1 Assistant Girls Soccer Coach – BCHS – Effective August 16, 2017

g) Employment – Extracurricular:

 1. Monica Wolford – Athletic Trainer – BCHS – Effective August 16, 2017
 August 16, 2017

 2. Becky Oates – Assistant Girls Soccer Coach – BCHS – Effective August 16, 2017
 3. Rickie Garavaglia - $1 Assistant Girls Soccer Coach – BCHS – Effective August 16, 2017

 4. _____________ – Athletic Director – Countywide – Effective August 16, 2017

 5. _____________ - Assistant Athletic Director – Countywide (Primarily BCMS) – Effective

 August 16, 2017

h) Termination – Service:

 1. Robert Taylor – Substitute Bus Operator – Due to Expiration of Certification – Effective

 August 16, 2017
i) Extracurricular Duty Assignments – School Lunch Secretary Contracts for 2017-18 School Year:
 1. Dawn Cutlip – Burnsville Elementary

 2. Penny Carr – Davis Elementary

 3. Pam Cottrill – Flatwoods Elementary

 4. Samantha Kniceley – Little Birch Elementary

 4. Cindy Robinson – Sutton Elementary

 5. Renae Friend - BCHS

 IV. New Business
a) Approval of Fundraisers
b) Permission for 6th Grade Athletes to Participate in Middle School Football

 V.
Work Session

 1. Superintendent Goals
 VI.
Adjournment

Submitted by:__
David E. Dilly, Secretary

DED/asj

* Approval, upon the Superintendent’s following recommendation, to employ personnel; accept resignations and leaves of absences; and any other personnel matters, as submitted above. All proposed actions on employment are subject to modification. The superintendent may make additional personnel recommendations and that list will be available at the meeting.
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.
