April 19, 2011
October 28, 2014

The Board of Education of the County of Grant

Regular Meeting
 October 28, 2014, at 5:30 p.m.
Maysville Elementary School
AGENDA

I. 	CALL REGULAR MEETING TO ORDER – Roll Call

II.	PLEDGE OF ALLEGIANCE - Superintendent’s Designee
	
III.	RECOGNITION(S)
	
IV. 	DELEGATION(S)

V.	RESOLUTION – WVDE Returns Full Control to GCBOE			Handout

VI.	Short Recess

VII.	Maysville Elementary School’s LSIC Presentation

VIII. 	SCHOOL STATUS REPORT – Superintendent Bolton

IX.	CONSENT AGENDA

	The superintendent makes the following recommendations:

A. Approval of Minutes								Attachment IX.A

September 23, 2014 Regular Meeting Minutes
October 13, 2014 Special Meeting Minutes

B. Curriculum & Instruction

1. Trip Request(s)

The following trips are being submitted for approval:

Petersburg High School, Band, 42 students to the 2014 State Band Invitational in Charleston, WV on October 25th and 26th, 2014.

Petersburg High School, FFA, 59 students to the PA State Farm Show in Harrisburg, PA, on January 12, 2015.

Petersburg High School, FFA, 5 students to the WV State Envirothon Contest in Webster Springs, WV on April 16th to 17th, 2015.

Union Educational Complex, PreK-4, 87 students to Frostburg State University, Frostburg, MD, on November 13, 2014.

2. Student Transfer Request(s)

The following 2014-15 Student Transfer Requests being submitted for approval:

In-County to Out-of-County Attendance (4 to Hardy County)
In-County to Out-of-Zone Attendance (1 to MES) (2 to PES)
Out-of-County to In-County Attendance (5 to PHS)

3. School Visitor(s)

The following School Visitors are being submitted for approval:

The Spruce Knob Mountain Center will be visiting the Maysville Elementary School’s 5th grade on September 26, 2014 to do a stream study behind the school.

Officer Phil with the Officer Phil Safety Program will be visiting Maysville Elementary School on October 30, 2014 to teach students safety lessons and the value of respect.

Kassidy Haslacker with the WVU Extension Office will be visiting Petersburg Elementary School’s 5th grade Science classes on October 9th and 10th, 2014, to complete Rockets to the Rescue engineering activities.

Kristy Rohrbaugh and other firefighters with the Petersburg Volunteer Fire Department will be visiting Petersburg Elementary School for Fire Prevention Week on October 17th or 24th, 2014.

The US Fish & Wildlife Service and USDA Forest Service personnel will be visiting Petersburg Elementary School on October 21 2014 from 3:30 to 7:00 p.m. to complete Edubat curriculum activities and filming for an instructional video for educators.

Kassidy Haslacker with the WVU Extension Office will be visiting Petersburg Elementary School’s 5th graders on November 6, 13, and 20th and December 4, 2014 to complete ATV safety curriculum.

Personnel with the Army, Marines, Navy, and National Guard will be visiting Petersburg High School on October 6, 2014 to inform interested 10th to 12th graders of opportunities in the military. Interested students must sign up in the Guidance Office first.

Amber Epling with the WV Secretary of State’s Office will be visiting Petersburg High School on October 21, 2014 to discuss with students the importance of voting and the upcoming Mock Election.

Amanda Sites with Eastern WV Community and Technical College will be visiting Petersburg High School on December 9, 2014 to inform 12th graders of the financial aid process.

4. Request to Distribute Written Materials by Non-School Organizations

The Gideons are requesting permission to place New Testaments at Petersburg High School and Union Educational Complex for the 2014-15 school year.

5. Fund Raiser(s)

The following Fund Raisers are being submitted for approval:

Maysville Elementary School

Grade 5 – Breast Cancer Awareness shirts with MES on them, Oct 1-7th, 2014

Petersburg Elementary School

Library Media Center – Book Fair – October 20 to 24th, 2014
Grade 2 – Dance – October 31, 2014

Petersburg High School

Sophomore Class – Jr. High Dance – November 8, 2014
Band – Krispy Kremes to the community – Oct. 15th to November 4, 2014
Chorus – T-Shirts – Month of October 2014
Chorus – Joe Corbi pizzas and cookie dough – Month of October 2014
Yearbook – Selling advertisements – October 10, 2014

Union Educational Complex

		PreK – 4 Team – Krispy Kremes to the community – October 13 to 24, 2014
		PreK – 4 Team – Postcards for Computers 4 Education – Nov. 1 to 7th, 2014
		Math Class – WVU Pumpkin Drop – October 24, 2014
		Grade 10 – Dance with dinner – October 17, 2014
		Grade 11 – Selling Fall Mums – September 26, 2014
		SADD – Wear pink day – October 10, 2014
		PTO – Monster Mash – October 24, 2014

C. Personnel Approval								Attachment IX.C

The attached personnel business is being submitted for approval.

D. Budget and Finance								

1. Approval of Bills (October 15 through October 22, 2014)		Attachment IX.D.1

2. Modular Bids								Attachment IX.D.2							
Accept the bid for Modular, Unit #2, at South Branch CTC as follows:
Jeffrey R. Roth - $953.00

Reject the bid for Modular, Unit #1, at Maysville Elementary - $712.00

3. Surplus Bus Bids								Attachment IX.D.3							
Accept the highest bidder for all three surplus buses as follows:
Yellow Bus Sales - Bus #9 - $1,829.00
Yellow Bus Sales - Bus #17 - $1,991.00
Yellow Bus Sales - Bus #20 - $1,976.00

4. Approval of 2014-15 Contracts/Agreements				Attachment IX.D.4

· Document Solutions for a Risograph Duplicator at PES
· Marion Ward Agreement for Ruby Payne Training

E. Facilities

1. Use of Building Request(s)

The following Use of Building Requests are being submitted for approval:

The Petersburg High School FFA advisor is requesting the use of a classroom at Petersburg High School on October 9, 2014 to hold a regional FFA meeting.

The Junior Class at Union Educational Complex is requesting the use of the high school gym and cafeteria to hold a Pro Wrestling Show on October 18, 2014.

The Grant County 4-H Shooting Sports Club is requesting the use of Petersburg High School for hold a 4-H Club meeting on October 21, 2014 from 7:00 p.m. to 9:00 p.m.

The Young Life Committee is requesting permission to use Petersburg High School on October 31, 2014 from 7:00 p.m. to 11:30 p.m. for Young Life student engagement.
	
X.	AGENDA ITEMS WVDE APPROVED prior to October 15, 2014 (For Information Only)
 		
A. Personnel Business							Attachment X.A

B. Budget and Finance		

1. Budget Supplements & Transfers				Attachment X.B.1

The Budget Supplements and Transfers for the month of September 2014 have been approved by WVDE.

2. Bills	(Beginning Ck# 21388 – Ending Ck# 21529)	Attachment X.B.2
(Beginning Ck# 21530 – Ending Ck#21680)

The payment of bills for the month of September 2014 and October 1 to 15, 2014 have been approved by WVDE.

3. FY14 Financial Statements					Attachment X.B.3

The FY14 Financial Statements have been approved by WVDE.

XI.	Items for Consideration and/or Possible Action

A. 2014-15 Board Meeting Dates (Revised)				Attachment XI.A
				
B. 	Policies for Second Reading and Approval			Attachment XI.B

Policy 5040 – Local School Accounting Policies and Procedures		

Repeal Old Policies

Policy 6320 – Purchases
Policy 8410 – Crisis Intervention

		Policies for First Reading

		Policy 2419 – Education of Students with Exceptionalities
		Policy 3075 – Assurance Related to Comprehensive Developmental Guidance

		Policy Review Schedule – (Oct. 2014)			www.grantcountyschools.org

		Policy 2090 – Religion in the Curriculum
Policy 2130 – Instruction – Controversial Issue
		Policy 2150 – Driver Education Vehicles
		Policy 2160 – Parent, Family and Community Involvement
		Policy 2170 – Homework
		Policy 2419 – Regulations for the Education of Students with Exceptionalities
		Policy 2420 – The Provision of Independent Ed Eval (IEES) at LEA Expense
		
C. Communications	

1. Financial Update							Attachment XI.C.1

2. 2014-15 Schools Volunteers

The following school volunteers have been approved by WVDE for the 2014-15 school year.

Ashley Harper for Petersburg Elementary School
Alma Huffman for Maysville Elementary School

3. 2014-15 Contracts/Agreements - Annual Renewals 		Attachment XI.C.3
(Prior to October 15, 2014)

· Cintas
· E.A. Hawse School Based Clinic

4. School Nurse Information to Parents				Attachment XI.C.4

5. Individual School Newsletters					Attachment XI.C.5
		
6. Board/Superintendent discussion of current issues
	
XII. FUTURE MEETING(S) 					
	
	There will be a special meeting of the Grant County Board of Education on Monday, November 10, 2014, at 5:00 p.m. in the Central Office Conference Room for board goal setting and review of county status.

	The next regular meeting of the Grant County Board of Education will be on Tuesday, November 18, 2014, at 5:30 p.m. at Petersburg Elementary School with their LSIC Presentation at 5:45 p.m.

XIII.	EXECUTIVE SESSION

	WV Code 6-9A-4, Sub Paragraph 3 – Student Hearing

XIV. 	ADJOURNMENT

1

