LAWRENCE COUNTY BOARD OF EDUCATION

September 5, 2017
6:00 pm
1. Call to Order
2. Prayer
3. Adoption of Agenda

4. Superintendent Report
5. Approve Out of State Leave and Out of State and Parent/Personal Vehicle Field Trips
a. Karen Norwood and Shealaye Hayes on the Out of State Training on October 18-20 for ADOS-2 Clinical Training in Knoxville, TN.
b. Miranda Stephens (HHS) to Philadelphia, PA and New York City, NY on October 3-9, 2017 to chaperone HHS Jr. Beta students.

c. Ryan Bowerman (LCHS), Sonia Burden (LCCT) and LCCT & LCHS FBLA members to Nashville, TN on November 7, 2017 for career exploration and career planning.

d. Dorothy Heidt (LCHS) and LCHS Cheerleaders to Auburn, AL on September 30, 2017 for College cheer experience.

e. Brooke Hale (ELES) to Atlanta, GA on September 15-17, 2017 for the PGC Glazier Basketball Clinic.

f. Donna Hairrell (ELHS) and ELHS band students to the University of North Alabama on October 25, 2017 for the UNA Percussion Clinic.

g. Sonia Burden (LCCT) and LCCT FBLA officers to Northwest Shoals Community College on September 21, 2017 for the Alabama FBLA Legacy of Leadership Seminar.

h. Rob Cosby and ELHS Cross Country team to various locations per schedule for the 2017-18 Cross Country season.

i. Leah Hembree, Bannon Hill, and Marsha Peters and ELHS Cheerleaders to various locations per schedule for the 2017-18 Cheer season.

j. Callie Alexander and ELHS Volleyball team to various locations per schedule for the 2017-18 Volleyball season.
6. Approve June 12 & July 6, & July 27, 2017 board minutes
7. Approve Purchase Order Ledger
8. Accept financial statements and bank reconcilement for June 2017.

9. Approve FY18 Budget
10. Approve School Contracts
a. Approve contract with East Lawrence High School and Elite Equipment Rental to be used for the painting of our gym and working on our sound system. Not to exceed $4000. Funding- School Funds

b. Approve renewal of contract with East Lawrence High School and Lifetouch for school years 2018-2020. Funding- School Funds
c. Approve contract with Speake and ESG for burglar alarm monitoring for 2017-18. Funding- School Funds

d. Approve contract with East Lawrence High School and Guzman Painting not to exceed $6,300.00. Funding- School Funds
e. Approve contract with Speake School and Greg Brooks Photography for fall and spring school pictures.

f. Approve contract with Moulton Elementary and DTel Communications for technology equipment and installation not to exceed $800.00 Funds – State Technology

g. Approve contract with Aramark and East Lawrence Elementary for 2017-18 and 2018-19 school year Funding- School Funds
h. Approve contract with R.A. Hubbard High and Big Gutt Barbeque for pre-game meal for team not to exceed $300.00. Funding- School Funds

i. Approve contract with Lawrence County Sheriff Department/County Commission for ballgame security officers. Funding- School Paid Funds

j. Approve contract with East Lawrence Middle and Walsworth Yearbooks for FY18. Funding- School Funds
k. Approve contract with Speake and Alabama Fire Alarm, LLC. for annual fire alarm monitoring

11. Rescind School Contracts

a. Rescind contract with Lawrence County High School and Greg Brooks Photography.
12. Approve Contracts

a. Approve contract with Lawrence County Board of Education and AWP Roofing to repair shingle roof over principal’s office and repair metal roof above gym (RAH). Not to exceed $1,775.00 Funding- Maintenance

b. MMS and Amber Video & Audio Services, Inc. for PA System Package for the auditorium or old gym at $7,185, Funding: MMS/Title I

c. Lawrence County Board of Education Technology Department to contract with ESG for security system, mobile phone interactive service, and central station monitoring for 2017-2018. Funding- Local Funds/Technology
d. Approve contract with Lawrence County Transportation Department and Wise Technology LLC for web application transportation software September 2017 through September 2019. Funding – Transportation
e. Approve contract with Lawrence County Sherriff Department/County Commission for School Resource Officers. Funding-Local

f. Approve contract with Lawrence County Special Services and Robin Irwin Occupational/Physical Therapy for October 1, 2017 through September 30, 2018. Funding- IDEA
g. Approve contract with Lawrence County Special Services and Bridges Behavior Therapy and Consulting for FY18. Funding-IDEA

h. Approve rental service with Cintas for Central Office, Transportation Department, and Maintenance Department.

i. Approve contract with Lawrence County Board of Education and Streamline Cutting LLC for service at Central Office. Not to exceed $1000.00 Funding- Maintenance
13. Approve Transportation Contracts Funding-IDEA

a. Robin Lowery

b. Patricia Heaps

c. Brenda Dutton

14. Award Bid

a. CC Land Lease

#17-011-GF
Dustin Berryman (Hunting & Farming)

b. Southland International
#17-012-TR
Fleet Renewal
15. Approve agreement with ATBE for Errors & Omissions/General Liability Insurance for FY18.

16. Approve agreement with ATBE for automobile insurance for FY18.

17. Approve Substitutes

Volunteer Coach
Black, Kylie

Bowman, Ralph

Hopkins, Robert

Livingston, Dylan
Steadman, Gary

Weeks, Roy Lee Jr.
Substitute

Bowers, Alaina

Burgess, Jessica

Coan, Eron

Compton, Haley

Godwin, Holly
Hardin, Amanda

Hill, Eerie
Looney, Tyler

Lynch, Amber

Maxwell, Joshua

Porter, Mckinley

Support

Kerby, Lesa

Lorance, Selina

Nurse

Elkins, Emily

Porter, McKinley

18. Approve personnel transactions as recommended by the Superintendent.
19. Executive Session

a. Student Discipline- East Lawrence High School

20. Determination of date and time of next scheduled board meeting-
21. Adjourn
LAWRENCE COUNTY SCHOOL SYSTEM

PERSONNEL DEPARTMENT

DATE: September 5, 2017

As required by Section 16-9-23 of the Laws of Alabama Relating to Education, and as Superintendent of the Lawrence County School System, I make the following written personnel recommendations for action by The Lawrence County Board of Education:

Dr. Jon Bret Smith

Superintendent and Board Secretary

RETIREMENT

1. Leigh Ann Counts, Special Education Paraprofessional, effective October 1, 2017.
LEAVE OF ABSENCE

1. Extend Angie Lipsey, Bus Driver, On-the-job Injury, effective September 11, 2017 (1/2 day).
2. Kathy Terry, CNP worker, On-the-job Injury, effective August 11, 2017 through August 16, 2017.
3. Leslie Reeves, Teacher, Speake School, FMLA Leave of Absence, effective November 7, 2017 through January 4, 2018.
4. Extend Kimberly Waldrop, CNP Worker, On-the-job Injury, effective through September 1, 2017.
5. Donald Woodard, Bus Driver, On-the-job Injury, effective August 14 – 16, 2017.
6. Callie Terry, Counselor, LCCT, FMLA Leave of Absence, effective October 2, 2017 through January 16, 2018.
EMPLOYMENT

1. Amend Connie Warren, CNP 6.5 hour worker, Countywide, Vacancy 11718-67, effective August 29, 2017.

Funding: CNP
2. Amend Mellisa Fish, Health Science Teacher, LCCT, Vacancy 11718-68, effective August 21, 2017.

Funding: Foundation
3. Amend Melanie Batchelor, Countywide Pre-K Teacher, Home-based at ELES, Vacancy 11718-62, effective August 10, 2017.

Funding: Pre K
4. Leslie Hood, CNP 6.5 hour Worker, Countywide (Home-base ELHS), Vacancy 11718-73, effective September 6, 2017.

Funding: CNP
5. Candice Brown, Bus Driver, Countywide, Vacancy 11718-74, effective September 6, 2017.

Funding: Transportation
6. Barry Cater, Bus Driver, Countywide, Vacancy 11718-75, effective September 6, 2017.
Funding: Transportation

7. Beth Terry, Math Tutor, JJLC, part-time, temporary, not to exceed 19 hours per week @ $20.00 per hour, effective September 6, 2017 through May 18, 2018. Funding: At-Risk
8. Gina McCarley, AP Computer Teacher, LCHS, part-time, temporary, @ $20.00 per hour, not to exceed $5,000, effective August 3, 2017 through May 31, 2018. Funding: Local
9. Brandi Humphries, Central Office, Office Assistant, part-time, temporary, no benefits, not to exceed 30 hours per week, @ $12.70 per hour, effective September 6, 2017 through September 30, 2018.

Funding: Local-25%/Title I-75%
10. Ashley Gilliland, Math Teacher, Judy Jester Learning Center, Vacancy 11718-71, effective September 7, 2017.

Funding: Title I/At-Risk
11. Tony Rutherford, Principal, Mt. Hope School, for the 2017-2018 school year, not to exceed 30 hours per week, no benefits, @ $30,000.

Funding: Foundation
12. Karen Hitt, Central Office, to provide transitional services, not to exceed 3 months, no benefits @ $9,100.

Funding: Local
FEDERAL PROGRAMS

1. Jacqueline Parham, ISS Teacher, MMS, part-time, temporary, no benefits, not to exceed 19 hours week @ $20.00 per hour, effective October 1, 2017 through September 30, 2018.

Funding: Title I
2. Jennifer Holley, ISS Teacher, MMS, part-time, temporary, no benefits, not to exceed 19 hours per week @ $20.00 per hour, effective October 1, 2017 through September 30, 2018.

Funding: Title I
3. Karen Johnson, school liaison, part-time, temporary, no benefits at $12.70 per hour, not to exceed 19 hours per week for FY18.

 Funding: Migrant/Title IV/Local
4. Melissa Christopher, facilitator, part-time, temporary, no benefits @ $12.70 per hour, not to exceed 19 hours per week for FY18

Funding: Title I D
5. Susan Nava, Teacher, part-time, temporary, @ $25.00 per hour, not to exceed 19 hours per week for FY18

Funding: Title III
6. Renae Aldridge, Teacher, part-time, temporary, @ 25.00 per hour not to exceed 19 hours per week for FY18.

 Funding: Title III
7. Tim Cross, yard maintenance for Oakville Indian Mounds, part-time, temporary, no benefits, not to exceed 19 hours per week @ $12.70 per hour.
Funding: Local
8. Melissa Bain, part-time, temporary, paraprofessional, to exceed 19 hours per week for Green Corn Run.

Funding: Oakville
9. Maryjane Hean, Hazelwood Elementary, Kinder Camp for summer, FY17, @ $20.00 per hour, not to exceed 11 hours.

 Funding: HZE Title I
10. Lindsey Wallace, Hazelwood Elementary, Kinder Camp for summer, FY17, @ $20.00 per hour, not to exceed 11 hours.

 Funding: HZE Title I
11. Janet Parker, Hazelwood Elementary, Kinder Camp for summer, FY17, @ $12.70 per hour, not to exceed 4 hours.

 Funding: HZE Title I
12. Jan Smith, ELMS, Teacher, part-time, temporary, no benefits, not to exceed 30 hours per week @ $20.00 per hour, effective FY18.

 Funding: ELMS Title I
13. Cinda Preuitt, Speake, Teacher, part-time, temporary, no benefits, not to exceed 19 hours per week @ $20.00 per hour, effective FY18.

 Funding: SPK Title I
14. Callie Singleton, LCHS, new teacher training facilitator for FY18, $1,500 stipend.

 Funding: LCHS Title I
HOMEBOUND

1. Joanna Aldridge
2. Leigh Ann Black
3. Ricky Thompson
4. Janet McDonald
LEAPS
1. Kasie Hill, $5,000.00 stipend for the 2017-2018 LEAPS Drama program. Funding: Arts Council Grant
FUNDING CHANGES

Approve the funding changes for the following:

1. Callie Alexander from 100% Foundation to 17% Foundation & 83% ELE/Title I

2. Hannah Crumbly from 100% Foundation to 58% Foundation & 42% HZE/Title I

3. Allison Waldrep from 100% Foundation to 65% Foundation & 35% Title II

SCHOOL EXPENDITURES

1. Tucker Speake, MMS, Custodial assistant, part-time, temporary, no benefits, not to exceed 15 hours per week, @ $12.70 per hour, effective September 6, 2017 through remainder of the 2017-2018 school year.

Funding: Local School.
2. Tucker Speake, MES, Custodial assistant, part-time, temporary, no benefits, not to exceed 15 hours per week, @ $12.70 per hour, effective September 6, 2017 through remainder of the 2017-2018 school year.

Funding: Local School

3. Lyndon McWhorter, Off-duty Security for extra-curricular activities, part-time, temporary, @ 35.00 per hour (includes fringes) for 2017-2018 school year.

Funding: Local Schools
4. Robert Knight, Off-duty Security for extra-curricular activities, part-time, temporary, @ 35.00 per hour (includes fringes) for 2017-2018 school year.

Funding: Local Schools
5. Russell Graham, Off-duty Security for extra-curricular activities, part-time, temporary, @ 35.00 per hour (includes fringes) for 2017-2018 school year.

Funding: Local Schools
6. Casey Baker, Off-duty Security for extra-curricular activities, part-time, temporary, @ 35.00 per hour (includes fringes) for 2017-2018 school year.

Funding: Local Schools
7. Shane Burkett, Off-duty Security for extra-curricular activities, part-time, temporary, @ 35.00 per hour (includes fringes) for 2017-2018 school year.

Funding: Local Schools
8. Epifonia DeJoya, Off-duty Security for extra-curricular activities, part-time, temporary, @ 35.00 per hour (includes fringes) for 2017-2018 school year.

Funding: Local Schools
9. Steven Moody, Off-duty Security for extra-curricular activities, part-time, temporary, @ 35.00 per hour (includes fringes) for 2017-2018 school year.

Funding: Local Schools
10. Timothy Owens, Off-duty Security for extra-curricular activities, part-time, temporary, @ 35.00 per hour (includes fringes) for 2017-2018 school year.

Funding: Local Schools
11. Jonathan Zech, Off-duty Security for extra-curricular activities, part-time, temporary, @ 35.00 per hour (includes fringes) for 2017-2018 school year.

Funding: Local Schools
12. Roger Luallen, Off-duty Security for extra-curricular activities, part-time, temporary, @ 35.00 per hour (includes fringes) for 2017-2018 school year.

Funding: Local Schools
13. Zane Pounders, Off-duty Security for extra-curricular activities, part-time, temporary, @ 35.00 per hour (includes fringes) for 2017-2018 school year.

Funding: Local Schools
14. Tony McDonald, Off-duty Security for extra-curricular activities, part-time, temporary, @ 35.00 per hour (includes fringes) for 2017-2018 school year.

Funding: Local Schools
15. Dustin Wiley, Off-duty Security for extra-curricular activities, part-time, temporary, @ 35.00 per hour (includes fringes) for 2017-2018 school year.

Funding: Local Schools
16. Jake Burkett, Off-duty Security for extra-curricular activities, part-time, temporary, @ 35.00 per hour (includes fringes) for 2017-2018 school year.

Funding: Local Schools
17. Robert Hunter Knight, Off-duty Security for extra-curricular activities, part-time, temporary, @ 35.00 per hour (includes fringes) for 2017-2018 school year.

Funding: Local Schools
18. Roy Young, ELHS, DJ Homecoming Dance, September 27, 2017 @ $200.00. Funding: Local School
19. Patricia Bryant, ELHS, gate worker for 2017-2018 football season @ regular rate of pay and time and half for hours worked over 40 per week.
Funding: Local School
20. Tristan Goodwin, ELHS, gate worker for 2017-2018 football season @ $50.00 per game. Funding: Local School
21. Janet Terry, ELMS, gate worker for 2017-2018 football season @ regular rate of pay and time and half for hours worked over 40 per week.

Funding: Local School
22. Jan Smith, ELMS, gate worker for 2017-2018 football season @ $50.00 per game. Funding: Local School
23. Melvina Watkins, LCHS, gate worker for 2017-2018 football season, @ $75.00 for varsity games and $50 for sub-varsity games.

Funding: Local School
24. Daniel Berryman, LCHS, post athletic event cleanup, for 2017-2018 school year, @ regular rate of pay and time and half for hours over 40 per week. Funding: Local School
25. Brenda Flanagan, HHS, gate/concession worker for 2017-2018 school year, @ regular rate of pay and time and half for hours over 40 per week.
Funding: Local School
26. Toni Sizemore, ELHS, custodial services after football games for 2017 football season, @ hourly rate of pay and time and half for hours over 40 per week, not to exceed $400.00.

Funding: Local School
27. Henry Ford, LCHS, ACT student session teacher, @ $100.00 per session, effective 8/29/17 through 5/31/2018.

Funding: Local School
28. Kasey Blankenship, LCHS, ACT student session teacher, @ $100.00 per session, effective 8/29/17 through 5/31/2018.

Funding: Local School
29. Rhonda Hutto, LCHS, ACT student session teacher, @ $100.00 per session, effective 8/29/17 through 5/31/2018.

Funding: Local School
Note: All employment is contingent upon background clearance through the ABI and FBI as stipulated by the State Department of Education and through an independent contractor (Risk Mitigation Services, Inc).

Employment is also contingent upon Employee completing paperwork at the Lawrence County Board of Education the following day.

