

BRIEF CASE

THE OHIO SCHOOL BOARDS ASSOCIATION

Serving the public school leadership team

Decline in education degrees contributing to teacher shortages in Ohio

The number of Ohio college graduates earning degrees in education has declined by more than 25% since the 2003-2004 school year, according to a March 31 report in The Columbus Dispatch. The article said that in the 2003-2004 school year, Ohio's colleges and universities awarded 6,759 bachelor's degrees in education, which was 12.2% of all bachelor's degrees awarded that school year. In the 2014-2015 school year, there were 4,983 education degrees awarded, or 7.3% of the total. The Dispatch said this is causing school districts difficulty in hiring teachers, especially in middle and high school math and science, foreign languages, physical education and other areas.

ODE accepting applications for Straight A Fund grants

The Ohio Department of Education (ODE) has announced that the application period for fiscal year (FY) 2017 Straight A Fund grants began April 22 and will run through May 6. Ohio's biennial education budget dedicated \$15 million for FY 2017 to help Ohio schools launch creative new ideas for improving education. Individual applicants can apply for grants of up to \$1 million and consortia can apply for grants of up to \$15 million. The grant application and more information can be found on ODE's website at <http://links.ohioschoolboards.org/83394>.

OSBA launches Web resource on diverse student learners

The OSBA legal division, in conjunction with the association's Diversity and Inclusion Committee, has published a new resource page on diverse student learners. The page lists resource links that provide background, contextual information and guidance about certain groups of students. You can access the page at <http://links.ohioschoolboards.org/75152>.

Feds release resources on improving school climate

The U.S. Department of Education has released new school climate surveys and a quick guide on making school climate improvements. The goal is to help foster and sustain safe and supportive environments that are conducive to learning for all students. For more information and links to both of these resources, visit <http://links.ohioschoolboards.org/20983>.

Forty-four apply for superintendent of public instruction post

The State Board of Education has announced that 44 people have applied to be the next state superintendent of public instruction, the Gongwer News Service reported April 11. The application deadline was April 8. The State Board has begun reviewing the applications and is expected to choose which candidates to interview by April 28.

April 25, 2016

Volume 47 Issue 8

Contents

More news.....	2
<i>Moderators still needed for Capital Conference sessions; May 2 is School Bus Driver Appreciation Day; OSBA online</i>	
Bulletin Board.....	3
Funding Opportunities	4
Public Schools Work!	7

Route workshop information to:

- ☐ Administrators
- ☐ New board members
- ☐ Transportation supervisors

The goal is to complete interviews in May and select a superintendent soon after that. The individual chosen will be paid \$210,000 to \$250,000 annually and replace **Dr. Richard A. Ross**, who retired as state superintendent in December. **Dr. Lonny J. Rivera**, who has been serving as interim superintendent, said when he accepted the interim position that he wasn't interested in applying for the permanent post.

Moderators still needed for Capital Conference sessions

School board members and administrators still have the opportunity to sign up to serve as learning session moderators at the 2016 Capital Conference and Trade Show, Nov. 13-16 in Columbus. Moderators introduce speakers, collect evaluations and act as a liaison between the audience and presenters. Board members serving as moderators will earn five OSBA

School aide upholds etiquette, teaches fifth-graders

By "candlelight" (a string of Christmas lights), a group of **Gahanna-Jefferson City's** Goshen Lane Elementary School fifth-graders carefully ate their cafeteria lunch while being told to keep their elbows off the table.

After witnessing boorish manners, educational aide **Mindy McFann** approached the principal six years ago about teaching an etiquette class during lunch.

"I thought, 'Well, I can either get angry or do something about it,'" McFann told a local newspaper.

She thought students would be reluctant to participate, but they wanted to learn the rules.

One parent noted that her son is now holding the door for her.

Source: The Columbus Dispatch

Award of Achievement credits. Contact **Judy Morgan** at (614) 540-4000 or jmorgan@ohioschoolboards.org for details.

May 2 is School Bus Driver Appreciation Day

In 2001, the Ohio General Assembly designated the first

Monday in May as School Bus Driver Appreciation Day. The commemoration is May 2 this year. The day offers an opportunity for school districts and communities to recognize the outstanding job performance of more than 15,000 school bus drivers who transport students to and from school and school-related events throughout the year. OSBA urges districts across the state to thank their transportation staff members for their efforts to keep Ohio's children safe.

OSBA online

● www.ohioschoolboards.org

OSBA's legal division has posted updates to its fact sheets on district property disposal, misconduct reporting and rehiring retirees. The updates are posted at <http://links.ohioschoolboards.org/12673>. The full list of fact sheets OSBA has published is available at <http://links.ohioschoolboards.org/62298>.

Briefcase

Ohio School Boards Association
8050 North High Street, Suite 100
Columbus, OH 43235-6481
(614) 540-4000 — (800) 589-OSBA
fax: (614) 540-4100 ● www.ohioschoolboards.org

OSBA President: **Eric K. Germann**, Lincolnview Local (Van Wert) and Vantage Career Center

OSBA Executive Director: **Richard Lewis**, CAE

Editor: **Gary Motz**, senior editorial manager

Managing editor, layout and design: **Angela Penquite**, senior communication design manager

Assistant editor: **Scott Gerfen**, communication manager

A one-year subscription to Briefcase is \$130 for up to 15 subscribers. Briefcase also is available electronically by email or by fax. For more information, contact Ann Herritt at the address or fax number above or email aherritt@ohioschoolboards.org. Briefcase is published semimonthly by the Ohio School Boards Association. Postage paid at Westerville, Ohio. Postmaster: Send address changes to: Briefcase, Attn.: Mailroom, Ohio School Boards Association, 8050 N. High St., Suite 100, Columbus, OH 43235-6481

© 2016, Ohio School Boards Association; all rights reserved

OSBA leads the way to educational excellence by serving Ohio's public school board members and the diverse districts they represent through superior service, unwavering advocacy and creative solutions.

BULLETIN BOARD

compiled by Melanie Price, administrative assistant of communication services

OSBA executive searches

Treasurer

District

① Celina City

Deadline

TBD

Contact

OSBA Search Services, (614) 540-4000

Other Ohio searches

Position

Superintendent

District

Ashtabula Area City

Deadline

April 29

Contact

John M. Rubesich, superintendent,
Ashtabula County ESC,
john.rubesich@neomin.org

Board changes

Marion City Board of Education member **Rocky A. White** announced his resignation effective April 4.

Administrative changes

Superintendents

Beavercreek City hired **Paul Otten** as superintendent effective Aug. 1. He will replace Dr. **William McGlothlin**, who is retiring in July. Otten currently is the superintendent at **Fairfield City**. ●●● **Meigs Local (Meigs)** hired **Scot F. Gheen** as superintendent effective Aug. 1. He will replace **Rusty D. Bookman**, who retired. Gheen currently is the superintendent at **Eastern Local (Meigs)**.

Editor's note

Job postings must be received six weeks before the application deadline to ensure timely publication. Thank you for your cooperation.

Sympathies

Former **Champion Local (Trumbull)** Board of Education member **Eugene "Gene" Russell Emery** died April 1. He was 77. ●●● Former **Fairview Park City** Superintendent Dr. **John Babel Jr.** died April 4. He was 78. ●●● **Robert Francis Bishop**, a member of the former **Garrettsville** Board of Education in Portage County, died March 27. He was 91. ●●● **Leo G. Witwer**, a member of the former **Gettysburg** Board of Education in Darke County, died March 31. He was 91. ●●● Former **Hudson City** Board of Education member **George Hargreaves** died March 24. He was 86. ●●● **William E. "Bill" Balsinger**, a former member of the **New Miami Local (Butler)** Board of Education and the former **Butler County** and **D. Russel Lee JVSD (now Butler Tech)** boards of education, died April 1. He was 77. ●●● Former **New Miami Local (Butler)** Board of Education member **Edith L. Cook** died April 9.

She was 65. ●●● Former **Pandora-Gilboa Local (Putnam)** Board of Education member **Alvin F. Schulte** died April 5. He was 90. ●●● Former **Port Clinton City** and **EHOVE Career Center** Board of Education member **David William Gagnon** died March 14. He was 79. ●●● Former **Shaker Heights City** Superintendent **John Herbert Lawson** died March 30. He was 92. ●●● Former **Upper Arlington City** Board of Education member **Linda Readey** died March 26. She was 71. ●●● Former **Upper Arlington City** Board of Education member **Thomas C. Wilson III** died March 24. He was 66. ●●● Former **Wadsworth City** Board of Education member **Duane E. Kreider** died April 6. He was 88. ●●● Former **Zanesville City** Superintendent **Trafford Dick** died April 1. He was 88.

FUNDING OPPORTUNITIES

compiled by Angela Penquite, managing editor

Promoting student achievement

The NEA Foundation Student Achievement Grants provide funds to improve the academic achievement of students by engaging in critical thinking and problem solving that deepen knowledge of standards-based subject matter. The work also should improve students' habits of inquiry, self-directed learning and

critical reflection. Proposals for work resulting in low-income and minority student success with honors, Advanced Placement or other challenging curricula are particularly encouraged.

Maximum award: \$5,000

Eligibility: pre-K-12 public school teachers and public school education support professionals

Deadline: June 1

Contact: <http://links.ohioschool>

boards.org/30332

NEA Foundation Learning & Leadership grants

The National Education Association provides grants for public school teachers, public education support professionals, and faculty and staff in public institutions of higher education. Grants are awarded for one of two

Continued on page 5

Looking for a new superintendent or treasurer? Look no further.

Finding and hiring the right superintendent or treasurer for your district will be among the most significant decisions you make as a board. The long-term impact and importance of this process and decision cannot be underestimated.

For more than 30 years, the OSBA search process has proven successful in nearly 1,000 executive searches for Ohio's diverse school districts and other related organizations. No one does it better!

For information on Ohio's best executive search team, call OSBA at (614) 540-4000 or (800) 589-OSBA.

Executive Search Service
Ohio School Boards Association

OSBA MASTER OF TRANSPORTATION ADMINISTRATION (MTA) PROGRAM

Don't miss the upcoming 2016 sessions of the OSBA MTA program. This series of workshops will help those involved in student transportation better understand and perform day-to-day operations.

These half-day workshops — offered from 10 a.m. to 2 p.m. — include a working lunch and time for questions. All classes are scheduled twice; participants may sign up for either session. All workshops will be at the OSBA office, 8050 N. High St., Columbus, 43235. Visit www.ohioschoolboards.org/transportation-training-programs to learn about the MTA certification program. Tuition is \$90.

May 4 or 10 — Hot topics, safety, trends and statistics

Review hot topics in student transportation, including seat belts in school buses. Learn about National Transportation Safety Board accident studies, Ohio school bus accident statistics and any topics that attendees bring from their local districts.

Register online at www.ohioschoolboards.org/workshops. You also can purchase a subscription plan for all the workshops in this series. For questions about the program or to register, contact **Diana Paulins**, OSBA senior administrative assistant of policy services, at (614) 540-4000, (800) 589-OSBA or mta@ohioschoolboards.org.

New Board Member webinars: the path to success in your first year

These webinars cover timely topics to help you get up to speed during your first year on the board. Webinars for 2016 include:

- May 17 — legal issues
- Sept. 28 — policy
- Oct. 19 — security and safety

The cost for each webinar is \$35. Register by visiting www.ohioschoolboards.org/workshops. You also can register by contacting **Laurie Miller**, senior events manager, at (800) 589-OSBA, (614) 540-4000 or Lmiller@ohioschoolboards.org. You can purchase the webinar to watch at a later date; contact Laurie Miller to learn more.

Please note: If you signed up for the New Board Member Series or New Board Member Series Plus, you are registered for these webinars. You will receive information about the webinars, including the link to view it, a week prior to each webinar.

Take advantage of additional savings on professional development with the New Board Member Series and New Board Member Series Plus. These two discounted training packages feature an array of professional development events designed to help you learn, network and grow. Learn more at www.ohioschoolboards.org/new-board-member-series or www.ohioschoolboards.org/new-board-member-master-series.

Ohio School Boards Association

Board Leadership Institute

Professional development designed by board members for board members

April 29-30, 2016 • Hilton Columbus/Polaris

The Board Leadership Institute enables board members to:

Attend a seminar designed by and for board members

Board members plan BLI breakout sessions during the Capital Conference

Receive superb professional development

Experience a comprehensive two-day training event

Network with other board members

Meet with colleagues to share success stories and learn from each other

Strengthen board governance skills

Choose from 18 breakout sessions

Review information on sessions you missed

Receive every handout from this board member-only event

Earn Award of Achievement points

Attendees receive 20 points toward the OSBA Award of Achievement

Keynote speakers set the tone for BLI

BLI will kick off Friday, April 29, with **C. Ed Massey**. A Kentucky school board member, Massey is a former president of the National School Boards Association. He is an avid NASCAR fan and will explain what NASCAR, leadership and school boards have in common.

Ohio Rep. **John Patterson** (D-Jefferson) will close BLI on Saturday, April 30. Join Patterson for an update on state legislation impacting public education and implications for local school boards.

Massey

Patterson

Registration and hotel details

Cost for the institute is \$245, which includes breakfast and lunch on both days and materials. Register online at <http://links.ohioschoolboards.org/32072> or contact **Laurie Miller**, senior events manager, at (614) 540-4000; (800) 589-OSBA; or Lmiller@ohioschoolboards.org.

The Hilton Columbus/Polaris is the site of the 2016

Board Leadership Institute. The Hilton is in north Columbus, is easily accessible from I-71, offers free parking and is close to many shopping and dining opportunities.

For more details, visit <http://links.ohioschoolboards.org/32072>.

Handling a School Shooting in the National Spotlight

Madison Local's crisis preparations pay off

Friday, May 6
OSBA office, Columbus

9 a.m. to 3 p.m.
Cost is \$150

Learn how **Madison Local's (Butler)** crisis preparations paid off on Feb. 29, when four students were injured during a shooting at Madison Junior/Senior High School. Coordinator of School-Community Relations **A.J. Huff** will share experiences and lessons learned from that day.

District parents were quoted by the media as saying the school and law enforcement handled the active shooter situation well. Huff credits the school staff's extensive training in handling such an incident as key to the response being described as calm and collected. The district has approximately 1,500 students, 100 teachers and eight administrators.

Workshop attendees will be challenged to:

- champion the need for regular crisis response training in their districts in partnership with local law enforcement;
- take a leadership role in promoting a culture of crisis preparedness in their district;
- take home action items to implement in their district to support crisis training, preparation and response.

Don't miss this timely workshop packed with real-life examples of effective crisis communications.

Registration begins at 8:30 a.m. Cost for the workshop is \$150 and includes lunch and materials. Register online at www.ohioschoolboards.org/workshops or contact **Laurie Miller**, senior events manager, at (614) 540-4000, (800) 589-OSBA or Lmiller@ohioschoolboards.org.

Learn how you can save time and money with BoardDocs

As the pioneer of eGovernance, BoardDocs has helped more than 1,800 organizations dramatically lower costs, increase transparency and reduce the time spent producing board packets by up to 75%.

Going beyond simply distributing PDF files, BoardDocs' cloud-based solutions are so easy to use your organization will operate more effectively from day one. BoardDocs' next-generation, paperless services allow organizations to significantly improve the way they create and manage board packets, access information and conduct meetings.

Want to learn more? OSBA and BoardDocs are hosting a free, informational webinar April 26, from 1 p.m. to 2 p.m. to share how nearly 100 governing bodies in Ohio are saving money and time with BoardDocs. Visit <http://links.ohioschoolboards.org/15533> to register. Once registered, you will receive an email confirming your registration with the information you need to view the webinar. For questions about this webinar, contact **Laurie Miller**, OSBA senior events manager, at (800) 589-OSBA, (614) 540-4000 or Lmiller@ohioschoolboards.org. For more information about BoardDocs, visit www.boarddocs.com.

WORKSHOP REGISTRATION

OSBA MTA program

- ☐ May 4, Columbus, \$90
- ☐ May 10, Columbus, \$90

Board Leadership Institute

- ☐ April 29-30, Columbus, \$245

Handling a School Shooting in the National Spotlight: Madison Local's crisis preparations pay off

- ☐ May 6, Columbus, \$150

New Board Member Webinar: Legal issues

- ☐ May 17, \$35

New Board Member Webinar: Policy

- ☐ Sept. 28, \$35

New Board Member Webinar: Security and safety

- ☐ Oct. 19, \$35

OSBA Workshop Registration Form

Workshop name _____ Workshop date _____
Attendee name _____ Title _____
Daytime phone _____ Email _____
District/firm _____ County _____

Enclosed is a check for \$ _____ or P.O.# _____ to cover _____ registration(s). Make checks payable to OSBA and mail to 8050 N. High St., Suite 100, Columbus, OH 43235-6481, fax to (614) 540-4100 or email **Laurie Miller**, senior events manager, at Lmiller@ohioschoolboards.org. Include a purchase order number with fax or email.

_____ Please check here if you require special accommodations. Contact us or attach a written description of needs.

Please photocopy this form for each person

OSBA workshop registration procedures

OSBA sends email confirmation of registration if an email address is provided. Registration is open to all boards and staff of OSBA members. "Walk-in" registrations are welcome on a space-available basis only. Please call OSBA to check the status of registration before you arrive at the workshop. To register, you must have a purchase order number or a check payable to OSBA and a completed registration form. You may register with a purchase order number by phone, fax, email or Web page 24 hours a day.

Award of Achievement/LPDC

Most workshops entitle members to Award of Achievement credits. Local Professional Development Committee certificates of attendance will be issued to all workshop attendees.

You may register on our website at www.ohioschoolboards.org/workshops. You will need a username and password.

Mail

OSBA
8050 N. High St.,
Suite 100, Columbus, OH
43235-6481

Phone
or fax

OSBA Registration Hotline,
(614) 540-4000, ext. 300;
toll free (800) 589-OSBA,
ext. 300; or fax us at
(614) 540-4100.

Email registrations can be sent to Laurie Miller at Lmiller@ohioschoolboards.org. Please include a purchase order number.

Cancellation and refund policy

- Cancellations received by OSBA at least five workdays before the date of the workshop will receive a full refund or no charge to the district.
- Cancellations received less than five workdays before the date of the workshop will be charged half of the registration fee.
- No-shows and cancellations the day of the workshop will be charged the full registration amount.

Funding Opportunities, continued from page 4

purposes: to fund participation in high-quality professional development experiences, such as summer institutes or action research or to fund collegial study, including study groups, action research, lesson study or mentoring experiences for faculty or staff new to an assignment. All professional development must improve practice, curriculum and student achievement.

Maximum award: \$2,000

Eligibility: K-12 public school teachers and public school education support professionals
Deadline: June 1

Contact: <http://links.ohioschoolboards.org/62235>

Funds to support school wellness programs

Fuel Up to Play 60 is helping

schools increase awareness of and access to nutrient-rich foods and physical activity opportunities for students. The grants can be used for a variety of activities and tools, such as food service materials and equipment, education materials and staff development.

Maximum award: \$4,000

Eligibility: K-12 schools that are enrolled in the Fuel Up to Play 60 program and participating in the National School Lunch Program

Deadline: June 15

Contact: <http://links.ohioschoolboards.org/68555>

Champion Creatively Alive Children Grant

Crayola and the National Association of Elementary School Principals (NAESP) are providing grants for innovative, creative

leadership team building within elementary schools. Interested parties must form a collaborative team to plan innovative ways of infusing creativity throughout the school; brainstorm a leadership program that will enrich creative capabilities and confidence within the school community; plan how and who will lead this collaborative effort; and complete the application.

Maximum award: \$2,500 and \$1,000 of Crayola products

Eligibility: principals who are NAESP members; applicants who are not principals must collaborate with their school's leader to develop the plan and confirm that the principal is a NAESP member

Deadline: June 20

Contact: <http://links.ohioschoolboards.org/43816>

Achieving more together

The OSBA Legal Assistance Fund provides financial or legal assistance in matters of statewide importance to local school districts.

What we can do:

- File friend of the court (amicus) briefs supporting issues of statewide importance.
- Minimize the financial hardship of costly litigation to individual boards of education.
- Supplement legal services available to boards of education.

Benefits to your district:

- Favorable judicial decisions that set precedents that can have a positive impact in your district.
- Direct assistance to your district if it is involved in a lawsuit of statewide significance.
- A quarterly e-newsletter of recent Ohio school law developments.

To join, contact the OSBA Division of Legal Services at (614) 540-4000.

LEGISLATIVE REPORT

by Jay Smith, deputy director of legislative services

Schiavoni bills would increase charter school accountability

Ohio Senate Minority Leader **Joe Schiavoni** (D-Boardman) recently introduced Senate Bill (SB) 298 that would require more detailed attendance reporting by online charter schools. The legislation was prompted by reports that some e-schools couldn't provide documentation

We can help you reach agreement

OSBA's bargaining consultation services offer your district comprehensive representation services during negotiations and/or traditional and alternative bargaining styles.

Bargaining consultation clients receive:

- low-cost service fees;
- flexible rates;
- experienced negotiators;
- statewide experience.

For more information on how bargaining consultation can work for your district, contact OSBA's management services division at (614) 540-4000 or (800) 589-OSBA.

for hundreds of thousands of dollars of student funding provided by the state.

One example is the Columbus-based Provost Academy Ohio, which last year was forced to repay the state about \$800,000 after it was unable to account for the state minimum hours for most of its students. That figure equals about 80% of the school's state funding.

Following are some of the new requirements included in SB 298. The legislation would:

- require online schools to keep records of the number of hours each student is participating in coursework daily and submit those records to the Ohio Department of Education (ODE) monthly for online publication;
- require online schools to notify the state, parents and a student's district of residence if the student doesn't log in to school coursework for 10 consecutive days;
- require a licensed teacher to check attendance logs monthly for accuracy;
- require sponsors to report to ODE when online schools fail to comply with online learning standards;
- establish an E-School Funding Commission to determine the costs

of running online schools;

- require public, online live streaming of e-schools' governing board meetings, with advance notice of meetings published in newspapers in communities where the schools' students live;
- require e-school report cards to reflect the spring assessment results for a student who was enrolled at least 90 days in an e-school but subsequently transferred and took the test in the district of residence;
- require online schools to publish a disclaimer showing their state report card grades on all advertisements.

"We need to make sure that online schools are accurately reporting attendance and not collecting tax dollars for students who never log in to take classes," Schiavoni said in a statement. "Online schools must be held accountable for lax attendance policies. Without strong oversight, these schools could be collecting millions of dollars while failing to educate Ohio's schoolchildren."

Sen. Peggy Lehner (R-Kettering), chair of the Senate Education Committee, told The Columbus Dispatch she had planned on having hearings on SB 298 in her committee. She agreed

Continued on page 7

PUBLIC SCHOOLS WORK!

compiled by Scott Gerfen, assistant editor

JVS students nearly finished building new home

Students at **Jefferson County JVS** are putting the final touches on a house they've been building for the last four years.

As the work wraps up, the home with three bedrooms, three bathrooms and 2,200 square feet of space will be sold to the highest bidder.

The project has allowed students to learn on the job and master many skills, Jefferson County JVS carpentry instructor **Steve Orwick** told a local TV

station.

"The students get hands-on experience at pretty much every phase of our trade, as far as the construction trade," he said.

The home is the seventh and final house students will have constructed in the Breezewood Manor subdivision near the school in Bloomingdale.

Orwick has helped guide each construction project, which is invaluable to students.

"When they drive by the

subdivision, whether it was 12 years ago or this year, they know what house they were involved in, and they know what they did, and they can tell their families and their children that they built that house, they worked on that house," Orwick said.

Future students will build sectional houses at school to transport to another site.

The home will be ready by June 4.

Source: WTOV-TV

Legislative Report, continued from page 6

there is an issue with e-schools' attendance and offered general support for the direction in which Schiavoni's bill is heading. However, instead of being referred to the Senate Education Committee, the legislation was sent to the Senate Finance Committee, causing concern among some senators about whether the bill will get adequate discussion.

Schiavoni also introduced SB 250, which is aimed at stopping charter schools from spending tax money on any advertising, recruiting or promotional materials. The legislation is an attempt to level the playing field with traditional public schools,

which are prohibited from using state funds on advertising.

"Charter schools should play by the same rules as other public schools," Schiavoni said in a press release. "It's time we end this double standard and focus state funding on learning and not advertising."

The legislation was introduced in response to a recent radio advertising campaign launched by some charter schools in an attempt to change the evaluation process for state report cards so they can avoid failing grades.

"Tax dollars should not be wasted on lobbying state legislators and the public to hide how poorly these charter schools

are educating their students," Schiavoni said.

In addition, the OSBA Delegate Assembly in November added a new plank to the association's legislative platform stating: "OSBA supports legislation that prohibits a charter/community school from advertising if that school does not meet or report minimum academic and/or financial standards established by the state of Ohio."

Copies of SB 298 and SB 250 may be found on OSBA's BillTracker site at <http://links.ohio.schoolboards.org/44895>.

Editor's note: The information in this article was current as of April 13, 2016.

April 2016

- 25 Last day to submit certification for August income tax levy to Ohio Department of Taxation — RC 5748.02(A) (100 days prior to the election).
- 26 BoardDocs webinar
- 29-30 Board Leadership Institute Columbus
- 29 Last day to submit August emergency or current operating expenses levy to county auditor for August election — RC 5705.194, 5705.195, 5705.213 (95 days prior to the election).

May 2016

- 4 OSBA MTA Program: Hot topics, safety, trends and statistics..... Columbus
- 4 Last day for school district to file resolution of necessity, resolution to proceed and auditor's certification for bond levy with board of elections for August election — RC 133.18(D); last day for county auditor to certify school district bond levy terms for August election — RC 133.18(C); last day to submit continuing replacement, permanent improvement or operating levy for August election to board of elections — RC 5705.192, 5705.21, 5705.25; last day to certify resolution for school district income tax levy for August election to board of elections — RC 5748.02(C); last day to

submit emergency levy for August election to board of elections — RC 5705.195; last day to submit phased-in levy or current operating expenses levy for August election to board of elections — RC 5705.251(A) (90 days prior to the election).

- 6 Handling a School Shooting in the National Spotlight Workshop Columbus
- 10 OSBA MTA Program: Hot topics, safety, trends and statistics..... Columbus
- 17 New Board Member webinar: Legal issues

June 2016

- 1 Last day to take action to nonrenew contracts of administrators other than superintendent and treasurer — RC 3319.02; last day to take action on and give written notice of intent not to re-employ teachers — RC 3319.11(D); last day to take action on and give written notice of intent not to re-employ nonteaching employees (Note: this requirement does not apply to municipal school district employees as defined in RC 3311.71) — RC 4141.29(I)(1)(f).
- 17 OCSBA School Attorney Workshop Lewis Center
- 24 Sports Law Workshop Columbus

- 30 2015-2016 school year ends — RC 3313.62; end of third ADM reporting period — RC 3317.03(A).

July 2016

- 1 2016-2017 school year begins — RC 3313.62; last day for board to notify teaching and nonteaching employees of succeeding year salaries — RC 3319.12, 3319.082; board may begin to adopt appropriation measure, which may be temporary — RC 5705.38(B); treasurer must certify available revenue in funds to county auditor — RC 5705.36(A)(1).
- 5 Last day for voter registration for August election — RC 3503.01, 3503.19(A) (30 days prior to the election).
- 10 Last day for termination of teaching contract by a teacher without consent of the board of education — RC 3319.15.
- 15 Last day to adopt school library district tax budget on behalf of a library district — RC 5705.28(B)(1).
- 16 New Board Member Workshop Columbus
- 21 New Board Member Series Workshop: How's it going so far? Columbus
- 26 Last day to submit certification for November conversion levy to tax commissioner — RC 5705.219(B) (105 days prior to election).