

BRIEF CASE

THE OHIO SCHOOL BOARDS ASSOCIATION

Serving the public school leadership team

Cleveland board member chosen as 2021 OSBA president-elect nominee

The OSBA Nominating Committee has selected **Robert M. Heard Sr.**, a longtime **Cleveland Municipal** school board member, as the association's 2021 president-elect nominee. If elected by the OSBA Delegate Assembly at the Capital Conference in November, Heard will serve a year as president-elect before becoming president in 2022. The 15-year board member serves on his board's Say Yes to Education Planning, Cleveland Transformation Alliance and Levy Planning committees. At OSBA, Heard is in his 13th year on the Board of Trustees and serves on the Executive Committee, Urban Network, Diversity and Equity Committee and Legislative Platform Committee, among others. The retired claims investigator also is Northeast Region president and represents Ohio in the National School Boards Association Delegate Assembly and Federal Relations Network.

New webpage provides school reopening resources

OSBA is offering new resources to help Ohio districts reopen their schools for the 2020-21 school year. The Restart Education in Ohio Resources webpage — <http://links.ohioschoolboards.org/60536> — features materials to help districts determine their best return-to-school options. Information includes the Ohio Department of Education Reset and Restart Education planning guide; transportation resources; individual school district restart plans; resources for district operations; and more. The section on school restart plans will be updated as plans become available. To share your district's plans, please send the plan or a webpage link to **Jeff Chambers** at jchambers@ohioschoolboards.org. For additional information related to the pandemic, visit OSBA's COVID-19 page at www.ohioschoolboards.org/coronavirus.

OSBA kicking off 19th annual Media Honor Roll program

OSBA will launch its 2020 Media Honor Roll program next month. The program provides districts the opportunity to recognize their local journalists and news outlets for providing fair and accurate coverage of their schools. It is designed to help districts build and maintain positive, productive relationships with the news media to help ensure fair and balanced reporting along with continuing community support. Details will be emailed to superintendents and communications directors and posted at <http://links.ohioschoolboards.org/35524> in early August.

ODE provides updates on blended learning, remote learning plans

With the passage of House Bill 164, schools now have the option to consider remote learning plans as they prepare for the 2020-2021 school year. The Ohio Department of Education (ODE) has released new information about blended learning and remote

July 27, 2020

Volume 52 Issue 14

Contents

More news..... 2
Newbury Local merges with West Geauga district; OSBA attorneys offer employment law resources; OSBA online

Bulletin Board..... 3

Legislative Report 5

Public Schools Work!..... 7

Route workshop information to:

- ☐ Administrators
- ☐ Counselors
- ☐ Student services directors
- ☐ Technology directors
- ☐ EMIS coordinators

learning. This information outlines the features and differences between blended learning declarations and remote learning plans. This resource is posted at <http://links.ohioschoolboards.org/79165>. In addition, ODE announced that the deadline for submitting a blended learning declaration has been extended to Nov. 1, while the deadline for submitting a remote learning plan has been extended to Aug. 21. For more details, visit the Remote Education Planning page at <http://links.ohioschoolboards.org/71504>.

Newbury Local merges with West Geauga district

The Newbury Local (Gauga) Board of Education conducted its last meeting on June 29 ahead of the district's July 1 merger with West Geauga Local (Gauga). The Newbury school board, which had seen the district's enrollment

dwindle to about 365 students, voted on the merger last year. After spending more than a year conducting feasibility studies, surveys and work sessions; gathering data; and exploring options, the board determined it was no longer feasible for the district to continue operations.

Lakewood City custodian wins national contest

Kris Kantor, the head custodian at Lakewood City Schools' Hayes Elementary School, was recently recognized for his devotion to students and staff in a national contest.

Kantor was selected from among 2,000 nominees for the inaugural Custodians Are Key contest sponsored by cleaning solutions manufacturer Tennant Co. During a surprise event at his school, Kantor received a \$5,000 prize while his school received \$10,000.

Kantor was presented the award during a June ceremony in front of socially distanced staff members. He told a local newspaper that receiving the recognition was "very gratifying ... it makes me feel like I'm really making a difference. This motivates me even more."

Source: patch.com

OSBA attorneys offer school employment law resources

OSBA's legal division provides many resources to board members on school employment law. The division's Resources by Topic webpage has links to laws and regulations, fact sheets and articles on school employment law. Go to <http://links.ohioschoolboards.org/79865> to learn more.

OSBA online

● www.ohioschoolboards.org
OSBA offers a toolkit to help districts promote student achievement to their communities. It includes a sample infographic along with instructions on creating a localized infographic using data from the state report cards. It also offers ideas for recognizing student accomplishments; tips on using social media; and how to get the media to highlight student achievement. The kit is posted at <http://links.ohioschoolboards.org/75729>.

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: **Lee Schreiner**, South-Western City
OSBA Chief Executive Officer: **Richard C. Lewis**, CAE
Editor: **Gary Motz**, senior editorial manager

Managing editor, layout and design: **Katy Farson**, communication design manager
Assistant editor: **Scott Gerfen**, communication manager

A one-year subscription to Briefcase is \$145 for up to 15 subscribers. Briefcase also is available electronically by email or by fax. For more information, contact Susie Cinadr at the address or fax number above or email scinadr@ohioschoolboards.org. Briefcase is published semimonthly by the Ohio School Boards Association. Postage paid at Columbus, Ohio. Postmaster: Send address changes to: Briefcase, Attn.: Mailroom, Ohio School Boards Association, 8050 N. High St., Suite 100, Columbus, OH 43235-6481.

© 2020, Ohio School Boards Association; all rights reserved

The appearance of an advertisement in an OSBA publication is neither a guarantee nor endorsement by OSBA of the product, service or company or the claims made for the product, service or company in such advertising.

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, senior administrative assistant of communication services

Board changes

Groveport Madison Local (Franklin) appointed **LaToya Dowdell-Burger** to the board effective July 8. She replaced **Bryan Shoemaker**, who resigned. ●●● **Madison Local (Lake)** Board of Education member **Lawrence Armstrong** announced his resignation effective July 2. ●●● **Tuscarawas Valley Local (Tuscarawas)** appointed **Benjamin Overton** to the board effective June 8. He replaced **Susan J. Kaschak**, who resigned due to moving out of the district. ●●● **Wooster City** Board of Education member **Hilary Carroll** announced her resignation effective July 1. She is moving out of state.

Administrative changes

Superintendents

Alliance City hired **Robert Gress** as superintendent effective immediately. He replaced **Jefferey S. Talbert**, who took the superintendent position at **Canton City**. Gress previously was director of business and operations at **Stow-Munroe Falls City**. ●●● **Buckeye Local (Medina)** Superintendent **Kent Morgan** announced his resignation effective Dec. 31. ●●● **Carlisle Local (Warren)** hired Dr. **David S. Vail** as superintendent effective Sept. 1. He will replace **Larry R. Hook**, who is taking the superintendent position at **Springboro Community City**. Vail currently is superintendent at **Miamisburg City**. ●●● **Marlington Local (Stark)** hired Dr. **Michael R. Shreffler** as superintendent effective Aug. 1. He will replace **Joseph Knoll**, who is taking the superintendent position at **Canfield Local (Mahoning)**. Shreffler currently is the curriculum director at **Sandy Valley Local (Stark)**. ●●● **Newton Falls EV** hired **Rocco D. Adduci** as interim superintendent effective Aug. 1. He will replace **Paul J. Woodard**. ●●● **Solon City** hired current Assistant Superintendent **Fred E. Bolden** as interim superintendent effective immediately. He replaced **Joseph Regano**, who passed away.

Treasurers

Brooklyn City hired **Colleen Aholt** as interim treasurer effective immediately. She replaced **David M. Hoskin**, who resigned. The district also hired **Adam J. Fisher** as assistant treasurer. Aholt previously was assistant treasurer at **Polaris Career Center**.

Sympathies

Former **Amherst EV** and **Firelands Local (Lorain)** Board of Education member **Barbara Ann Becker** died June 30. She was 80. ●●● Former **Fairfield Local (Highland)** Superintendent **Paul Edgar Orr** died June 28. He was 97. ●●● Former **Hubbard EV** Superintendent **James Paul Golubich** died July 4. He was 90. ●●● **Edward L. Keber**, a member of the former **Ohio City-Liberty** board in Van Wert County, died June 24. He was 89. ●●● Former **New Philadelphia City** Board of Education member **David Engibous** died July 1. He was 93. ●●● Former **Plain Local (Stark)** Board of Education member **Kenneth Ray McPeck** died June 25. He was 86. ●●● Former **Ravenna City**

Editor's note

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

and **Maplewood Career Center** Board of Education member **Roy W. Morgan** died July 3. He was 83. ●●● **Solon City Superintendent Joseph Regano** died July 5. He was 72. ●●● **Former Tuscarawas Valley Local (Tuscarawas)** and **Buckeye Career Center** Board of Education member **Charles “Chuck” H. Knaack** died June 27. He was 79. ●●● **Former Union-Scioto Local (Ross)** and current **Ross-Pike ESC** and **Pickaway-Ross Career & Technology Center** board of education member **Darrell Lee Cottrill** died June 26. He was 83. ●●● **Former Van Buren Local (Hancock)** Board of Education member **Patricia Lynn Beegle** died June 25. She was 71. ●●● **Former Vantage Career Center** Board of Education member **James P. Wannemacher** died July 8. He was 87. ●●● **Former West Branch Local (Mahoning)** Board of Education member **Walter Hank** died June 29. He was 89. ●●● **West Homes Local (Holmes)** Superintendent **Aaron Kaufman** died July 10. He was 47.

Reasonable Suspicion and Clearinghouse Training

Tuesday, Aug. 4 • 10 a.m.–2 p.m. • Livestreaming • Cost: \$100

OSBA is offering a reasonable suspicion drug and alcohol training program for supervisors. Completion of this course is required for all supervisors of safety sensitive CDL (commercial driver's license) drivers, including school bus drivers. Best practice is that each district have at least two administrators trained in this requirement.

The course meets the Federal Motor Carrier Safety Administration (FMCSA) U.S. Department of Transportation (DOT) requirements. Attendees will receive a certificate of completion.

Effective Jan. 6, 2020, the FMCSA Drug and Alcohol Clearinghouse changed the way school districts with drug and alcohol testing programs find out about a CDL driver's DOT testing history. This session is designed to educate administrators who manage the FMCSA DOT drug and alcohol testing on clearinghouse requirements.

This workshop covers the following topics:

- Clearinghouse basics
- Registering as an employer
- Purchasing queries
- Obtaining driver consent for limited or full queries
- Identifying when a driver needs a clearinghouse account to provide consent for a query
- How to submit a query
- Driver consent verification notification from FMCSA
- What types of violations will be reported to the clearinghouse

To register

Visit www.ohioschoolboards.org/workshops or email **Laurie Miller** at Lmiller@ohioschoolboards.org.

Attendance, Tuition and Custody Law Virtual Workshop

Two-day event: Thursday, Aug. 6 and Friday, Aug. 7

12:30 p.m.–4 p.m. • Livestreaming • Cost: \$150

OSBA's Attendance, Tuition and Custody Law Workshop is designed for EMIS coordinators, attendance officers and others responsible for enforcing attendance and tuition matters in a district.

Thursday, Aug. 6

12:30 p.m. **Welcome and overview**

12:40 p.m. **Highly mobile students**

There have always been students who are considered highly mobile, including those who are homeless and in foster care; children of migrant workers; and students living with someone other than their parents. This session will help schools prepare to deal with enrollment and attendance questions for these students.

Hollie F. Reedy, attorney, Ennis Britton Co. LPA

1:55 p.m. **Break — Take care of business or participate in our virtual trivia game to refocus**

2:15 p.m. **Attendance and COVID-19**

As districts reflect on the building closures that ended the last school year and the uncertainty of the new year, there are a number of vexing attendance and coding questions. This session will discuss the Ohio Department of Education's latest guidance on these topics and answer your questions.

Melissa Hennon, data administration manager; Brittany Miracle, program administrator; Marianne E. Mottley, report card project director, Ohio Department of Education

3:45 p.m. **Farewell until tomorrow**

Friday, Aug. 7

12:30 p.m. **Welcome and overview**

12:40 p.m. **Decoding divorce decrees and court orders**

District employees frequently are presented with divorce decrees, court orders and other custody documents when students are enrolled. In this expanded session, learn how to review and understand court documents and determine when you need to ask more questions or seek legal guidance.

Lisa H. Woloszynek, attorney, Walter Haverfield LLP

2:10 p.m. **Break — Take care of business or participate in our virtual trivia game to refocus**

2:30 p.m. **Hypothetical enrollment and tuition scenarios**

Ohio Revised Code (RC) 3313.64 provides: "A child shall be admitted to the schools of the school district in which the child's parent resides." Simple. But is it? Who is a student's "parent"? What if there isn't a parent in the picture? What about the multiple exceptions in RC 3313.64? In another expanded session, panelists will consider a number of enrollment scenarios and answer your questions.

Jacqueline Walsh Brickman, attorney, Pepple & Waggoner Ltd.; Betsy Franklin, EMIS coordinator, Conneaut Area City School District; and Janie Gildersleeve, truant officer/home school coordinator, Ashtabula County ESC
Moderator: *Jennifer A. Hardin*

4 p.m. **Closing comments and farewell**

To register

Visit www.ohioschoolboards.org/workshops or email **Laurie Miller** at Lmiller@ohioschoolboards.org.

Unauthorized audio recording or videotaping of any session is strictly prohibited.

LEGAL WEBINAR SERIES

Walk-outs, Protests and Other Acts of Civil Disobedience

Tuesday, Aug. 4 • noon–1 p.m. • Cost: \$50

Students and staff across the country are engaging in increasingly frequent acts of civil disobedience and protest. They have walked out in support of teacher strikes, opted out of standardized tests, knelt during athletic events and marched in solidarity with national movements. Reactions from district officials are as varied as the causes themselves. Join our panelists for a robust discussion as they examine the tensions that can accompany acts of civil disobedience and what districts can do to minimize their legal risks while respecting constitutional guidelines.

Kimberly Brazwell, founder, KiMISTRY LLC, and Sara C. Clark, chief legal counsel, OSBA

Ripped From the Headlines: Diversity and inclusion lessons from around the country

Tuesday, Sept. 1 • noon–1 p.m. • Cost: \$50

Panelists will review some of the top diversity and inclusion stories that made headlines during the 2019-2020 school year. Join us for a discussion on the legal and practical impact these stories have on K-12 schools in Ohio and leave with tips and lessons learned from your colleagues and counterparts across the country.

Dr. Almitra L. Berry, founder, A L Berry Consulting Inc.; Stephen Francis, president, Franchise D&I Solutions LLC; and Rico Rice, president, Rice Education Consulting; moderator: Sara C. Clark, chief legal counsel, OSBA

Accommodating Transgender Staff and Students in 2020

Tuesday, Oct. 6 • noon–1 p.m. • Cost: \$50

The laws regarding the rights of transgender staff and students and what public schools may or must do to accommodate their needs continues to evolve. In addition to examining the current status of the law, panelists will discuss frequently requested accommodation requests, including the use of names and pronouns consistent with gender identity, updates to school records, field trips, and access to restrooms and locker rooms aligned with gender identity.

Alex Shanks, associate director, Equitas Health, and Sara C. Clark, chief legal counsel, OSBA

To register

Visit www.ohioschoolboards.org/workshops or email **Laurie Miller** at Lmiller@ohioschoolboards.org.

Collaboration Counts:

School district and governmental partnerships

Thursday, Aug. 27 • 9 a.m.–4 p.m. • Livestreaming or Embassy Suites, Westerville • Cost: \$180

8:30 a.m. Registration and continental breakfast
(if in-person)

9 a.m. Welcome and overview

9:15 a.m. Sharing and trading spaces

This panel will share best practices about locating health centers, public libraries or recreation centers on school district property. *Terrah J. Floyd, treasurer, Springboro Community City; Pete Ruby, superintendent, Huntington Local (Ross); and James Hill, director, Chillicothe and Ross County Library, HSS Branch; Doug G. Stuart, board member, Rittman EV and Wayne County Schools Career Center; and Kathy Zimmer, executive director for telehealth services, Aultman Health Foundation*

10:30 a.m. Break

10:45 a.m. Tax abatements, TIFs and other business incentives

This session will provide an overview of the legal implications and best practices for school districts that are affected by tax abatements, tax increment financing (TIFs) and other business incentive measures that can drain district resources. *Bob Lamb, economic development director, Delaware County Board of Commissioners*

Noon Lunch break (boxed lunches provided if in-person)

12:30 p.m. Keeping the communication lines open

Former school board members who now serve as city council members, township trustees or state legislators will share best practices for communicating with schools and other entities.

Andy Teater, president, Hilliard City Council; others TBA

1:15 p.m. Break

1:30 p.m. When your work affects our work

A panel of school district administrators will discuss state projects that can adversely affect district operations.

Dr. Todd F. Hoadley, superintendent, and Brian L. Kern, treasurer, Dublin City; and Robert Morton, superintendent, Defiance City

2:30 p.m. Break

2:45 p.m. Best practices for school districts and their first responder partners

This session highlights the legal requirements and best practices for defining, formalizing and enhancing school and police partnerships.

Erin M. Wessendorf-Wortman, attorney, Ennis Britton Co. LPA

3:45 p.m. Wrap-up and adjourn

To register

Visit www.ohioschoolboards.org/workshops or email **Laurie Miller** at Lmiller@ohioschoolboards.org.

WORKSHOP REGISTRATION

Register at www.ohioschoolboards.org/workshops

OSBA members can access member-only information, including workshop registration, by logging in to the OSBA website.

How to log in

Click on "Log in to your account" on top right of the website. Log in using your email address on file and your password. Click "Reset your password" if needed.

If it says "We could not find your email address," or if this is your first time logging in to the site, click "Create new account." At the username prompt, enter your email address, select your affiliation and school district, and click "Submit." Create a password and add your job title on the next screen. An email with a link to activate your account will be sent to you. Click on the link to activate your account, and you will be directed to a home screen.

Hot summer special!

Save up to \$200

on customized board development workshops scheduled this summer

Now, more than ever, board members must be an effective and efficient team to confront the challenges ahead in helping students achieve during a pandemic.

OSBA is offering a discount on customized workshops and retreats offered through Aug. 15. Districts can save \$100 on a half-day workshop and \$200 on a full-day workshop.

Schedule a virtual or in-person workshop or retreat with OSBA's board and management services team to help facilitate conversations and training to ensure your leadership team is ready for the new academic year.

Call OSBA at (614) 540-4000 for more information or to schedule your workshop today

LEGISLATIVE REPORT

by Will Schwartz, deputy director of legislative services

State authorizes disbursement of federal COVID-19 funding

The Ohio Controlling Board on July 13 authorized \$100 million in federal funding for K-12 public and private schools to address expenses incurred to fight and prevent the spread of the coronavirus. The funding comes from the Coronavirus Aid, Relief and Economic Security (CARES) Act, which Congress passed earlier this year and President **Donald Trump** signed into law in March.

The funding comes from the \$150 billion Coronavirus Relief Fund (CRF) of the CARES Act, which was used to make payments to states, certain local governments and other entities. This funding is separate from and in addition to two other sources of education

funding from the CARES Act: the Elementary and Secondary School Education Relief (ESSER) Fund and the Governor's Emergency Education Relief (GEER) Fund.

Ohio's total allocation under the CRF was \$4.53 billion, the seventh-largest amount awarded to states. Some of Ohio's largest county and city governments were specifically earmarked to receive \$778.5 million of this amount, leaving the state with \$3.75 billion to distribute on its own.

The Controlling Board is a seven-member bipartisan panel composed of six legislators and the director of the Ohio Office of Budget and Management, or his or her designee, who serves as the

panel's president. The entity performs such budgetary functions as releasing appropriated funds that, by law, require Controlling Board approval before expenditure; authorizing certain purchases to be made by state agencies without competitive selection; authorizing expenditures from revenues not anticipated in the current appropriations act; and transferring funds and appropriations.

The Controlling Board's recent action marked the first of what likely will be several efforts to distribute the federal CRF funding to local governments, including school districts. It also follows a

Continued on page 6

Administrative salary analysis

Need help determining how to compensate your administrators? It's more complicated than most people think, and OSBA has considerable experience in this area. We are able to assist school districts with a variety of important initiatives, including:

- compensation/classification system design;
- job description creation/modification;
- performance evaluation system design.

For more information, contact **Van D. Keating**, senior staff attorney, at (614) 540-4000, (800) 589-OSBA or vkeating@ohioschoolboards.org.

Legislative Report, continued from page 5

separate legislative effort in which lawmakers in June passed House Bill 481, a bill that appropriates \$350 million in CRF funding to counties, municipalities and townships to fund pandemic-related expenses.

The CARES Act requires CRF payments only be used to cover expenses that meet all of the following conditions:

- expenses that are necessary expenditures incurred due to the COVID-19 public health emergency;
- expenses that were not accounted for in the applicable entity's budget most recently approved as of March 27, 2020;
- expenses that were incurred between March 1, 2020, and Dec. 30, 2020.

In other words, payments from the CRF can only be used to cover previously unbudgeted costs of

necessary expenditures incurred due to COVID-19 between March 1 and Dec. 30 of this year.

Recipients of the Controlling Board's \$100 million allocation consist of traditional public schools, joint vocational school districts, community schools, independent STEM schools, nonpublic schools and county boards of developmental disabilities. To determine funding amounts, the CRF uses the student counts from the 2018-19 state report card for school districts, community schools, STEM schools and joint vocational school districts. Payment reports from the 2018-19 school year are used for county boards of developmental disabilities, and 2019-20 data from the state's nonpublic data system is used for nonpublic schools.

Each entity receives a base per-pupil amount, which represents

54.5% the total amount. Additional weighted funds, representing 24.7% of the total amount, are provided based on the number of low-income students, students with disabilities and English learners, much like the state's foundation funding formula. Finally, traditional districts and certain community schools receive additional funding to support their transportation obligations. For school districts, this is to provide services for nonpublic school and community school students. Transportation funding represents 20.8% of the total amount.

The following are total funding amounts and each entity's share of the total CRF amount:

- traditional school districts: \$87.97 million, or 88%;
- joint vocational school districts: \$1.9 million, or 1.9%;

Continued on page 7

Is a strike threatening to bring your district to a stop?

OSBA has:

- experience with strike situations;
- valuable resources and materials for strike planning;
- consultants who work with the board's interest in mind.

Please contact **Van D. Keating**, senior staff attorney, at (614) 540-4000, (800) 589-OSBA or vkeating@ohioschoolboards.org for more information.

PUBLIC SCHOOLS WORK!

compiled by Scott Gerfen, assistant editor

Cincinnati Public Schools distributing laptops, iPads to students

Ahead of the new school year, **Cincinnati Public Schools** will ensure every student in the district has a laptop or iPad.

With a blended curriculum planned for next year, the district's director of information and technology management, **Jeff Chrystal**, told a local TV station that the devices will be vital for students.

"This project involves distributing about 30,000 devices to students in grades two-12,"

Chrystal said. "The students in grades two and three will be issued iPads; the other students will be issued laptops."

Each device comes preloaded with Microsoft Office, which students will use to complete their coursework. **Lavonnia Humphries**, the mother of a 16-year-old student, said the laptop is great for independent learning and will help with the family's budget.

"It definitely saves us a lot of work, and it also gives us an

advantage to still be able to keep food on our table, bills paid," she said. "And as long as we're getting help, that's all that matters."

The district also is piloting an internet access program with Cincinnati Bell called Connect Our Students, a community-funded initiative, according to Chrystal.

"Based on how much we're able to raise, we certainly hope that we're able to expand beyond the pilot of five schools," he said.

Source: [spectrumnews1.com](https://www.spectrumnews1.com)

Legislative Report, continued from page 6

- community schools: \$4.09 million, or 4.1%;
- STEM schools: \$113,547, or 0.1%;
- nonpublic schools: \$5.5 million, or 5.5%;
- county boards of developmental disabilities: \$402,169, or 0.4%;

The following are average funding amounts per pupil by entity and average total funding per entity:

- traditional school districts: \$57 per pupil: \$144,488;
- joint vocational school districts: \$45 per pupil: \$39,262;
- community schools: \$41 per pupil: \$13,579;
- STEM schools: \$35 per pupil: \$16,221;

- nonpublic schools: \$33 per pupil: \$7,645;
- county boards of developmental disabilities: \$221 per pupil; \$9,089.

The Controlling Board's next meeting is July 27. With this meeting and several more scheduled throughout the summer, along with a considerable amount of leftover funding in Ohio's share of the CRF, it is likely that Ohio's K-12 schools will see more resources to help offset pandemic-related costs for the upcoming school year.

Editor's note: Information in this article was current as of July 17, 2020.

OSBA Contract Analysis Service

OSBA provides a cost-effective professional analysis of both certified and classified collective bargaining agreements. These written reviews serve as a critique of current contract provisions, suggest potential pitfalls regarding legal compliance and provide specific recommendations as you go into your next round of collective bargaining.

Contact **Van D. Keating** at (614) 540-4000 or (800) 589-OSBA for more information.

July 2020

- | | | |
|----|--|---|
| 27 | Last day to submit certification for November income tax levy to Ohio Department of Taxation — RC 5748.02(A) (100 days prior to election). | 4 |
| 30 | Central Region Executive Committee MeetingLivestreaming | 5 |
| 31 | Last day for board of education to adopt a plan to require students to access and complete online classroom lessons ("blizzard bags") in order to make up hours for which it is necessary to close schools — RC 3313.482(A)(1); semiannual campaign finance reports must be filed by certain candidates (by 4 p.m.) detailing contributions and expenditures made through June 30, 2020 — RC 3517.10(A) (4); last day to submit emergency, current operating expenses or conversion levy to county auditor for November general election — RC 5705.194, 5705.195, 5705.213, 5705.219(C) (95 days prior to election). | 5 |

August 2020

- | | | |
|---|---|-----|
| 1 | Last day to file statistical report with Ohio Department of Education — RC 3319.33. | |
| 3 | Southwest Region Executive Committee Meeting TBD | 6 |
| 4 | Reasonable Suspicion and Clearinghouse | 6/7 |

- | | |
|--|--|
| Training..... Livestreaming | |
| Walk-outs, Protests and Other Acts of Civil Disobedience..... Webinar | |
| Special Election Day — RC 3501.01 (first Tuesday after the first Monday). | |
| Northeast Region Executive Committee MeetingLivestreaming | |
| 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 November election — RC 133.18(D); last day for county auditor to certify school district bond levy terms for November election — RC 133.18(C); last day to submit continuing replacement, permanent improvement or operating levy for November election to board of elections — RC 5705.192, 5705.21, 5705.25; last day to certify resolution for school district income tax levy or renewal of conversion levy for November election to board of elections — RC 5748.02(C), 5705.219(G); last day to submit emergency levy for November election to board of elections — RC 5705.195; last day to submit phased-in levy or current operating expenses levy for November election to board of elections — RC 5705.251(A)(90 days prior to election). | |
| Southeast Region Executive Committee Meeting TBD | |
| Attendance, Tuition and Custody Law | |

- | | |
|----|--|
| 27 | Workshop.....Livestreaming |
| | Collaboration Counts: School district and governmental partnerships..... Livestreaming or Columbus |

September 2020

- | | |
|----|--|
| 1 | Ripped From the Headlines: Diversity and inclusion lessons from around the country Webinar |
| 16 | OSBA Master of Transportation Administration Program: Routing and TechnologyColumbus |
| 30 | OSBA Master of Transportation Administration Program: Routing and TechnologyColumbus |
| 30 | Last day to file business advisory council plan with the Ohio Department of Education — RC 3313.821. |

October 2020

- | | |
|----|---|
| 1 | Last day for board to adopt annual appropriation measure — RC 5705.38(B). |
| 5 | Last day for voter registration for November election — RC 3503.01, 3503.19(A) (30 days prior to election). |
| 6 | Accommodating Transgender Staff and Students in 2020 Webinar |
| 15 | Last day for certification of licensed employees to State Board of Education — RC 3317.061. |