

BRIEF CASE

THE OHIO SCHOOL BOARDS ASSOCIATION

Serving the public school leadership team


OSBA Board Member Cabinet meets with state leaders

The OSBA Board Member Cabinet met on Aug. 25 with representatives of Gov. **Ted Strickland**'s office and the Ohio Department of Education (ODE). In talks with Dr. **John Stanford**, the governor's executive assistant for education policy, 12 members of the cabinet discussed the next state education budget, unfunded mandates, the need for more funds for career-tech centers and the federal jobs bill. They later met with Superintendent of Public Instruction **Deborah S. Delisle** to talk about Ohio's success in the Race to the Top grant competition, the 2010 state report cards and Ohio School Funding Advisory Council recommendations. A contingent of OSBA staff members joined the talks. The cabinet, which was created in 2008 to foster ongoing dialog with the governor's office and ODE, has met with state leaders about a half-dozen times.

Only a few weeks left to take advantage of special conference hotel rates

The deadline to obtain special Capital Conference hotel rates is Oct. 15. You must be registered for the conference to qualify for the lower rates. Hotel reservations can only be made with your district's unique housing code, which was sent to the person listed as the conference housing contact on the conference registration form. The Capital Conference — Nov. 7-10 in downtown Columbus — offers the best professional development bargain in the country. Visit cc.ohioschoolboards.org/2010 for details.

Inexperienced firms chasing federal school improvement dollars

Recent news reports are warning school districts across the nation that the infusion of federal school improvement funds is leading firms with little or no experience to present themselves as school-turnaround experts. The billions in federal dollars are driving an Obama administration push to overhaul 5,000 of the nation's approximately 100,000 public schools over the next few years. Districts are urged to exercise due diligence when considering contracts for school-turnaround services.

Be sure to visit the Region Resource Center at the Capital Conference

To learn more about regional services and events, stop by the OSBA Region Resource Center on the main concourse at the Capital Conference. Regional managers and officers will be on hand to answer your questions. While you're there, be sure to enter the regional raffles to win valuable prizes for your district.

There's still time to register for OSBA fall region conferences

OSBA's fall region conferences are drawing near. They feature dinner, student entertainment, awards and updates on key education issues and OSBA events from statewide officers and association staff. Elections for region officers also are held at the

Sept. 20, 2010

Volume 41 Issue 18

Contents

More news2
KnowledgeWorks seeking school-improvement ideas; Prudential launches annual youth volunteer competition; OSBA online

Bulletin Board3

Funding.....5

Legal Briefs6

Public Schools Work!7

Route workshop information to:

- Administrators
- Communication directors
- Principals
- Transportation supervisors

fall conferences. The schedule is: Southeast, Sept. 30; Central, Oct. 5; Northeast, Oct. 6; Northwest, Oct. 7; and Southwest, Oct. 14. Registration forms and agendas are posted at www.ohioschoolboards.org/Regions. Click on your region, then click on the "download information" link for a form. This is a members-only section, so you will need your username and password.

KnowledgeWorks seeking school-improvement ideas

Ohio Education Matters, a subsidiary of the Cincinnati-based education think tank KnowledgeWorks, is seeking school-improvement ideas from the public on its Ohio Smart Schools website. The best ideas will be sent to Gov. **Ted Strickland's** office for consideration in the next biennial budget and the 2011-12 school year. The theme is finding ways to do more with less, with a focus on the

Anonymous \$400K gift saves district's music program

A secret benefactor rescued **Big Walnut Local's (Delaware)** music program with a \$400,000 donation designated for the district's music department. The loss of a May levy had forced the district to eliminate nearly 30 positions and cut electives, including music.

Superintendent **Steve Mazzi** told reporters that \$313,000 would have been enough to cover salaries, but the donor rounded the gift up to \$400,000. The extra money will be used for music and supplies.

The donation thrilled students, staff and parents. It also has caused quite a stir in the community as people try to identify the mystery donor. Many believe it was the person who bought a winning \$261 million Mega Millions ticket at a local store in June.

But the winner, just like the donor, chose to remain anonymous.
Source: The Associated Press

most promising research and ideas in three areas: improving student achievement without raising costs; reducing spending without hurting student achievement; and tapping community strengths to support student achievement. Share your ideas at www.ohiosmartschools.org/sharing-ideas.

Prudential launches annual youth volunteer competition

Prudential Financial and the National Association of Secondary School Principals are seeking outstanding youth volunteers in grades five-12 to honor with the 16th annual Prudential Spirit of Community Awards. The top two volunteers from each state will win \$1,000 and a trip to the nation's capital for the national competition. Registration packets have been mailed to all Ohio middle and high school principals. For details and deadline information, visit www.prudential.com/spirit.

OSBA online

● www.ohioschoolboards.org
For OSBA Capital Conference information, your top resource is cc.ohioschoolboards.org/2010. There you will find complete information on the second-largest education conference in the nation. This premier event runs from Nov. 7 to 10 in Columbus.


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: **John Pennycuff**, Winton Woods City

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

Editor: **Scott Ebright**, APR, deputy director of communication services

Managing editor: **Gary Motz**, editorial manager

Assistant editor, layout and design: **Angela Penquite**, communication design manager

A one-year subscription to Briefcase is \$110 for up to 15 subscribers. Briefcase also is available electronically by e-mail or by fax. For more information, contact Ann Herritt at the address or fax number above or e-mail to 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

© 2010 Ohio School Boards Association

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


BULLETIN BOARD

compiled by Melanie Price, administrative assistant of communication services

OSBA executive searches

Superintendent

District

① Bath Local (Allen)

Deadline

TBD

Contact

OSBA Search Services, (614) 540-4000

Treasurer

District

① Fairborn City

② Madison Local (Lake)

Deadline

Sept. 28

Oct. 26

Contact

OSBA Search Services, (614) 540-4000

OSBA Search Services, (614) 540-4000


National searches

Position

Superintendent

District

Lombard, Ill.

Deadline

Sept. 30

Contact

Dawn Miller, consultant, executive searches, Illinois Association of School Boards, (847) 226-2430

Board changes

Career and Technology Educational Centers of Licking County appointed **Jennifer Cornman** to the board effective Aug. 24. She replaces **Tony Beckerley**, who resigned in July. ●●● **Highland Local (Medina)** Board of Education member **John Anthony CizMadia** announced his resignation effective Aug. 23. He is moving out of state. ●●● **Mansfield City** Board of Education member **George Rusiska Jr.** announced his resignation effective Sept. 6. ●●● **Olentangy Local (Delaware)** Board of Education member **Dimon McFerson** announced his resignation effective Sept. 30.

Editor's note

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

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 Keating, director of management services, at (614) 540-4000 or (800) 589-OSBA, ext. 241; or vkeating@ohioschoolboards.org.

Administrative changes

Superintendents

Chillicothe City Superintendent **Roger W. Crago** announced his retirement effective July 31, 2011. ●●● Cuyahoga Valley Career Center Superintendent **Roscoe Schlachter** announced his retirement effective June 30, 2011. ●●● Plain Local (Stark) hired **Mike Labriola** as assistant superintendent for curriculum and instruction effective Sept. 2. He replaces **Brent May**, who was hired as the district's superintendent. Labriola previously was a high school principal in the district.

Sympathies

Former Cleveland Municipal Board of Education member **Kenneth F. Seminatore** died Aug. 31. He was 63. ●●● Former Columbiana EV Board of Education member **Jack Henry Weyman** died Aug. 26. He was 85. ●●● Former Conneaut Area City Board of Education member **Robert B. Kennedy** died Aug. 30. He was 90. ●●● Former East Guernsey Local (Guernsey) Board of Education member **Chester Leslie Gray** died Aug. 30. He was 88. ●●● Former Howland Local (Trumbull) Board of Education member **Wilma F. Raach** died Aug. 26. She was 78. ●●● Former Troy City Assistant Superintendent **John W. McCoy** died Aug. 26. He was 79.

OSBA's Lunch & Learn webinars


Learn about issues relevant to public education through OSBA's series of Lunch & Learn webinars. Brown bag it for the day and join the webinar in the convenience of your office or home. This series will offer an informal way to learn more. All you need is a telephone and computer to participate. The cost for each webinar is \$35. To register, visit www.ohioschoolboards.org/event_listing.

Fiscal Watch, Caution and Emergency for Board Members

Tuesday, Sept. 28 at noon

One of the most difficult issues school districts are facing today involves when, how and if they can sign a 412 certificate, especially when it involves a collective bargaining agreement. To date, school attorneys, the Ohio Department of Education and the auditor of state have offered opinions on this subject, some of which differ significantly.

In this webinar, Van Keating, OSBA director of management services, will review the law surrounding 412 certificates, the various options available to schools, as well as some new theories being advanced. Attendees can ask questions and get a summary of the various options available. Plan on joining us for this important discussion.

So, You Have a New Superintendent? Setting Everyone Up for Success

Tuesday, Oct. 26 at noon

Whether new to the position or new to the district, new superintendents face student achievement, accountability, fiscal and other significant challenges while facing the added challenge of building and sustaining a successful relationship with the school board – a relationship that will have a large impact on how they manage the district.

Boards of education are challenged by the uncertainty of new leadership and the fear that the new superintendent's learning curve will derail the system and stop momentum toward excellence.

Kathy LaSota, OSBA deputy director of school board services, will take on both perspectives as she details an onboarding plan that will set everyone up for success.

The 21st Century School District — The Role of the Board for Support and Impact

Friday, Oct. 1 9 a.m. to noon
OSBA office, Columbus Cost \$75

Is your school district actually preparing students for the challenges, opportunities and demands of the 21st century? Do you and your board colleagues understand the role and impact you have in achieving your district's 21st century goals?


Attend this highly engaging seminar and hear from experts and practitioners on research indicating the need to change; essential elements of a 21st century classroom; and tips and success stories for preparing for transformation.

Agenda

8:30 a.m.	Registration and continental breakfast	10:30 a.m.	Break
9 a.m.	Welcome	10:45 a.m.	From the superintendent's perspective — the role of the board in supporting and impacting 21st century success
9:15 a.m.	21st century skill development — what is it and why does it matter?	11:45 a.m.	Questions and wrap-up
9:30 a.m.	The big picture — Ohio's plan for 21st century skills attainment and achievement		

School security trends

Management Development Series #3

Cost is \$75

OSBA office, Columbus

Wednesday, Oct. 13

10 a.m. to 2:30 p.m.

Security is a difficult topic for public schools. It covers a wide variety of aspects and scenarios. To date, each district has had to develop and file emergency plans, but several districts have encountered situations not covered by these plans. Additionally, schools have begun to hire consultants to review the plans and develop training for employees and students. This seminar by Huffmaster Crisis Management and OSBA will review what is going on in school security and look at trends and new threats that need to be considered. We'll also look at training and discuss who needs to be trained and when training needs to occur. Another consideration is how security plans blend into safety plans, which is a growing trend in the private sector.

In addition to offering strike services, Huffmaster is a national leader in the security field and has been providing these services to public schools throughout the country. The firm's experience and expertise will provide new perspectives on this difficult, but important topic.

Presenters: *Michael C. Saad*, CCP, senior director, consulting services, Huffmaster; and *Van D. Keating*, director of management services, OSBA

Improve your impact through communication

Wednesday, Oct. 6
OSBA office, Columbus

9 a.m.- 3:15 p.m.
Cost: \$120

We communicate every day in public schools. As education leaders, we are expected to understand complex concepts, create creative solutions and sell our ideas to others. Our success often depends on persuading our diverse audiences to embrace our plans with a passion. The key is communicating our message well.

How well do you communicate? Can you do better?

Yes, but it all begins with a self-evaluation and a willingness to improve personal communication skills. This hands-on workshop will help you improve the skills of listening, writing, speaking, building relationships and using technology. It is being led by veteran OSBA staff, who are experts in communication, leadership and technology.

Agenda

9 a.m.	Introductions/welcome	12:20 p.m.	Lunch
9:05 a.m.	Listening for results Learn how to listen with an open mind and gain an understanding of the listening process.	1:05 p.m.	Building relationships with fellow board members and staff Nurturing relationships with others is the key to persuading them to support your ideas. Learn how to open lines of communication with your management team.
10:05 a.m.	Writing well is hard work Crafting an effective message is more than just placing words on paper. Learn how to use the best words, sentence structure and style for your audience.	2:05 p.m.	Break
11:05 a.m.	Break	2:15 p.m.	How can technology improve your message? Learn how to reach your audiences by selecting the best technology to use.
11:20 a.m.	Putting pizzazz in your presentations Saying just what you want to say in a speech is not enough to leave a lasting impression. Learn how to deliver your points so people will remember them.	3:15 p.m.	Adjourn

Transportation Roundtable

you decide the topic

Date and location:
Wednesday, Oct. 20
OSBA office, Columbus

Cost:
\$35, includes lunch

Time:
10 a.m. to 2 p.m.

In this roundtable discussion, any attendee can offer a question or issue to be discussed by the entire group for whatever length of time is needed.

This is an opportunity for transportation supervisors and other school administrators to sit down and openly discuss various issues, as well as interact with individuals from other school districts to solve similar problems. Pete Japikse, associate director of the Ohio Department of Education's Office of Pupil Transportation, will be on hand to answer questions.


School Law for Treasurers Workshop


Friday, Oct. 8

Bridgewater Banquet & Conference Center, Powell

Cost is \$120

Join OSBA and school law experts at the annual School Law for Treasurers Workshop. Tailored exclusively for treasurers, this workshop will give you the tools you need to stay current.

Focusing on the cutting-edge issues important to you in the 2010-11 school year, presenters will share the latest legal developments for you to take back to your district.

Treasurers, assistant treasurers, business managers, board members and administrative teams are encouraged to attend.

8:30 a.m. Registration and continental breakfast

9 a.m. Shared services: policies, practices and recommendations

Learn how local school districts collaborate to take advantage of individual district resources, create economies of scale and reduce redundancies to capture cost savings.

Paul Pestello, treasurer, South Euclid-Lyndhurst City; *Michael Patrizi*, treasurer, Fairport Harbor EV, and assistant treasurer, South Euclid-Lyndhurst City; and *John E. Britton*, Esq., Britton, Smith, Peters & Kalail Co. LPA, Cleveland

10 a.m. Robert's Rules refresher

Get tips on how to improve your ability to successfully manage a meeting, constructively deal with difficult situations and conflicts, and devise a working agenda.

Mary Remson, OSBA Parliamentarian

10:30 a.m. Break

10:45 a.m. Real property tax appeal process

Real property tax appeals can result in last-minute and unexpected budget shortages for school districts. This session will outline the appeal process, provide examples of recent appeals and identify potential areas of concern for school districts.

Jeffrey A. Rich, Esq., Rich & Gillis Law Group LLC, Dublin

11:45 a.m. Lunch (provided)

Directions

The workshop will be conducted at the Bridgewater Banquet & Conference Center, 10561 Sawmill Parkway, Powell. Take I-270 to exit 20. Drive north on Sawmill Road approximately three miles. Bridgewater Banquet & Conference Center is on your right. The phone number is (614) 734-9800.

12:45 p.m. Navigating nonrenewals

Ohio law sets forth detailed procedures that must be followed prior to the nonrenewal of an employee's contract. The Ohio Supreme Court has interpreted those procedures rigidly, resulting in a process that is often difficult to implement. Join a seasoned attorney as he guides districts through the nonrenewal process.

Timothy J. Sheeran, Esq., Squire, Sanders & Dempsey LLP, Cleveland

1:45 p.m. Break

2 p.m. Human resources update

A school law expert provides an overview of some of the most frequently litigated areas of human resources, including progressive discipline, reductions in force, the Consolidated Omnibus Budget Reconciliation Act, Family and Medical Leave Act and disability leave.

Julie C. Martin, Esq., Scott, Scriven & Wahoff LLP, Columbus

3 p.m. Adjourn

Note:

- Local professional development committee credit: Certificates of attendance will be provided to all participants for their local professional development committees.
- Continuing professional education (CPE) credit: OSBA is an approved CPE sponsor with the Accountancy Board of Ohio.


WORKSHOP REGISTRATION

**The 21st Century School
School District Workshop**

Oct. 1, \$75

Communication Workshop

Oct. 6, \$120

**School Law for Treasurers
Workshop**

Oct. 8, \$120

**MDS #3: School Security
Trends**

Oct. 13, \$75

Transportation Roundtable

Oct. 20, \$35

OSBA Workshop Registration Form

Workshop name _____ Workshop date _____
 Attendee name _____ Title _____
 Daytime phone _____ E-mail _____
 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 e-mail Laurie Miller at Lmiller@ohioschoolboards.org. Include a purchase order number with fax or e-mail.


_____ *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 e-mail confirmation of registration if an e-mail 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, e-mail 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.


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.


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

You may register on our Web page at www.ohioschoolboards.org. Events are listed at the bottom of the page.

Cancellation and refund policy

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


FUNDING OPPORTUNITIES

by Angela Penquite, communication design manager

CVS helps students with disabilities

The CVS Community Grants Program works to ensure that students with disabilities are not left behind in school. Proposed programs must be fully inclusive, where children with disabilities are full participants in an early childhood, adolescent or teenage program alongside their typically developing peers.

Maximum awards: \$5,000

Eligibility: public schools

Deadline: Oct. 31

Contact: <http://links.ohioschoolboards.org/45390>

NCTM uses music to teach math

Sponsored by the National Council of Teachers of Mathematics (NCTM), the Using Music to Teach Mathematics Grants for Grades pre-K-2 Teachers encourages the incorporation of music into the elementary school classroom to help young students learn mathematics. Proposals must address the combining of


mathematics and music, the plan for improving students' learning of mathematics and the anticipated impact on students' achievement.

Maximum awards: \$3,000

Eligibility: applicants must teach math to grades pre-K-two and be a current NCTM member or teach in a school with a current NCTM school membership

Deadline: Nov. 12

Contact: www.nctm.org/resources/content.aspx?id=1318


Register for the 2010 Capital Conference

Don't miss ...

- Nationally acclaimed speakers
- More than 100 breakout sessions designed specifically to address education issues and improvement
- Largest education-focused trade show in the nation
- Exemplary performances and exhibits showcasing the work of Ohio's students

Register today! Call Ann Herritt at (614) 540-4000 or (800) 589-OSBA. For more information, visit cc.ohioschoolboards.org.

Celebrate student success

Nov. 7, 8, 9 & 10, 2010 ● Greater Columbus Convention Center


LEGAL BRIEFS

by Sara C. Clark, deputy director of legal services

OAG finds incompatibility for board members, community schools

The Ohio attorney general’s (OAG) office recently released an opinion on the governance and administration of conversion community schools. The opinion was requested by state Superintendent of Public Instruction **Deborah S. Delisle** and specifically addressed three questions.

The first question was whether a person could simultaneously serve as a board member of a school district and as a member of the

governing authority of a conversion community school sponsored by the school district. Under the common law compatibility test, two public positions are incompatible when one position is subordinate to, or in any way a check upon, the other.

OAG found that the board of education of a school district that sponsors a conversion community school oversees and supervises the governing board of the school. Because the board of education

may intervene in the operation of the community school to correct problems in the school’s overall performance or terminate the existence of the community school, OAG held that the board of education acts as a check upon the school’s governing authority. As a result, OAG found that a person may not serve in the two positions simultaneously.

The second question asked if a person could simultaneously serve as a superintendent or treasurer of a school district and as a superintendent or treasurer of conversion community school sponsored by the school district. The opinion found that whether an individual could hold both positions needed to be examined on a case-by-case basis and was dependent upon a number of factors. For example, the ability to perform the duties of both positions is questionable when both are full-time positions. The dual service also has the potential to raise conflicts of interest, especially in situations where the board of education directs the superintendent or treasurer to:

- oversee, monitor or evaluate the administration, management, organization or operation of the community school;

Continued on page 7

Ensure your message is heard with an OSBA communication audit.

Whether it’s in a staff newsletter or meeting with community members, your board of education and district staff communicate with each other and your community every day. Let OSBA help you measure how well you communicate. A communication audit will answer:


- How well do you communicate?
- Are your messages being received and understood?
- Are you using the most effective channels of communications?
- Can you communicate better?

Call Scott Ebright, APR, deputy director of communication services, at (614) 540-000 or (800) 589-OSBA to learn how OSBA’s communication audit service can help your district.


PUBLIC SCHOOLS WORK!

compiled by Gary Motz, managing editor

District embraces social media with Senior Experience project

Reflecting the growing popularity of social media, **Madison Local (Butler)** has launched the Senior Experience project on the district website.

Six Madison High School students were chosen as communication interns and are posting blogs chronicling their senior year. They also will help maintain the district website.

The students — **Cortney Cobb, Chris Daniel, Alex Fields, Stephanie Robinson, Holly Rusk**

and **Hannah Watson** — will post two or three blog updates a week, and earn course credit for their efforts. They were chosen by **A.J. Huff**, Madison Local’s coordinator of school-community relations.

“I was still in the classroom as a language arts teacher when they were freshmen,” Huff told the *Middletown Journal*. “I’ve seen their writing and that was a distinct advantage (in selecting them).”

In blogging about the milestone experience of being a senior, the

students will share the day-to-day joys and challenges of the last year of high school. The blog pages list their e-mail addresses to encourage dialog with other students.

So far the blogs have included pieces on the interns’ backgrounds, summer activities, post-high school plans and even a video tour of the district’s new elementary school. Take a look at their work at www.madisonmohawks.org/blogs.

Source: Madison Local website; *Middletown Journal*

Legal Briefs, continued from page 6

- review or evaluate the finances or financial records of the community school;
- oversee the provision of technical services to the community school.

The OAG opinion held that a board of education may establish any reasonable manner for accomplishing these tasks, including one that eliminates the instances in which the superintendent or treasurer participates in these matters. However, if the district cannot eliminate or avoid these conflicts, then the individual is subject to an impermissible conflict of interest and prohibited from serving in the two positions simultaneously.

The third question asked

whether a school district superintendent or treasurer is permitted to perform, as part of his or her official duties, the duties of a superintendent or treasurer of a conversion community school sponsored by the school district. The superintendent or treasurer would be employed by the school district only, but would be performing the additional services as part of an agreement with the conversion community school.

OAG held that the school board may enter into an agreement with the community school whereby the school district agreed to provide a person to perform the duties of superintendent or treasurer for the community school. This individual

could be the superintendent or treasurer of the school district provided the previously mentioned conflicts of interest can be avoided. If the district cannot eliminate or avoid these conflicts, then the individual is subject to an impermissible conflict of interest and is prohibited from performing the duties simultaneously.

A copy of the opinion is available at <http://links.ohioschoolboards.org/96685>. If you have general questions about the opinion, please contact OSBA’s legal services division. If you have specific questions about the opinion or its implications for your school district, please contact your district’s board counsel.

September 2010

- 21 OSBA / OHSPRA Guerrilla
Communication WorkshopColumbus
- 22 OSBA Central Region Treasurers’
ClinicPowell
- 22 OSBA Regional Legislative Breakfast
(House District 92)Athens
- 23 OSBA / OHSPRA Guerrilla
Communication WorkshopBrecksville
- 23 OSBA Regional Legislative Breakfast
(House District 19).....Reynoldsburg
- 24 OSBA Executive Committee
Meeting.....Columbus
- 25 OSBA Board of TrusteesColumbus
- 28 Fiscal Watch, Caution and Emergency for
Board Members webinar
- 29 OSBA Regional Legislative Breakfast
(House District 21)Worthington
- 29 Small School District Advisory
Committee MeetingColumbus
- 30 OSBA Southeast Region Fall
ConferenceNelsonville
- 30- NSBA CUBE Annual
Oct. 2 ConferenceBaltimore

October 2010

- 1 *Last day for board to adopt annual
appropriation measure — RC 5705.38(B).*

- 1 OSBA 21st Century School District
WorkshopColumbus
- 4 *Last day to nonrenew treasurer’s contract
expiring Dec. 31, 2010 — RC 3313.22
(contracts entered into prior to March 30,
2007); last day for voter registration for
November election — RC 3503.01,
3503.19(A) (30 days prior to the election).*
- 5 OSBA Regional Legislative Breakfast
(House District 20)Gahanna
- 5 OSBA Central Region Fall
ConferenceColumbus
- 6 OSBA Regional Legislative Breakfast
(Senate District 31)Granville
- 6 OSBA Communication
WorkshopColumbus
- 6 OSBA Northeast Region Fall
ConferenceAkron
- 7 OSBA Northwest Region Fall
ConferenceToledo
- 8 OSBA School Law for Treasurers
WorkshopPowell
- 13 OSBA Regional Legislative Breakfast
(House District 22)Dublin
- 13 OSBA Management Development
Series #3Columbus
- 14 OSBA Southwest Region Fall
ConferenceLebanon
- 15 *Last day for certification of average daily
membership — RC 3317.03; last day for
certification of licensed employees to State*

- Board of Education — RC 3317.061.*
- 20 OSBA Transportation
RoundtableColumbus
- 26 So, You Have a New Superintendent?
Setting Everyone Up for Success webinar

November 2010

- 1 *Last day to submit certification for February
income tax levy to Ohio Department of
Taxation — RC 5748.02(A) (100 days prior
to the election).*
- 2 *General Election Day — RC 3501.01 (first
Tuesday after the first Monday).*
- 5 *Last day to submit February emergency or
current operating expenses levy to county
auditor for February election — RC
5705.194, 5705.213 (95 days before election).*
- 7-10 OSBA Capital Conference & Trade
ShowColumbus
- 7 OSBA Northwest Region Executive
Committee MeetingColumbus
- 7 OSBA Southeast Region Executive
Committee MeetingColumbus
- 8 OSBA Central Region Executive
Committee MeetingColumbus
- 10 *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 February election —
RC 133.18(D).*