

BRIEF CASE

THE OHIO SCHOOL BOARDS ASSOCIATION

Serving the public school leadership team

Olentangy Local Schools teacher is 2018 Ohio Teacher of the Year

An elementary art teacher at Olentangy Local's (Delaware) Liberty Tree Elementary School is Ohio's 2018 Teacher of the Year. **Jonathan Juravich** has been with the district since 2005. Superintendent of Public Instruction **Paolo DeMaria** made the announcement Sept. 8 during a surprise ceremony at the school. Juravich is known for his novel strategies to get students excited about learning, including bringing a box turtle into his classroom to help teach art along with nature conservation. Juravich also is an adjunct instructor at Otterbein University and works with the Columbus Zoo and Aquarium to develop family-friendly art experiences. He will represent Ohio in the national 2018 Teacher of the Year program sponsored by the Council of Chief State School Officers. Read more about Juravich at <http://links.ohioschoolboards.org/33098>.

Capital Conference's Region Resource Center provides key connections

If you want to learn more about OSBA's regional services and activities, be sure to check out the Region Resource Center at the OSBA Capital Conference. Regional managers and officers from OSBA's five regions will be at the Region Resource Center throughout the conference to explain association services, talk about events in their regions and answer questions. Located in the Main Concourse of the Greater Columbus Convention Center, the center is a great place to meet other board members from your part of the state. The Capital Conference runs Nov. 12-14. For more information, visit <http://conference.ohioschoolboards.org>.

October is National Bullying Prevention Month

Schools and communities across the U.S. will observe National Bullying Prevention Month in October. The goal is to urge organizations and people to work together to stop bullying and cyberbullying by increasing awareness of the issue. One activity is Blue Shirt Day World Day of Bullying Prevention on Oct. 2. Numerous websites offer resources to help prevent bullying, including: www.stopbullying.gov; www.pacer.org/bullying/nbpm; <http://links.ohioschoolboards.org/23931>; and <http://links.ohioschoolboards.org/34207>.

NSBA issues statement in response to Trump's call to end DACA

The National School Boards Association (NSBA) has expressed concern in the wake of President **Donald Trump's** call to end the Deferred Action for Childhood Arrivals (DACA) program that protects young undocumented immigrants from deportation. Trump has given Congress six months to address the immigration status of about 800,000 undocumented young adults and children whose parents brought them to the U.S. "Public schools continue to make progress in helping students prepare for

Sept. 25, 2017

Volume 48 Issue 18

Contents

More news..... 2

*Celebrate National
School Bus Safety
Week in October;
ODE offers new
texting service;
OSBA online*

Bulletin Board..... 3

Funding
Opportunities 4

Legislative
Report 6

Public Schools
Work! 7

Route workshop information to:

- ☐ Administrative assistants
- ☐ Administrators
- ☐ Communication directors
- ☐ Transportation directors

college, careers and life,” NSBA Executive Director and CEO **Thomas J. Gentzel** said.

“However, progress is threatened if students are fearful of coming to school. NSBA is deeply concerned by the administration’s decision to end the DACA program. We’re long-standing supporters of educating all students regardless of immigration status.”

Celebrate National School Bus Safety Week in October

National School Bus Safety week — Oct. 16-20 — is a time when parents, students, teachers, motorists, school bus drivers and others join forces to address the importance of school bus safety. The National Association for Pupil Transportation provides resources and activity guides about the importance of bus safety. See www.napt.org/nsbsw for more information.

Pumpkin patch, fruit orchard teach healthy habits

Students at **Cincinnati City’s** John P. Parker Elementary School are taking a hands-on approach in learning the value of healthy eating.

The school has a new pumpkin patch this year, complementing its three-year-old fruit orchard and 10-year-old community garden.

“We’re trying to make our students understand that we’re a microcosm of the world, and you have a responsibility to make a difference,” Principal **Kimberly Mack** told a local TV station. “One of the ways we can make a difference is through this garden.”

Preschoolers start by growing plants in their classroom. Older students head outside to work in the garden.

Source: WCPO-TV

ODE offers new texting service

The Ohio Department of Education (ODE) is offering another way to stay up-to-date on general education news and resources. Texts are available on both iPhone and Android devices. To sign up, text OHED NEWS to

468311. Texts offering useful information and tips for families with elementary, middle or high school students also are available. To receive ideas for preschool and elementary school students, text OHED EL to 468311. To receive ideas for middle school and high school students, text OHED HS to 468311.

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: **Denise Baba**, Streetsboro City

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.

© 2017, 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.

OSBA online

● www.ohioschoolboards.org

Did you know OSBA offers a comprehensive directory you can use year-round to find goods and services for your schools? The OSBA VendorBook is posted at <http://links.ohioschoolboards.org/2017VendorBook>. This publication can connect you with nearly everything your schools need to increase student achievement and maximize resources. Most of the 2017 Capital Conference Trade Show exhibitors appear in the VendorBook.

BULLETIN BOARD

compiled by Melanie Price, senior administrative assistant of communication services

OSBA executive searches

Superintendent

District

① Ohio State School
for the Blind

Deadline

TBD

Contact

OSBA Search Services, (614) 540-4000

Treasurer

District

① Bowling Green City
② Parma City

Deadline

Oct. 13
Oct. 13

Contact

OSBA Search Services, (614) 540-4000
OSBA Search Services, (614) 540-4000

Board changes

Aurora City appointed Miriam Conner to the board effective Aug. 21. She replaced Annie Grohe, who resigned.

Administrative changes

Superintendents

Lucas Local (Richland) hired Bradley Herman as superintendent effective Sept. 1. He replaced Interim Superintendent Linda T. Keller. ●●● Ridgemont Local (Hardin) hired Sally Henrick as superintendent effective July 1, 2018. She will replace Interim Superintendents Dr. Suzanne Darmer and Ann Harvey. Henrick currently is the district's K-12 principal of curriculum and instruction.

Treasurers

Dover City Treasurer Brenda Hurst announced her retirement effective Jan. 1.

Sympathies

Former Alliance City Assistant Superintendent David G. Becker died Aug. 27. He was 86. ●●● Former Antwerp Local (Paulding), Graham Local (Champaign) and Pike-Delta-York Local (Fulton) Superintendent Dale E. Adams died Aug. 15. He was 88. ●●● Former Brunswick City Superintendent Vernon L. Nicholas died Sept. 1. He was 84. ●●● Former Central Local (Defiance) Board of Education member Robert C. Cromwell Jr. died Aug. 24. He was 81. ●●● Former Mogadore Local (Summit) Board of Education member Felix J. Ciocca died Aug. 25. He was 87. ●●● Former Ridgewood

Editor's note

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

Local (Coshocton) Board of Education member Dr. **Donald Potts** died Aug. 31. He was 87. ●●● **Sebring Local (Mahoning)** Treasurer and former **Edgerton Local (Williams)**, **Mogadore Local (Summit)** and **Mid-Ohio ESC** Superintendent **Gregg R. Reink** died Sept. 5. He was 62. ●●● Former **Shawnee Local (Allen)** and **Apollo Career Center** Board of Education member **David Edwin Staley** died Aug. 25. He was 84.

FUNDING OPPORTUNITIES

compiled by Angela Penquite, managing editor

Voices of Democracy scholarship contest

Sponsored by the Veterans of Foreign Wars of the United States, the Voice of Democracy Scholarship Program is an audio-essay contest for high school students. The program is designed to foster patriotism by allowing students the opportunity to voice their opinion in a three-to-five-minute essay based on this year's

theme, "American history: Our hope for the future."

Maximum awards: \$1,000

Eligibility: students in grades nine to 12

Deadline: Nov. 1

Contact: <http://links.ohioschoolboards.org/74709>

Helping students understand geometry

The goal of the National Council

of Teachers of Mathematics (NCTM) Improving Students' Understanding of Geometry grant is to develop activities that will help students better understand some aspect of geometry that is consistent with NCTM's Principles and Standards for School Mathematics. The project should include applications of geometry to art, literature, music, architecture, nature or some other relevant area. Proposals must address geometry content, the link between the geometry standard and the project's activities and the anticipated impact on students' learning.

Maximum awards: \$4,000

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

Deadline: Nov. 3

Contact: <http://links.ohioschoolboards.org/67510>

Community spirit awards

The Prudential Spirit of Community Awards honor young people who have demonstrated

Continued on page 5

Administrative salary analysis for your district

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** at (614) 540-4000, (800) 589-OSBA or vkeating@ohioschoolboards.org.

2017 Treasurers' Clinics

Choose the date and location that best fits your schedule:

Tuesday, Sept. 26	Northeast Ohio Medical University, Rootstown
Thursday, Sept. 28	Hilton Garden Inn, Findlay
Tuesday, Oct. 3	Ohio University Inn and Conference Center, Athens
Thursday, Oct. 5	Kent State University at Tuscarawas, New Philadelphia
Tuesday, Oct. 10	OSBA office, Columbus

These clinics provide the most current information on school district fiscal issues. **New for 2017: We're pleased to announce that the Treasurers' Clinics have been approved for five continuing professional education (CPE) credits and two Center for Public Investment Management (CPIM) credit hours.**

Agenda

8 a.m.	Registration and continental breakfast
8:25 a.m.	Welcome and announcements
8:30 a.m.	Cybersecurity with K-12 technology Attorneys from Frost Brown Todd LLC will discuss expanding the use of technology in K-12 education. Learn how to mitigate the increased privacy and security risks that accompany such use.
9:30 a.m.	Networking break
9:45 a.m.	Internal controls, segregation of duties and common audit comments in schools Representatives from the auditor of state's office will discuss the importance of segregation of duties as a fundamental internal control. They also will share common audit comments issued for schools.
10:45 a.m.	Find your fit: Insurance pooling Insurance consultants from GradyBenefits will discuss joint purchasing of insurance through cooperatives, consortia and other risk pools. They also will review various pooling structures, funding methodologies, participation rules and risk-sharing programs.
11:45 a.m.	Lunch and legislative update OSBA lobbyists share recent General Assembly activities, including current legislation and continued discussions on a variety of issues contained in the biennial budget legislation, House Bill 49. Learn where the legislature stands on taking action to override several

1:15 p.m.	Property tax cases* Bricker & Eckler LLP attorneys will provide an update on pending legislation, including efforts to curtail and eliminate districts' rights to participate in property tax cases. Review your rights as well as procedures for participating in property tax disputes. Learn how to seek exemption for school property or new construction on school-owned property. Hear tips on participating in cases initiated by other property owners.
2:15 p.m.	Networking break
2:30 p.m.	Understanding the current market, diversification and investment policy statements* Investment professionals from The Edwards Group will provide insights into the current market environment and discuss the impact of rising interest rates and the benefits of diversification. Learn about the importance of having a written investment policy statement and its essential elements and objectives.
3:30 p.m.	Adjournment

*session approved for CPIM credit.
Note: All handouts will be available online only.

Participate in a full day of professional development for only \$120. Treasurers, business managers, board members, administrators and treasurer's office personnel are all encouraged to attend. 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.

OSBA would like to thank the following sponsors: Boenning and Scattergood Inc.; Kelly Day Financial Services LLC; NaviGate Prepared; OSBA Insurance Agency LLC; Ohio School Plan; and PaySchools.

OSBA MASTER OF TRANSPORTATION ADMINISTRATION (MTA) PROGRAM

Don't miss the kickoff of the 2017-18 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. Each class is scheduled twice; participants may sign up for either session. Each class is \$95 or you can purchase an MTA subscription for the workshop series; contact **Diana Paulins**, OSBA senior administrative assistant of policy services, for subscription information. 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.

Workshop dates and descriptions

Oct. 18 or 25 — Personnel management

Transportation administrators must have some knowledge of labor practices to effectively manage their staffs. Discuss working with contracts, discipline, driver qualifications and evaluations and how to manage issues.

Nov. 29 or Dec. 6 — Transportation rules and regulations

Explore federal, state and local regulations and a checklist that every transportation department can use to measure its performance and compliance. This class is a favorite for new supervisors, veteran supervisors and other school administrators who are responsible for pupil transportation services.

Feb. 7 or 14 — The transportation handbook

Guidelines and procedures are essential and can be the manager's best friend. Discuss the handbook development process as well as what to include in the handbook and how to keep it current.

April 4 or 11 — Public relations and working with the media

Experience a "live interview" process to learn how to develop talking points and stay on target in an interview. Also learn how to build proactive media relationships.

May 2 or 9 — Designing your operational plan and building keys for success

Review how to put the operational plan together, including timelines and how to schedule or delegate projects. Discover how building support networks and stakeholder groups are key to your success.

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** at (614) 540-4000, (800) 589-OSBA or mta@ohioschoolboards.org.

Expecting the Unexpected

A workshop for central office and school building administrative assistants

Friday, Oct. 13, 10 a.m. to 2 p.m. • OSBA office, Columbus • Cost \$95

Agenda

9:30 a.m.	Registration and coffee	11:45 a.m.	Lunch and small group discussion
10 a.m.	Welcome and introductions	12:30 p.m.	How do I deal with difficult students (and parents)?
10:15 a.m.	Amid the chaos — board and superintendent relations Even when great teamwork exists, responsibilities and relationships among boards and superintendents can be confusing. OSBA Director of Board and Management Services Cheryl W. Ryan will provide a clear explanation of these roles so navigating them on a day-to-day basis is easier.		Learn how listening skills and compassion can be used to defuse intense situations with students and parents. OSBA Senior Student Achievement Consultant Kim Miller-Smith shares how front line staff can use these strategies when the situation arises.
10:45 a.m.	A reporter is in the lobby — working with the news media What is the best way to address media inquiries and work with reporters, especially during a crisis? OSBA Communication Manager Scott Gerfen will provide valuable insight into the consideration needed before addressing the media.	1 p.m.	Was I supposed to keep those records? As a custodian of your district's records, it's important to know how long files are to be kept and appropriately stored. OSBA Deputy Director of Legal Services Jennifer A. Hardin will outline important policies on records retention, public records requests and personnel files.
11:15 a.m.	How can I organize all these documents? Amanda Finney and Cheryl Domby from BoardDocs will explain how organizing valuable documents safeguards essential school records and helps districts operate more effectively.	1:45 p.m. 2 p.m.	Final discussion and wrap-up Adjourn

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.

WORKSHOP REGISTRATION

OSBA MTA Program

- ☐ Oct. 18, Columbus, \$95
- ☐ Oct. 25, Columbus, \$95
- ☐ Nov. 29, Columbus, \$95
- ☐ Dec. 6, Columbus, \$95
- ☐ Feb. 7, Columbus, \$95
- ☐ Feb. 14, Columbus, \$95
- ☐ April 4, Columbus, \$95
- ☐ April 11, Columbus, \$95
- ☐ May 2, Columbus, \$95
- ☐ May 9, Columbus, \$95

Treasurers' Clinics

- ☐ Sept. 26, Rootstown, \$120
- ☐ Sept. 28, Findlay, \$120
- ☐ Oct. 3, Athens, \$120
- ☐ Oct. 5, New Philadelphia, \$120
- ☐ Oct. 10, Columbus, \$120

Engagement: All Audiences, All Platforms

- ☐ Oct. 5, Columbus, \$155

Expecting the Unexpected

- ☐ Oct. 13, Columbus, \$95

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 online 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

exemplary voluntary service to their neighborhoods or communities.

Maximum awards: \$5,000

Eligibility: fifth- through 12th-grade students who have conducted a volunteer service activity within the past year

Deadline: Nov. 7

Contact: <http://links.ohioschoolboards.org/40728>

Recognizing outstanding science teachers

The National Science Teachers Association honors science teachers who excel in the classroom.

Applications are being accepted for awards to recognize an outstanding high school teacher who has made biotechnology learning accessible to the classroom; a K-12 science, technology, engineering and math

(STEM) teacher; or individuals or organizations that have inspired and elevated the public's interest in and appreciation of science. Check the website for a full list of available awards.

Maximum awards: \$5,000

Eligibility: varies

Deadline: Dec. 15

Contact: www.nsta.org/about/awards.aspx

Engagement: All Audiences, All Platforms

How to Get it All Done in the Age of Electronic Communication

Thursday, Oct. 5, 9 a.m. to 3 p.m. • Cost \$155

OSBA office, 8050 N. High St., Columbus, (614) 540-4000

Facebook, Twitter and a dynamic website are a must, but how do you keep expanding to reach new audiences and audiences that move from platform to platform? How does a one-person department manage it all 24/7?

In this session, we will take a look at traditional methods of social media, new avenues that are cropping up and up-and-coming methods of electronic communication in an age of ever-changing platforms.

- How can you “beef up” traditional social media channels like Facebook and Twitter to increase the number of people who view, like and share your information?
- How to start — and maintain — a successful blog.
- Pinterest, Instagram, Snapchat ... what’s next?
- How do you manage photo permissions in an age of instant news? Can you stop to clear media waivers?
- Is it smart to train staff on these tools and let them fly?
- Do you let schools and staff have their own channels or does this fragment an audience?

Join us for this interactive, fast-paced session. You are sure to walk away with solid ideas for increasing your district or organization’s social media reach.

The cost is \$155, which includes registration, materials, lunch and light refreshments. Register online at www.ohioschoolboards.org/workshops or contact **Laurie Miller**, OSBA senior events manager, at (614) 540-4000, (800) 589-OSBA or Lmiller@ohioschoolboards.org.

LEGISLATIVE REPORT

by Jay Smith, deputy director of legislative services

Bill would eliminate August elections for local tax proposals

As the Ohio General Assembly returns from its summer break, committees are resuming hearings on a number of different topics. One bill in particular that every board member needs to be aware of is House Bill (HB) 342, introduced by Rep. **Derek Merrin** (R-Monclova Township).

HB 342 seeks to eliminate the use of August special elections for local tax proposals. The August election is an option school

districts can't afford to lose, especially when state and federal funding for education is significantly limited and we are seeing a dramatic shift in local resources.

The special election allows school districts to ask voters to expand and or maintain current programs. By eliminating this option, the state would be undermining the ability of school districts and other political

subdivisions to raise critical funding from their local communities. The funding received by levies typically supports fundamental services for the district, strengthens curriculum offerings, provides extracurricular activities or is used to update or build new facilities.

HB 342 also would make changes to all property tax levy

Continued on page 7

Could your board benefit from the insight and direction of a governance expert?

OSBA's Division of Board and Management Services provides one-on-one consulting workshops that can help your team work through common governance issues such as:

- setting vision-focused goals and priorities;
- strengthening board and superintendent relations during periods of leadership transition;
- developing effective deliberation, meetings and communication;
- superintendent evaluation and board self-evaluation.

Call us at (614) 540-4000 or (800) 589-OSBA. We'll connect you with a consultant who will work with your board to design strategies and services that best meet your needs.

PUBLIC SCHOOLS WORK!

compiled by Scott Gerfen, assistant editor

South-Western City students finish what authors started

Students at **South-Western City's** Jackson Middle School welcomed the creative challenge ahead of them: adding endings to the unfinished works of professional novelists.

Dr. **Kevin Cordi**, an education professor at Ohio Northern University near Lima, recently unveiled the Young Adult Authors Unfinished StoryBox at the school.

The storybox is a cardboard box filled with the beginnings of stories from about 40 young adult

authors, some of whom have written New York Times best-sellers.

"This is a way to experience reading and writing as though you are the author," Cordi told a local newspaper.

Language arts teacher **Randi Flynn** applied to do the storybox with her four classes of eighth-graders. She knows Cordi through the Columbus Area Writing Project, a professional development program for teachers.

Student **Andrew Schmude** couldn't help but smile after reading the started story he picked out.

"It's about pushing someone off a cliff, so that's interesting," he said. "I think I got a good one."

His classmate, **Terilyn Nicole Walker**, said she reads a lot but writing isn't her favorite.

"It definitely is a lot of pressure when you know you're writing with a published author," Terilyn said.

Source: The Columbus Dispatch

Legislative Report, continued from page 6

and bond issue ballot notices and forms for the general and primary elections.

One change would require millage to be expressed in dollars and cents per \$100,000 of tax valuation. It currently is expressed per \$100 of tax valuation. With this change, the dollar figure on the ballot will be significantly increased.

For example, 1 mill equal to 10 cents per \$100 of tax valuation would become \$100 per \$100,000 of tax valuation. This is a substantial change and will make it more difficult to pass property tax levies supporting local school districts.

OSBA is opposed to the changes

proposed in HB 342 and encourages you to communicate these concerns to your local representatives.

Merrin also recently introduced HB 343, which would prohibit local governments, including school districts, from challenging valuations on properties the political subdivision does not own unless the following procedure is followed.

A school district would need to adopt a resolution to authorize filing a complaint or counterclaim that includes:

- identification of the parcel that is subject of the complaint;
- the name of the owner or owners of the parcel;

- the basis of the complaint.

In addition, the district would need to notify the owner or owners at least seven business days prior to adopting a resolution.

Property valuation challenges by local governments and school districts are a critical part of Ohio's local tax structure and have been for decades. The ability to challenge property valuation provides for an appropriate system of checks and balances that not only protects local governments and schools but also other taxpayers in the taxing district.

Editor's note: All information in this article was current as of Sept. 14, 2017.

September

- 26 Treasurers' Clinic..... Rootstown
27 Central Region Fall
Conference..... Columbus
28 Treasurers' Clinic..... Findlay
28 Southeast Region Fall
Conference..... Albany
28 *Last day to file (by 4 p.m.) as a write-in
candidate for November general election —
RC 3513.041 (72 days prior to the election).*

October

- 1 *Last day for board to adopt annual
appropriation measure — RC 5705.38(B).*
3 Treasurers' Clinic..... Athens
4 Northeast Region Fall
Conference..... Wadsworth
5 Treasurers' Clinic..... New Philadelphia
5 Engagement: All Audiences, All
Platforms Workshop..... Columbus
5 Northwest Region Fall
Conference..... Perrysburg
10 Treasurers' Clinic..... Columbus
10 *Last day for voter registration for November
election — RC 3503.01, 3503.19(A) (30
days prior to election).*
12 Southwest Region Fall
Conference..... Cincinnati
13 Expecting the Unexpected
Workshop..... Columbus

- 15 *Last day for certification of licensed
employees to State Board of Education —
RC 3317.061.*
18 OSBA Master of Transportation
Administration Program: Personnel
management..... Columbus
19 Management Development Series
#5: Policy..... Columbus
19 Northwest Region Fall
Conference..... Archbold
25 OSBA Master of Transportation
Administration Program: Personnel
management..... Columbus
26 *Deadline for filing pre-general election
campaign finance report for certain
candidates, detailing contributions and
expenditures from 4:01 p.m. on the last day
reflected in the previous report through 4
p.m. on the twentieth day before the election
(October 18) — RC 3517.10(A)(1) (12th
day prior to election).*
31 *End of first ADM reporting period — RC
3317.03(A).*

November

- 1 *Last day for classroom teachers to develop
online classroom lessons ("blizzard bags")
in order to make up hours for which
it is necessary to close schools — RC
3313.482(A)(3)(a).*

- 7 *General Election Day — RC 3501.01 (first
Tuesday after the first Monday).*
12-14 OSBA Capital Conference and Trade
Show..... Columbus
12 Northwest Region Executive Committee
Meeting..... Columbus
12 Southeast Region Executive Committee
Meeting..... Columbus
13 Central Region Executive Committee
Meeting..... Columbus

December

- 5 MDS #4: Early Intervention and
De-escalation Techniques in
Schools..... Columbus
5 Southwest Region Executive Committee
Meeting..... TBD
6 Northeast Region Executive Committee
Meeting..... Wadsworth
12 Hot Topics in School Law Webinar
15 *Deadline for filing post-general election
campaign finance statement for certain
candidates, detailing contributions and
expenditures from 4:01 p.m. on the last day
reflected in the previous statement through
4 p.m. on the seventh day before filing the
statement (December 8) — RC 3517.10(A)
(1) (38th day after election).*
31 *Last day for treasurer to canvass the board
to establish a date of the organizational
meeting — RC 3313.14.*