

BOARD HIGHLIGHTS

June 19, 2019 School Board Meeting

- Mr. Brian Paolucci, was appointed Board President Pro Tempore in the absence of Mr. Christopher Osborne.
- Mr. Paolucci reported on an Executive Session held on Wednesday, May 15, 2019 from 7:31 PM to 9:08 PM for legal and personnel matters.

➤ Recognitions of Visitors/Public Comment

- Recognition of Spring 2019 Reynolds District 10, Region 1 Girls Track & Field All-Stars Recognition under the Direction of Head Coach John Bresnan. Mr. John Tofani :
 - Tess Cadman, Grade 11 - First Team Selection – Javelin and Second Team Selection – Shot Put
 - Hannah Wagner, Grade 10, Paige Clyde, Grade 11, Alexis Zachrich, Grade 9 and Halle Murcko, Grade 9 - Second Team Selection – 1,600 m. Relay
 - Raeann Cowan, Grade 9 - Second Team Selection – Long Jump
 - Mackenzie Herman, Grade 9 - Second Team Selection – Discus
- Recognition of Spring 2019 Reynolds District 10, Region 1 Boys Track & Field All-Stars Recognition under the Direction of Head Coach John Bresnan:
 - Troy Hart, Grade 11 – First Team Selection – 1,600 m Dash and 3,200 m Dash
 - Luca Tofani, Grade 10 –Second Team Selection – 300 m Hurdles
 - Liam Foore, Grade 10 –Second Team Selection – Pole Vault
 - Aidan Mull, Grade 10 –Second Team Selection – Javelin

➤ Correspondence

- Acknowledged State Representative Mark Longietti’s Correspondence Dated 5/14/2019 Regarding His Support of Cyber Charter School Tuition – HB 526 and SB 34
- Acknowledged PDE Correspondence Dated 5/9/2019 Regarding Single Audit Compliance for Fiscal Year Ending 6/30/2018
- Acknowledged PDE Correspondence Dated 5/1/2019 Regarding 2019-20 Property Tax Reduction Allocation being \$494,430.29

➤ Board Committee/Board Representative Reports

Buildings, Grounds, and Technology Committee

- Bid Review – (3) ELEM Mitsubishi 3.0 Ton Hyper Heat Systems, Wall-Mount Air Handler in Rooms 16, 22 and 24[*Agenda Item 13.2*]
- Bid Review – (2) ELEM 4” Zurn 100 Roof Drains, Including Equipment, Installation, Plumbing and Roof Repairs [*Agenda Item 13.3*]
- Bid Review –ELEM Removal of Kindergarten Classroom Carpeting and Replace with Floor Tile (4 Classrooms) [*Agenda Item 13.4*]
- Bid Review – HS Removal of Library Carpeting and Replace with Floor Tile [*Agenda Item 13.5*]
- Quote Review – Purchase of John Deere Gator [*Agenda Item 13.6*]

The Reynolds School District does not discriminate on the basis of race, sex, color, handicaps, creed, age, or national origin in administration of its educational or employment policies.

Finance Committee

- 2019-2020 Budget [Agenda Item 15.5]
- 2019-2020 Tuition Student Cost [Agenda Item 14.5]
- 2019 Homestead and Farmstead Exclusion Resolution [Agenda Item 15.10]

Personnel & Policy Committee

- Reviewed all Policies and Admin. Regs. Presented for First Readings as listed below

➤ Policies/Procedures/Legal Agreements

- First Reading – Revised Policy 150 – Programs – Title I – Comparability of Services
- First Reading – Revised Policy 220 – Pupils – Student Expression/Distribution and Posting of Materials
- First Reading - New Policy 220 Attachment – Pupils – Student Expression/Distribution and Posting of Materials
- First Reading – Revised Policy 335 – Administrative Staff – Family and Medical Leaves
- First Reading – Revised Admin. Reg. 335-AR-0 – Administrative Staff – Family and Medical Leaves – Eligibility/Types of Leaves
- First Reading – Revised Policy 435 – Professional Staff – Family and Medical Leaves
- First Reading – Revised Admin. Reg. 435-AR-0 – Professional Staff – Family and Medical Leaves – Eligibility/Types of Leaves
- First Reading – Revised Policy 535 – Classified Staff – Family and Medical Leaves
- First Reading – Revised Admin. Reg. 535-AR-0 – Classified Staff – Family and Medical Leaves – Eligibility/Types of Leaves
- First Reading – Revised Policy 913 – Community – Nonschool Organizations/ Groups/ Individuals
- First Reading – New Admin. Reg. 913-AR-0 – Community – Nonschool Organizations/ Groups/Individuals
- First Reading – New Admin. Reg. 913-AR-1 – Community – Nonschool Materials Distribution/Posting Request Form

➤ Buildings and Grounds

- Accepted Bid from **Central Heating & Plumbing** of New Castle, PA for Three (3) Mitsubishi 3.0 Ton Hyper Heat Systems, Wall-Mount Air Handlers at Reynolds Elementary School Classrooms 16, 22 and 24 for a Total of **\$35,677.00** to be Paid from Capital Projects Fund
- Accepted Bid from **Central Heating & Plumbing** of New Castle, PA for Two (2) 4” Zurn 100 Roof Drains, Including Equipment, Installation, Plumbing and Roof Repairs at Reynolds Elementary School for a Total of **\$13,167.00** to be Paid from Capital Projects Fund
- Accepted Bid from **Knott’s Flooring** of Hermitage, PA for Removal of Kindergarten Classroom Carpeting and Replace with Floor Tile (4 Classrooms) at Reynolds Elementary School for a Total of **\$10,490.00** to be Paid from Capital Projects Fund
- Accepted Bid from **Knott’s Flooring** of Hermitage, PA for Removal of Library Carpeting and Replace with Floor Tile at Reynolds Jr.-Sr. High School for a Total of **\$12,000.00** to be Paid from Capital Projects Fund
- Accepted Co-Stars State Pricing Contract Quotation from **LandPro Equipment LLC** of Stoneboro, PA for Purchase of New John Deere Gator HPX615E (MY19) with 72” Hydraulic Straight Snow Blade and Spreader Attachments, Cost \$18,048.43, Less Trade-in \$4,500.00 for a Total of **\$13,548.33** to be Paid from Capital Projects Fund

➤ Educational Programs/Student Activities

- Approved 2019-2020 District Parent/Community Volunteer List:
- Approved Purchase of Service Agreement with **Crossroads Group Homes and Services, Inc.**, Private Academic Schools, 1243 Roemer Blvd., Farrell, PA as an Alternative Education Program for Reynolds School District Students, Cost to the District: Regular Education Students - \$60.10/Day and Special Education Students - \$105.82/Day, Effective: 8/26/2019 through 06/02/2020
- Approved Tuition Student Costs for 2019-2020 SY as per Policy #202.1 – Tuition Students:
 - Total Cost per Student = **\$5,200 per Student** Less Applicable Discounts as Listed:
 - **\$200 Tuition Deduction**, if Tuition is Paid in Full Prior to the First Day of School
 - **\$50 Tuition Deduction per Quarter**, if Quarterly Tuition Payments are Paid On Time [1st payment due Aug. 1st; 2nd payment due Nov. 1st; 3rd payment due Feb. 1st; and, 4th payment due April 1st]
 - **No Tuition Charge** for Full-time District Employees’ Children

- Approved Continuation of High School SAT Test Preparation Sessions, Effective September 2019 through April 2020, After School for 1-1/2 Hrs./Wk., Staff to Include Three (3) Teachers for Mathematics and Language Arts; Students to Purchase SAT Books
- Approved 2019-2020 Kindergarten Orientation Handbook
- Approved **2019-20** Mancino’s Driving School for the Provision of PDE’s Online Theory Course and Behind the Wheel Instruction for RSD Students at No Cost or Liability to the District
- Approved 2019-20 Agreement / Memorandum of Understanding with Mercer County Head Start
- Approved Purchase of New Elementary Textbook Series for Grades K-5: Inspire Science from McGraw Hill Education Company, Total Cost - **\$53,851.23** Including 100 Student Textbooks per Grade Level, 100 Student Workbooks per Grade Level for Next 5 Years, and Online Access for Parents, Teachers and Students

➤ **Finance**

- Adopted **Final Budget for 2019-2020 Fiscal Year**. Millage to be set at **68** mills, \$5.00 Per Capita Tax under Act 511, \$5.00 Per Capita Tax under Section 679 of the PA School Code, a 1% Wage Tax, a 1% Real Estate Transfer Tax, and a \$10.00 Local Service Tax. This final budget reflects expenditures of **\$20,348,480** and revenues of **\$19,858,995** and use of **\$489,485** from the Fund Balance to balance the General Fund Budget. This budget reflects a **two (2)** mill increase
- Approved Contract Renewal of Vision Benefits of America (VBA) Employee Vision Insurance, Effective 12/1/2019 – 11/30/2021, Monthly Rates: \$6.90/Single and \$14.80/Family
- Authorized Business Office to Make Necessary Transfers and Payment of Bills to Close Fiscal Year **2018-19**
- Approved Athletic Ticket Prices for 2019-20 SY [No Price Change]:

<u>SPORT</u>	<u>ADULTS</u>	<u>STUDENT</u>	<u>SEASON PASS</u>	<u>RESERVED</u>
Varsity Football	\$5.00	\$3.00	\$22.50 (5 Games)	\$22.50 (5 Games)
JV Football	\$2.00	\$1.00		
Volleyball	\$5.00	\$3.00	\$36.00 (8 Games)/	\$40.50 (9 Games)
Basketball - Boys	\$5.00	\$3.00	\$40.50 (9 Games)/	\$45.00 (10 Games)
Basketball - Girls	\$5.00	\$3.00	\$40.50 (9 Games)/	\$45.00 (10 Games)
Wrestling	\$5.00	\$3.00	\$18.00 (4 Matches)/	\$22.50 (5 Matches)

- Resident Senior Citizens (60 Years and Over): Free All-Activities Pass
- All Other Senior Citizens (60 Years and Over): \$1.00 Discount on all event tickets (At Gate)
- All Passes and Pre-Sale Tickets Available at Reynolds Junior-Senior High School Office
- Passes and Discounts do not Apply to Band/Choral Concerts
- \$1.00 Discount on all Athletic/ Activity Events (Upon Presentation of Alumni Membership Card)

- Approved Boston Mutual Life Insurance Company through Midwestern Intermediate Unit IV as Employee Life Insurance Consortium Carrier, Effective 7/01/19 through 6/30/21 (No Rate Change)
- Adopted 2019 Homestead and Farmstead Exclusion Resolution (Attached)
- Accepted Mercer County Controller’s Office Audit Report for Delaware Twp. Tax Collector, Debra A. Rodemoyer for Tax Year 2017 (03/01/2017-01/15/2018)
- Authorized Disposal of Outdated Books and Obsolete Equipment at Reynolds Elementary School by as per Attached List
- Authorized Disposal of Outdated Equipment at Reynolds School District Administration Offices as per Attached List
- Approved Reynolds School District Loaned Employee Agreement for School Resource/K-9 Officer(s) with Pymatuning Township Police Department, Effective July 1, 2019 – June 30, 2021
- Approved Reynolds School District Memorandum of Understanding with Pymatuning Township Police Department, Effective July 1, 2019 – June 30, 2021
- Authorized Mercer County Tax Claim Bureau Private Tax Sales on 08/28/2019:
 - Pymatuning Twp. – Shadeland Estates, Lot 49 Hollypark 1989 14x60, Map # 23094041.00049, Control # 023-628742 - \$800.00
 - West Salem Twp. – T815 103x200, Apollo TR 57x12, Map #31030072, Control #031-005710 - \$1,000
 - West Salem Twp. – Lot 19 & 20 Hollywood, Map #31055197, Control #031-012180 - \$100
 - West Salem Twp. – Lots 30–35 Hollywood; Lots 25-29 ½ , Map #3105521, Control #031-012200 -\$200

➤ **Personnel**

- Approved Employment(s) / Change of Position(s) /Assignment(s):

Approved RHS SAT Prep Teachers, Salary: Prorated Per Diem Rate, 1-1/2 Hrs./Wk. for 2019-2020 School Year:

- Luciani, Maggie – SAT Prep Writing/English/Language Arts Teacher
- Young, Brett – SAT Prep Mathematics Teacher

Employee: White, Teresa - *Employment*
 FROM: Substitute Support Employee (*Mrs. Tonelli's Vacancy*)
 TO: District Food Service Worker (4 Hrs./Day)
 Wage: \$ 9.99/Hr. per RESPA CBA
 Effective: Retroactive to May 16, 2019

Employee: Dobson, Taryn – *Supplemental Employment*
 Position: Mentor/Induction Support Teacher for New Elementary Guidance Counselor (*Mrs. Bittner*)
 Wage: \$650 per REA CBA
 Effective: 2019-2020 School Year

- Approved Additional Staffing for Reynolds Elementary School 2019-20 Kindergarten Camp for Five (5) Days, Mon., 8/12/2019– Fri., 8/16/2019 from 8:30 AM until 12:30 PM, Final Number of Teachers and Aides to be Determined by Enrollment. Salaries to also Include a Four (4) Hr. Planning Day, Date to be Determined:
 - Elder, Casey, School Nurse – Paid at Prorated Pro Diem Rate
 - Griffin, Leslie, Teacher Aide – Paid at Regular Hourly Rate
- Approved 2019-2020 Substitute Teacher Handbook
- Approved Addition(s) to 2018-19 Substitute Teacher List, Salary Set at \$100/Day for PA Certified Teachers and \$80/Day for MIU4 Emergency Guest Teachers: Krall, Morgan, Greenville, PA –Substitute Early Childhood/Special Education Teacher [*via College Letter of Preparedness*]
- Approved Leave of Absence:

Employee: Employee #106 (*Unpaid Leave of Absence*)
 Leave: Unpaid Leave of Absence (*RESPA CBA Article XII, Section D*)
 Position: RESPA – Food Service Employee
 Effective: Two (2) Days: 05/07/2019 and 05/10/2019

Employee: Employee #603 (*Unpaid Leave of Absence*)
 Leave: Unpaid Leave of Absence (*REA CBA Article VI, Section J*)
 Position: REA – Secondary Teacher
 Effective: Two (2) Days: 05/23/2019 and 05/24/2019

- Revise 12/19/2018 Approval of Staff Assignment Change for Mrs. Martina Shearer, Special Education Teacher from Elementary Primary Learning Support Classroom, Grade K to Elementary Emotional Support Classroom, Effective Retroactively to January 3, 2019 as an Involuntary Transfer per REA CBA Article XIV, Section E
- Approved Additions to Extracurricular Athletics/Activities Advisors and Coaches List - **2019-2020** Athletic/Activity Season Year:

MISC:

Employee	Girls Softball Position	Level	Salary
TAYLOR, CASEY	HEAD WRESTLING COACH	F	\$ 4,661.00
TAYLOR, MARTY	1 ST ASSISTANT WRESTLING COACH	F	\$ 3,783.00
HILLS, MICHAEL	3 RD ASSISTANT WRESTLING COACH	F	\$ 3,052.00
HILLS, BRIAN	VOLUNTEER WRESTLING COACH	Volunteer	No Salary
TAYLOR, JANINE	VOLUNTEER WINTER CHEERLEADING ADVISOR	Volunteer	No Salary
RUST, JAMES*	DRUM LINE ADVISOR	A	\$ 1,239.00
JOHNSON, ZACHARY	VOLUNTEER FOOTBALL COACH	Volunteer	No Salary
REINO, MATTHEW	VOLUNTEER FOOTBALL/ WRESTLING COACH	Volunteer	No Salary

GIRLS SOFTBALL:

Employee	Girls Softball Position	Level	Salary
DOBSON, TARYN	HEAD GIRLS SOFTBALL COACH	F	\$ 3,813.00

BOYS BASEBALL:

Employee	Boys Baseball Position	Level	Salary
FOUST, ROBERT	HEAD BASEBALL COACH	F	\$ 3,813.00
FOUST, RYAN	1st ASST BASEBALL COACH (1 of 2)	F	\$ 3,476.00
WYANT, MARK	1st ASST BASEBALL COACH (2 of 2)	C	\$ 2,320.00
BROADWATER, WILLIAM	VOLUNTEER BASEBALL COACH	Volunteer	No Salary
EMERICK, LONNIE	VOLUNTEER BASEBALL COACH	Volunteer	No Salary
WOLFE, JUSTIN	VOLUNTEER BASEBALL COACH	Volunteer	No Salary

TRACK:

Employee	Track Position	Level	Salary
BRESNAN, JOHN	HEAD TRACK COACH - Boys/Girls	F	\$ 4,661.00
HINDERLITER, CARL	1ST ASST – Boys TRACK COACH	F	\$ 3,783.00
BARTHOLOMEW, IRA	1ST ASST – Boys TRACK COACH	F	\$ 3,783.00
MULL, JOSH	1ST ASST – Girls TRACK COACH	F	\$ 3,783.00
MASTEROFRANCESCO, TONY	1ST ASST – Girls TRACK COACH	F	\$ 3,783.00
FOORE, WILLIAM	2ND ASST – Girls TRACK COACH	F	\$ 3,476.00
TOFANI, JOHN	2ND ASST – Girls TRACK COACH	F	\$ 3,476.00
SANTOM, WAYNE	JR HIGH TRACK COACH	F	\$ 3,052.00
TYSON, KATIE	JR HIGH TRACK COACH	F	\$ 3,052.00
ADDLEMAN, NATE	JR HIGH TRACK COACH	F	\$ 3,052.00

TICKET TAKER/SELLERS:

Employee	Track Position	Level	Salary
WILKIN, PATSY	TICKET TAKER/SELLER	X	\$45/Event
THOMPSON, DEANNA	TICKET TAKER/SELLER	X	\$45/Event
LORENT, MIMI	TICKET TAKER/SELLER	X	\$45/Event
MAURER, DEANN	TICKET TAKER/SELLER	X	\$45/Event
HOOVLER, KENDA	TICKET TAKER/SELLER	X	\$45/Event
BREST, LISA	TICKET TAKER/SELLER	X	\$45/Event
SANTOM, WAYNE	TICKET TAKER/SELLER	X	\$45/Event
DUNHAM, LISA	TICKET TAKER/SELLER	X	\$45/Event

TIMEKEEPERS:

Employee	Position	Level	Salary
WILKIN, PATSY	TIMEKEEPER	X	\$45/Event
DUNHAM LISA	TIMEKEEPER	X	\$45/Event
HOOVLER, KENDA	TIMEKEEPER	X	\$45/Event
HOOVLER, THOMAS	TIMEKEEPER	X	\$45/Event
THOMPSON, DEANNA	TIMEKEEPER	X	\$45/Event
RUHLMAN, DIANE	TIMEKEEPER	X	\$45/Event
LORENT, MIMI	TIMEKEEPER	X	\$45/Event
BREST, LISA	TIMEKEEPER	X	\$45/Event
MULL, JOSH	TIMEKEEPER	X	\$45/Event
GALUS, MARIA	TIMEKEEPER	X	\$45/Event
MESKEL, SCOTT	TIMEKEEPER	X	\$45/Event
TYSON, KATIE	TIMEKEEPER	X	\$45/Event
SANTOM, WAYNE	TIMEKEEPER	X	\$45/Event
TOFANI, GINO	TIMEKEEPER	X	\$45/Event

GAME MANAGERS:

Employee	Position	Level	Salary
TOFANI, JOHN	GAME MANAGER	X	\$45/Event
HOOVLER, KENDA	GAME MANAGER	X	\$45/Event
HOOVLER, THOMAS	GAME MANAGER	X	\$45/Event
GILL, DAN	GAME MANAGER	X	\$45/Event
DOBSON, TARYN	GAME MANAGER	X	\$45/Event
WEAVER, SCOTT	GAME MANAGER	X	\$45/Event
GILL, DEBBIE	GAME MANAGER	X	\$45/Event
BREST, LISA	GAME MANAGER	X	\$45/Event
THOMPSON, DEANNA	GAME MANAGER	X	\$45/Event
MASTEROFRANCESCO, TONY	GAME MANAGER	X	\$45/Event
MULL, JOSH	GAME MANAGER	X	\$45/Event
LUMPP, JIM	GAME MANAGER	X	\$45/Event
LORENT, MIMI	GAME MANAGER	X	\$45/Event
SHAFFER, BEN	GAME MANAGER	X	\$45/Event

PLAY/MUSICAL:

Employee	Girls Softball Position	Level	Salary
HECKMAN, JAMIE	PLAY/MUSICAL DIRECTOR	F	\$ 1,936.00
CHELSEA SCHNEIDER	ARTISTIC DIRECTOR	X	\$ 500.00
LAUREN SHERIDAN	ASST. ARTISTIC DIRECTOR	X	\$ 500.00
CHRISTOPHER SCHNEIDER	TECHNICAL DIRECTOR	X	\$ 500.00
CHERYL DREW	REHEARSAL PIANIST/VOICE COACH	X	\$ 500.00
HECKMAN, JAMIE	CHOREOGRAPHER	X	\$ 500.00
HUMPHREY-GILES, SALLY	STAGE MANAGER	X	\$ 500.00

ADVISORS:

Employee	Position	Level	Salary
YOUNG, BRETT	STUDENT COUNCIL ADVISOR - 1	X	\$ 990.00
TYSON, KATIE	STUDENT COUNCIL ADVISOR - 2	X	\$ 990.00
WILCOX, ERICA	STUDENT COUNCIL ADVISOR - 3	X	\$ 990.00
WINKLE, GINA	JR HI STDNT COUNCIL CO-ADVISOR	(1/2 of \$375)	\$ 187.50
KITCHEN, JUDY	JR HI STDNT COUNCIL CO-ADVISOR	(1/2 of \$375)	\$ 187.50
COBURN, JANE	SENIOR CLASS ADVISOR - 1	X	\$ 720.00
DAVIS, SHANNON	SENIOR CLASS ADVISOR - 2	X	\$ 720.00
HOOVLER, KENDA	JUNIOR CLASS ADVISOR - 1	X	\$ 990.00
DUNN, RUTH	JUNIOR CLASS ADVISOR - 2	X	\$ 990.00
TOFANI, MARY ANN	SOPHOMORE CLASS ADVISOR - 1	X	\$ 720.00
TOFANI, GINO	SOPHOMORE CLASS ADVISOR - 2	X	\$ 720.00
STITT, LAURA	FRESHMAN CLASS ADVISOR - 1	X	\$ 720.00
HENDERSON, JULIE	FRESHMAN CLASS ADVISOR - 2	X	\$ 720.00
HENDERSON, JULIE	NATIONAL HONOR SOCIETY ADVISOR	X	\$ 375.00
FUCHS, KELLY	NATIONAL HONOR SOCIETY ADVISOR	X	\$ 375.00
LUCIANI, MAGGIE	YEARBOOK ADVISOR	F	\$ 2,090.00
HOOVLER, KENDA	ASST. YEARBOOK ADVISOR	F	\$ 1,055.00
WILLIAMS, DAN	NEWSPAPER ADVISOR	B	\$ 799.00
MORRIS, MICHELLE	STAGE CREW ADVISOR	X	\$ 375.00
MORRIS, MICHELLE	JAZZ BAND DIRECTOR	F	\$ 1,198.00
ZIEGLER, CHRISTINA	ACADEMIC COMPETITIONS ADVISOR	D	\$ 1,630.00
WAGNER, TINA	ASST ACADEMIC COMPETITIONS ADVISOR	D	\$ 1,452.00
WILLIAMS, DANIEL	ENVIRONMENTALCLUB ADVISOR	X	\$ 375.00
SHERWOOD, KAREN	KEY CLUB ADVISOR 1	X	\$ 375.00
COBURN, JANE	KEY CLUB ADVISOR 2	X	\$ 375.00

SHERWOOD, KAREN	BUILDERS CLUB ADVISOR (Gr.7-8)	X	\$ 375.00
TOFANI, MARYANN	HS PUBLIC COMMUNICATIONS COORDINATOR	B	\$ 1,220.00
BLASKO, JENNIFER	ELEM PUBLIC COMMUNICATIONS COORDINATOR	B	\$ 1,220.00
TOFANI, GINO	HS STUDENT/MEDIA TECHNOLOGY ADVISOR	D	\$ 1,630.00
DODDO, LAURA	ELEM STUDENT/MEDIA TECHNOLOGY ADVISOR	D	\$ 1,630.00
WAGNER, TINA	SPANISH CLUB ADVISOR	<i>Volunteer</i>	<i>No Salary</i>
TOFANI, MARYANN	LIBRARY CLUB ADVISOR	<i>Volunteer</i>	<i>No Salary</i>

REVISIONS:

Employee	Position	Salary
POCZA, TERRI	FROM: 2018-19 Volunteer Elem. Girls Basketball Coach TO: 2018-19 Paid Elementary Girls Basketball Coach	\$17/Hr. (3-Way Split of 150 Max. Program Hrs.)
POCZA, TERRI	FROM: 2019-20 Paid Elementary Girls Basketball Coach TO: 2019-20 Volunteer Girls Basketball Coach	<i>No Salary Provision</i>

➤ **Next Meeting Date:**

- July Board Meeting – CANCELLED
- August 21, 2019 Reynolds School Board Monthly Meeting – 6:00 PM