
Muncy School District

Board of Education

Regular Monthly Public Meeting

August 17, 2015
The Muncy School District Board of Directors held their regular monthly public meeting at 7:00 p.m. at the Muncy Junior/Senior High School Library, 200 West Penn Street, Muncy, PA 17756
Present were: President Scott McLean, Vice President Mary Bennardi, Treasurer Carla Auten, Rhondel Moyle, Lisa Sleboda, Robert Titman and Sarah Woodward. Connie Coyner arrived at 7:01 and Scott Johnson arrived at 7:03..
Members of the administration present were: Superintendent Craig Skaluba, Business Administrator David J. Edkin, Director of Curriculum and Instruction Dr. Kim Hamilton, Athletic Director Curt Chilson, and Solicitor Dave Smith.
President McLean called the meeting to order at 7:00 p.m.

The Pledge of Allegiance to the Flag was recited.

There were three visitors present.
An executive session for personnel was called at 7:03 pm.and lasted until 7:43 pm.
Mrs. Auten moved to approve the minutes of the July 7, 2015 Special Meeting and the July 20, 2015 regular Public Meeting of the Muncy School District Board of Directors. Mrs. Moyle seconded the motion and it passed unanimously.
Greg Girven addressed the Board on the candidates for the varsity assistant soccer coach position.

Ms. Sleboda moved to approve the final reading of the following revised Board Policy:

819 – Suicide Awareness, Prevention and Respone

Mrs. Auten seconded the motion and it passed unanimously.

Mr. Titman moved to approve the following July 2015 Financial Reports:

1. Treasurer’s Report

2. General Fund

3. Student Activity Fund

4. Food Service Report
Dr. Bennardi seconded the motion and it passed unanimously. (Copied in Minute Book)

Mrs. Auten moved to approve the following agreements:

Vendor/Provider

Services/Fees
BLaST IU 17

2015-2016 IDEA 619 Contract/$1,434

Lycoming-Clinton Joinder Board

Student Assistant Program/no fee

Woods Services, Inc.
15-16 Sp Ed Services-Student 0002/$498.32 per day

New Story
15-16 Sp Ed Services-Students 0006/0008/$560 per day

Mr. Johnson seconded the motion and it passed unanimously. (Copied in Minute Book)
Muncy School District

Board of School Directors

Regular Monthly Public Meeting

August 17, 2015
Page 2
Mr. Titman moved to approve the recommendation to appeal assessments based on recent sale prices of the parcels listed. Dr. Bennardi seconded the motion and it passed unanimously. (Copied in Minute Book.)

Mrs. Woodward moved to approve the first reading of the following new and/or revised Board Policies:

100 – Comprehensive Planning

113.3 – Screening and Evaluations for Students with Disabilities

116 – Tutoring

127 – Assessment System

137 – Home Education Programs

138 – English as a Second Language/Bilingual Education Program

212 – Reporting Student Progress
Mrs. Moyle seconded the motion and it passed unanimously.
Ms. Sleboda moved to approve payment for a pre-approved on-line course taught by a certified content area staff member as follows:

$1,500 – 1-5 students

$2,400 – 6-10 students

Mrs. Coyner seconded the motion and it passed unanimously.
Mrs. Auten moved to approve the 2015-2016 Ward L. Myers Elementary School Parent/Student Handbook. Mrs. Woodward seconded the motion and it passed unanimously.

Ms. Sleboda moved to approve the 2015-2016 Pathfinder (Muncy Jr/Sr. High School Student Handbook).

Mrs. Coyner seconded the motion and it passed unanimously.

Dr. Bennardi moved to approve the 2015-2016 Muncy Athletic Handbook. Ms. Moyle seconded the motion and it passed unanimously.
PERSONNEL

SCHOOL BOARD

Ms. Sleboda recommended the appointment of Carla Auten as voting delegate to the 2015 PSBA Delegate Assembly Meeting. Mr. Titman moved to approve the recommendation. Mrs. Coyner seconded the motion and it passed unanimously.

Muncy School District

Board of School Directors

Regular Monthly Public Meeting

August 17, 2015
Page 3

PERSONNEL (CONT.)

ADMINISTRATION
Dr. Bennardi recommended the approval of district-wide goals for Muncy School District for the 2015-2016 school year. Mrs. Coyner moved to approve the recommendation. Mrs. Woodward seconded the motion and it passed unanimously. (Copied in Minute Book)

Mrs. Auten recommended the approval of the superintendent’s goals for the 2015-2016 school year. Ms. Sleboda moved to approve the recommendation. Dr. Bennardi seconded the motion and it passed unanimously. (Copied in Minute Book)
Mrs. Woodward recommended the approval of the symbolization and simplification of the school district’s mission and vision statements. Mrs. Auten moved to approve the recommendation. Ms. Moyle seconded the motion and it passed unanimously. (Copied in Minute Book)

Mrs. Woodward moved to approve the following:

PROFESSIONAL
Appointments

Department Chairs:

Name

Effective
Classification

Gary Smith – Math

15-16

IX

Jennifer Gotshall – English
15-16

IX

Beth Baker – Social Studies
15-16

IX

Robin Peterman – Science
15-16

IX

Linda Egli – Unified Arts

15-16

IX
Recommendation

Mrs. Coyner recommended approval of a Memorandum of Understanding between

The Muncy School District and the Muncy Education Association.

(Copied in Minute Book)

Resignation

Mallory Sample

Position: Secondary Learning Support Teacher

Effective: October 14, 2015 – unless and agreement is reached for an earlier release

 date.

Dr. Bennardi seconded the motion and it passed unanimously.

Muncy School District

Board of School Directors

Regular Monthly Public Meeting

August 17, 2015
Page 4

PERSONNEL (CONT.)
Mrs. Auten moved to approve the following:
CLASSIFIED

Resignation

Cathleen Henry

Position: Title I Consultant

Effective: August 28, 2015

Transfer

Patricia Myers

Position: From Cafeteria Worker to elementary Cafeteria Lunch Monitor

Effective: August 20, 2015

Rate of Pay: $21.85 per day

Correction

Beth Wright

Position: Food Service Worker

Effective: 2015-2016

Rate of Pay: $9.03/hour

Appointment

Patrice A. McNichol

Position: Elementary Instructional Paraprofessional

Effective: Upon receipt of updated required clearances

Rate of Pay: $10.33 per hour
Mrs. Coyner seconded the motion and it passed unanimously.
Muncy School District

Board of School Directors

Regular Monthly Public Meeting

August 17, 2015
Page 5

PERSONNEL (CONT.)
Mr. Titman moved to approve the following:

EXTRA-CURRICULAR
Recommendation
Dr. Bennardi recommended approval of the revised versions of Table IV (Extracurricular Positions), Table V (Extracurricular Salaries), and Table VI (Renumeration for Assistant Strength Coaches) of Appendix A of the Agreement Between Muncy School District and the Muncy Education Association (2014-2017). (Copied in Minute Book)

Appointments

Position

Name

Classification

Yearbook

Head Advisor

Heidi Russell

VIII

Student Council

Head Advisor

Beth Crissman

VIII

Class Advisors

Sophomore

Nicole Edwards

 IX

Jennifer Gotshall

 IX

Junior

Shawn McCahan

 VIII

Patrick Nork

 IX

Senior

Beth Baker

 VII

Jason Gresh

 IX

Art Club
Advisor

Beth Crissman

 X

National Honor Society

Co-Advisor

Kathy Henne

 .5 of VII

Co-Advisor

Robin Peterman .5 of VII

ARS NOVA

Drama Director

Michael Buck

V

Ass’t. Stage Director

Heather Diehl

VIII

Odyssey of the Mind

Coordinator

Stephanie Trimble

X

Elementary Theatre

Stage Director

Heather Diehl

V

Ass’t. Stage Director

Kristine Rosario

VIII

Muncy School District

Board of School Directors

Regular Monthly Public Meeting

August 17, 2015
Page 6

PERSONNEL (CONT.)
EXTRA-CURRICULAR

FBLA

Advisor

Heather Zimmerman

VII

Ass’t. Advisor

Michelle Kepner

X

High School AM Intramurals
Co-Advisor

Jim Snyder

 .5 of IX

Co-Advisor

Katie Sick

 .5 of IX

Band

Coordinator

Michael Buck

I

HS Fall Play

Director

Michael Buck

VIII

Technology and Computer Club

Advisor

Mark Kreisher

X

Volunteers
Blue Arrowhead

Rae-Ellah Biddle

--

Chess Club

Bryan Waltz

--

Christian Club

Linda Egli

--

Foreign Language Club

Brooke Walters

--

Key Club

Jared Snyder, Brooke Walters

--

M-Club

Curt Chilson, Jason Gresh

--

SADD

Open

--

Science Club

Robin Peterman

--

Diversity Club

Jeanne Rogan, Angela Hoot

--

Outdoor Club

Edie Shull

--

Weight Training Club

Ken Hampe

--

Mrs. Coyner seconded the motion and it passed unanimously.
Muncy School District

Board of School Directors

Regular Monthly Public Meeting

August 17, 2015
Page 7

PERSONNEL (CONT.)
Ms. Moyle moved to approve the following:

ATHLETICS

Position

Name

Effective

Classification

Football

Assistant Coach

Zachery Aunkst

Fall 2015

 IV

Girls Basketball

Elementary Coordinator

Dan Merk

Winter 2015-16
 VI

Boys Basketball

Elementary Coordinator

Jeff Sampsell

Winter 2015-16 VI

Field Hockey

Volunteer

Sophia Biddle

Fall 2015

 --

Cheerleading

Jr. High Head Coach

Kayleigh Rygalski

Winter 2015-16
 VII

Girls Soccer

Varsity Ass’t. Coach

Heather Baranoski

Fall 2015

 V

Boys Soccer

Varsity Ass’t Coach

Chris Ross

Fall 2015

 V

Mrs. Woodward seconded the motion and it passed unanimously.
Committee Reports
Mr. Skaluba reported on the Foundation Committee.
The Board heard the following administrative reports:

Director of Curriculum and Instruction – Dr. Hamilton
Business Administrator – Mr. Edkin
Superintendent – Mr. Skaluba
Muncy School District

Board of School Directors

Regular Monthly Public Meeting

August 17, 2015
Page 8

The Board heard the following delegate reports:
BLaST IU #17 – Mrs. Woodward
PA School Boards Association – Mrs. Auten

Mr. McLean reported that an executive session for personnel will be held after the meeting.
There being no further business, Mrs. Auten moved to adjourn the meeting at 8:12 PM. Ms. Sleboda seconded the motion and it passed unanimously.

 Respectfully submitted,

 DAVID J. EDKIN

 Board Secretary

