
RECORD OF PROCEEDINGS  

  

MINUTES OF KEYSTONE BOARD OF EDUCATION 

  

REGULAR MEETING HELD FEBRUARY 16, 2021 

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 
 

The Board receives a full agenda several days prior to the Board meeting.  The agenda may 

deal with curriculum, budget, hiring of personnel, facilities, school transportation or long-range 

planning.  The agenda usually includes written supporting material that helps with decision-

making.  If it appears that quick action has been taken on an item, it may be because the topic 

has been studied for several weeks or that questions have been answered in advance of the 

meeting. 

 

Patricia Wakefield called the meeting to order at 6:00 p.m. 

 

Board Members in Attendance:  

Carrie O’Boyle, Devin Stang, Kimberly Sturgill, Dennis Walter, Patricia Wakefield 

 

Public Persons in Attendance:   

Daniel White, Michael Resar Sr., Amanda Goran, Kristen Campbell, Albert Trego, 

Holly Rounds, Olivia Rounds, Cathy Westgate, Jennifer Drake, Resa Bay, Brystal 

Bachman, Brooke Smith, Jill Sprague, Olivia Sprague, Aubrey Adkins, Emma 

Bachman, Kris McConahy, Jason Smith, Staci Crabeels, Callie Crabeels, Kendal 

Crabeels, Colleen Saterlee, McKenna Saterlee, Danielle Bachman, William Scherer, 

Irene Scherer, Charlee Hudak, Kayla Hudak, Adam Hudak, Jamie Bolek, Kristin Walsh, 

Jenna Westgate, Shelby Regiec, Emily Mandoke, Ryan Taylor  

 
Those present recited the Pledge of Allegiance to the United States of America. 

 

APPROVAL OF AGENDA #21-02-04 

Moved by O’Boyle, second by Stang to approve agenda as presented. 

 
 
Ayes:  O’Boyle, Stang, Sturgill, Walter, Wakefield 

Motion carried. 

 

APPROVAL OF PRIOR MEETING MINUTES #21-02-05 

Moved by Walter, second by O’Boyle to dispense with the reading of the minutes of the Tax 

Budget Hearing, Organizational Meeting and the Regular Meeting on Monday, January 11, 

2021 and the Special Meeting on Thursday, February 4, 2021.  The minutes were distributed as 

required by law and shall be approved as presented. 

 

 
Ayes:  Walter, O’Boyle, Stang, Sturgill, Wakefield 

Motion carried. 

 

AUDIENCE PARTICIPATION 

RECOGNITION AND HEARING OF VISITORS: 

 

Adam Hudak (3473 Tree Lane, North Olmsted, Ohio, 44070):  You (BOE) have been put in a 

difficult position.  You have the ability to hear the entire story.  We would like to hear from the 

administration on what is happening.  Wish you luck on making the decision.  

 

Cathy Westgate (2244 Center Rd, Avon, Ohio 44011):  I am here in support of Coach Walsh. 

Coach Walsh deserves to be reinstated as head coach.  She knows the game and invests in each 

athlete.  She encourages the girls to be the best they can be and to reach their full potential.  

 

Jason Smith (13495 Diagonal Road, LaGrange, Ohio, 44050):  I have had my children in this 

school system for the last 16 years.  My daughter played for Coach Walsh.  The program is the 

best it has been in 14 years.  These student athletes are here to support Coach Walsh.  She cares 

about the kids and it is important we retain her as head coach.  She is teaching the girls to be 

good athletes, students, and leaders.  

 

 

 

 


RECORD OF PROCEEDINGS  

  

MINUTES OF KEYSTONE BOARD OF EDUCATION 

  

REGULAR MEETING HELD FEBRUARY 16, 2021 

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 
 

Jenifer Drake (503 Whitman Blvd., Elyria, Ohio, 44035):  My daughter plays on the team.  She 

sent emails to the Board of Education, and I would like to sum up her emails.  Coach has done 

a lot for this program. She has been at fundraisers, games, community events, etc.  She has 

provided discipline to students when needed, but also rewards them for academic success.  She 

has turned the program into a contender.  We hope you look at all the data before making the 

decision. 

 

Holly Rounds (41210 Mills Circle, Lagrange, Ohio, 44050):  I was asked to read this email.  I 

have a special place in my heart for Coach Walsh.  She has helped foster relationships with and 

for my daughter.  My daughter was ready to give up on volleyball, but Coach sought additional 

strategy to coach her.  She created a safe space to foster relationships with her and her 

teammates.  She is not just a good volleyball coach, but a good leader.  Coach has the 

personality to be a strong female coach/leader in our community. 

 

Danielle Bachman (23090 Foster Road, Wellington, Ohio, 44090):  You know you have a good 

coach when they push students, and when they are a person, kids look up to as a role model. 

Coach is also there for JV, Freshman, and 7-8th grade students.  Coach is hard on her athletes, 

but does like to have fun with them too.  I want a coach that pushes our students to be better.  I 

don’t agree with everything she says and does, but she has not done anything that I believe she 

should be removed for. 

 

Kristin Walsh (37373 Capel Road, Grafton, Ohio, 44044):  I coach and am passionate about the 

game.  I foster relationships and mold individuals to bond with each other and hold themselves 

accountable.  I coach them to be the best on and off the court.  Also, to be strong, competent, 

and well-rounded females in society and to take full responsibilities, to discipline themselves, 

and make hard work your passion.  You have heard how I coach, and have heard about my 

personality.  Thank you to all the girls I have ever coached.  I want kids and parents to know it 

is a family/team.  They are all my family.  I think I showed these girls that I believe in them no 

matter how many mistakes big or small.  I might yell at games, get super excited, and give 

referees a funny look.  This is how I show my girls that I am all in.  I support with my whole 

heart, and don't change who I am when I am coaching.  I don’t know why I am being fired, but 

I hope you can make the right decision. 

 

Aubrey Adkins (823 Robinson Drive, LaGrange, Ohio, 44050):  Emma Bachman (20390 

Foster Road, Wellington, Ohio, 44090):  Olivia Rounds (41210 Mills Circle, Lagrange, Ohio, 

44050):  We decided to play volleyball because of what we heard about Coach.  She has 

everything we want in a coach.  She's not just here to teach athletics, but teaches us about life. 

She is the most passionate coach.  I can’t change your decision, but as a student athlete, I don’t 

want that taken away from me.  Coach has made us come together and be a family, and become 

friends outside of volleyball.  I have not seen a more dedicated coach than Coach.  It is 

ridiculous that no one has a reason why the coach is getting fired.  We have been told many 

times that our voice is being heard.  

 

Brooke Smith (13495 Diagonal Road, LaGrange, Ohio, 44050):  Brystal Bachman (712 Black 

Bear Run, LaGrange, Ohio, 44050):  Before considering firing Coach, she is a wonderful 

coach. She is encouraging, but doesn’t stop until you perfect it.  She loves her players.  We 

were a top team in the conference and went to district finals.  Coach made us who we are.  She 

is a good person, and checks up on you when you're done.  We are student athletes, and she 

makes sure our education is first.  She is one of the coaches that understands me.  We lost and 

the coach was there to support us.  She pushes us to be the best we can.  She is always there for 

us.  We don’t know where we or the program would be without her.  Please take the time to 

reconsider. 

 

 

 

 

 

 

 

 


RECORD OF PROCEEDINGS  

  

MINUTES OF KEYSTONE BOARD OF EDUCATION 

  

REGULAR MEETING HELD FEBRUARY 16, 2021 

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 
 

INPUT FROM STAFF: NONE 

 

CURRICULUM CORNER 

Amanda Goran, Director of Curriculum and Instruction – Fall AIR Data 

 

 
SPED SPOTLIGHT 

Kristen Campbell, Director of Pupil Services – 2020 Special Education Profile Rating 

 

APPROVE TREASURER/CFO FINANCIAL REPORTS  

AND RECOMMENDATIONS #21-02-06 

Moved by O’Boyle, second by Stang that the foregoing recommendations be approved. 

A. APPROVE FINANCIAL REPORTS 

 The Treasurer/CFO recommends approval of the financial reports, including 

 investments for January 2021, as presented. 

 

B.      FISCAL YEAR 2021 AMENDED APPROPRIATION 
The Treasurer/CFO recommends approval of the amended appropriation resolution for 

Fiscal Year 2021 (Attachment A).  
 

C. THEN & NOW APPROVALS   

The Treasurer/CFO recommends approval of Then & Now purchase orders 

  in accordance with ORC 5705.41D:  

 

 
 

 

Ayes:  O’Boyle, Stang, Sturgill, Walter, Wakefield 

Motion carried. 

 

APPROVE SUPERINTENDENT’S REPORTS AND RECOMMENDATIONS #21-02-07 

Moved by Walter, second by O’Boyle that the foregoing recommendations be approved. 

A. EMPLOYMENT OF PERSONNEL 

 1. APPROVE CLASSIFIED CONTINUING CONTRACTS 

 The Superintendent recommends granting a continuing contract to the    

 following individuals as they have successfully completed an eighteen-

 month probationary period: 

a. Jason Mauro – Custodian/Maintenance – effective 2/13/2021 

b. Renee Cuson – KES Secretary – effective - 2/21/2021  

c. Allison LiBengood – Bus Driver – effective – 2/26/2021 

 

2.   EMPLOY PERMANENT SUBSTITUTE TEACHERS  

 The Superintendent recommends employing the following individuals as   

 permanent substitute teachers during the 2020-2021 school year at a rate of 

 $120.00 per day, pending all record checks and completion of state and local 

 requirements.  No other salaries or benefits will apply. 

a. Teresa Allemeier 

b. Kathleen Dick 

c. Michelle Fedor 

d. Michele Griffin 

e. Jessica Grimmett – effective 1/4/2021 

f. Christopher Kish 

g. Stephanie Kish 

h. James Kistler 

i. Mark Kuhnle – effective 12/21/2020 

j. Rachel Norris 

k. Jocelyn Smith – effective 11/12/2020 

l. Ashley Young – effective 9/21/2020 

PO Date Invoice Date PO Number Check Number Desc. Vendor Amount

01/01/21 12/01/20 93129 65124 FY21 NURSING SERVICES LORAIN COUNTY GENERAL HEALTH 6,050.00$  

01/20/21 09/01/20 93141 65151 FY21 MEMBERSHIP FOR NOR2TH AT ESC LORAIN COUNTY BOARD OF EDUCATION 9,925.00$  


RECORD OF PROCEEDINGS  

  

MINUTES OF KEYSTONE BOARD OF EDUCATION 

  

REGULAR MEETING HELD FEBRUARY 16, 2021 

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 
 

 3. ACCEPT RESIGNATIONS 

The Superintendent recommends accepting the resignation of the following 

individuals: 

a. Kathleen Dick – Permanent Substitute Teacher – effective end of day 

1/15/2021 

b. Jennifer Maiden – Assistant Cross-Country Coach – effective end of day 

1/21/2021 

c. Thomas Smith – Junior Varsity Baseball – effective end of day 

1/28/2021 

d. Mark Kuhnle – Permanent Substitute – effective end of day 2/8/2021 

e. Ashley Young – Permanent Substitute – effective end of day 2/22/2021 

 

4.   ACCEPT CLASSIFIED RESIGNATION  

  The Superintendent recommends accepting the following resignation for the 

 purpose of retirement. 

a. Diane Kline – Key Care Monitor – effective end of day March 31, 2021 

 

5. APPROVE LEAVE OF ABSENCE REQUEST – SUZANNE HEALY 

       The Superintendent recommends approving a leave of absence request for  

  Suzanne Healy for the period on or about March 1, 2021 through on or  

  about April 9, 2021. 

 

6. APPROVE LEAVE OF ABSENCE REQUEST – VALERIE HOOD 

       The Superintendent recommends approving a leave of absence request  

  for Valerie Hood for the period on or about January 20, 2021 through on or 

  about February 7, 2021. 

  
 7. APPROVE RESPONSE TO INTERVENTION MEETING 

  The Superintendent recommends approval for the following individuals 

  attending a Response to Intervention Meeting for a student outside of the  

  contractual day, effective January 1, 2021 through May 28, 2021, to be  

  paid at $28.00 per hour, per time sheet, to be paid from Title IV Funds. 

a. Elizabeth Branco 

b. Taylor Brouse 

c. Kaitlin Bulger 

d. Brittany Chudakoff 

e. Kristen Lazard 

f. Stefanie Kurowski 

g. Victoria Smith 

 

 8. APPROVE PROFESSIONAL DEVELOPMENT STIPEND  

The Superintendent recommends approval for professional development after 

school during the 2020-2021 school year for any certified staff member or 

certified permanent substitute teacher with approval from the Curriculum 

Director to be paid at tutor rate ($28.00/hr.), per time sheet, not to exceed 4 

hours per employee, to be paid from Title IIA Funds. 

 

 9. APPROVE PROJECT LEAD THE WAY TRAINING  

  The Superintendent recommends approval of a stipend of $100.00 per day  

  for the following staff members for participation in Project Lead the Way  

  training on February 12, 2021 to be paid from Title IV Funds: 

a. Nicole Cassell 

b. Jill Hetsler 

c. Kendall Poole 

d. Victoria Smith 

 


RECORD OF PROCEEDINGS  

  

MINUTES OF KEYSTONE BOARD OF EDUCATION 

  

REGULAR MEETING HELD FEBRUARY 16, 2021 

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 
 

10. EMPLOY 2020-2021 EXTRA DUTY PERSONNEL 

 The Superintendent recommends employment of the following individuals 

 on extra duty contracts for the 2020-2021 school year, pending all record 

 checks and completion of state and local requirements, up to maximum 

 salary: 

a. Gregory Morgan – Assistant Varsity Track – Step 7 - $4,255.11 

b. Lindsay Thut – Assistant Varsity Track – Step 1 - $2,775.07 

c. Stephen Ody – Head MS Track- Step 7 - $3,700.10 

d. Kevin Fox – Assistant MS Track – Step 7- $2,960.08 

e. Peter Motolik Jr. – Junior Varsity Softball – 50% - Step 7 – $2,127.55 

f. James Piazza – Head Varsity Softball – Step 7 - $6, 845.18 

g. Anna Saxton - Junior Varsity Softball – 50% - Step 1 - $1,387.53 

h. Douglas Cooper – Freshman Softball – Step 7 - $3,885.10 

i. Bert Fitzgerald – Head Varsity Baseball – Step 7 - $6,845.18 

j. Reginal Hetsler – Junior Varsity Baseball – Step 1 - $2,775.07 

k. Shannon Heffernan – Ticket Taker - $20.00 per game 

l. Gregory Morgan – Scoreboard Operator - $20.00 per game 

m. Scot Pataky – Scoreboard Operator - $20.00 per game 

n. Scot Pataky – Ticket Taker - $20.00 per game 

 

 11. APPROVE VOLUNTEERS 

 The Superintendent recommends approving the following individuals as a 

 volunteer for the 2020-2021 school year for the position indicated, pending 

 all record checks and completion of state and local requirements: 

a. Baseball – Rocky Houston 

b. Lacrosse – Jennifer Maiden 

c. Softball - Ann Green  

d. Softball – Michelle Andujar 

e. Softball – Gina Gibson 

f. Softball - Richard Marcucci 

g. Softball – William Scherer 

 

12. EMPLOY 2020-2021 CERTIFICATED/LICENSED STAFF 

The Superintendent recommends employment of the following individual 

effective January 19, 2021 through the remainder of the 2020-2021 school year, 

subject to completion of all state and local requirements, compensation as per 

appropriate salary schedule (ORC 3319.11). 

a. Kathleen Dick – Title I Teacher – Step 0 BA - $17,876.82 (prorated from 

$37,001.00)  

 

13.   EMPLOY LONG TERM SUBSTITUTE TEACHER  

 The Superintendent recommends employing the following individual for a 

 long term leave replacement substitute teacher during the 2020-2021school year 

 at a rate of $120.00 per day, pending all record checks and completion of state 

 and local requirements.  No other salaries or benefits will apply. 

a. Ashley Young  

14. NON-RENEW EXTRA DUTY PERSONNEL 

 The Superintendent recommends not renewing Kristen Walsh’s contract as 

 Head Varsity Volleyball Coach for the 2021-2022 school year. 

 

  Adam Hudak:  We would like to hear what the referee has to say.  Where is Mr. 

  Bailey?  He is not here to speak to it. 

 

 


RECORD OF PROCEEDINGS  

  

MINUTES OF KEYSTONE BOARD OF EDUCATION 

  

REGULAR MEETING HELD FEBRUARY 16, 2021 

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 
 

  Superintendent:  A lot of this is personnel related, and can’t be shared in open 

  sessions.  We will give Ms. McConahy the remaining 2 minutes from 

  “recognition and hearing of visitors.” 

 

  Kris McConahy (5280 Stonington Dr., Medina, Ohio, 44256):  I would like to 

  say, I don't know what Coach did to warrant being removed.  Coach can be 

  tough, and she does give me looks, but she is tough on her team and gets the 

  most out of them.  She gets so much out of them, but she gets their respect.  In 

  the end, she is great at what she does.  She has done so much for our school in 

  the last few years.  There are a lot of coaches I’d like to see get fired, but she is 

  not one of them.  I drove from Hinkley tonight to support her.  Your school is 

  fabulous.  She is tough, but she is one of the best.  I wouldn’t come off my 

  couch in the winter, she is one of the good ones. 

  Board Member:  I got the impression that we don’t know both sides of the story, 

  but we have.  We are not allowed to talk to anyone about personnel.  We have 

  heard both sides.  

 

  Kristin Walsh:  You did not hear from me or my side.  Why don’t I get a say? 

  You think you did, because you heard from the administration.  

 

  Board Member: We listened to both sides before we decided. 

 

  Kristen Walsh:  The only time I was heard was tonight.  I didn’t get a voice in 

  this.  All I am asking for is due diligence. 

 

  Jason Smith:  It’s not about the administration’s feelings on this, it is about the 

  kids. 

 

  Board Member:  I’ve asked many questions, and have heard many of you.  I’ve 

  heard you.  I’ve heard responses that were very supportive.  There is no easy 

  answer.  I’ve thought about this and I support our administrative team, we have 

  entrusted them with the job.  However, I trust you, the community as well. 

 

 

 15.  EMPLOY 2020-2021 CLASSIFIED STAFF   

   The Superintendent recommends hiring the following classified individual 

  for the position and hourly rate as noted, on an eighteen-month probationary 

  contract, pending all record checks and completion of state and local  

  requirements for the 2020-2021 school year: 

a. Theresa Seman – KES Lunch Monitor – Step 0 - $11.24/hr. – effective 

2/16/2021 

 16. APPROVE TRANSFER 

  The Superintendent recommends transferring the following individual: 

a. Jennifer Maurer – from KES Lunch Monitor 2.5 hrs./day to KMS 

Special Needs Paraprofessional 5.5 hrs./day effective 2/16/2021 

 

Ayes:  Walter, Stang, Wakefield 

Nays:  O’Boyle, Sturgill 

Motion carried. 

 

 

 

 

 

 

 

 

 


RECORD OF PROCEEDINGS  

  

MINUTES OF KEYSTONE BOARD OF EDUCATION 

  

REGULAR MEETING HELD FEBRUARY 16, 2021 

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 
 

APPROVE SUPERINTENDENT’S REPORTS AND RECOMMENDATIONS #21-02-08 

Moved by Sturgill, second by O’Boyle that the foregoing recommendations be approved. 

 17. EMPLOY ALTERNATE KHS BLT PERSONNEL  

             The Superintendent recommends employing the following individual as  

  alternate representatives of the Keystone High School Building Leadership 

  Team (BLT) on an as needed basis, per time sheet, at tutor rate (currently  

  $28.00 per hour), for the 2020-2021 school year effective August 25, 2020 

  through May 28, 2021: 

a. Paula Perhot 

Ayes:  Sturgill, O’Boyle, Stang, Wakefield 

Abstain:  Walter 

Motion carried. 

 

APPROVE OTHER BUSINESS AND SUPERINTENDENT’S  

RECOMMENDATIONS #21-02-09 

Moved by Walter, second by Stang that the foregoing recommendations be approved. 

A. APPROVE 2021-2022 AND 2022-2023 DISTRICT CALENDARS  

The Superintendent recommends approving the 2021-2022 (Attachment B) and the 

2022-2023 (Attachment C) Keystone Local Schools district calendars as presented.    

 

 Dennis Bartlett (525 William Street, LaGrange, Ohio, 44050): We have 12 less school 

 days than we did before. Teacher work calendar went from 184 to 176. Why?  

 

 Superintendent: We extended the teacher work days 15 minutes to shorten  the calendar. 

 I will get your information and we can discuss this further.  

 

B. ACCEPT DONATION  

            The Superintendent recommends accepting the following donation:  

1. KES PTA - $1,036.66 in scholastic dollars to KES Library for miscellaneous 

scholastic items  

 
C. RESCIND HIGH SCHOOL PAY TO PARTICIPATE FEE 

 The Superintendent recommends rescinding the following High School Pay to 

 Participate fee for the 2020-2021 school year: 

1. Choir  $ 8.00 

D. REDUCE HIGH SCHOOL BAND PAY TO PARTICIPATE FEE 

 The Superintendent recommends reducing the High School Band Pay to Participate fee 

 from $175.00 to $43.75 for the 2020-2021 school year: 

    

E. APPROVE 2021-2022 KHS COURSE GUIDE 

  The Superintendent recommends approving the 2021-2022 KHS Course Guide as 

 presented. 

 

F. APPROVE RELEASE AGREEMENT 

 The Superintendent recommends approving a release agreement between the LaGrange 

 Community Park Board and the Keystone Board of Education for use of the park and its 

 facilities as presented. 

 

G. AUTHORIZE FP MAILING SOLUTIONS AND AUTOMATION MAILING 

 AND SHIPPING SOLUTIONS AGREEMENTS 

 The Treasurer/CFO recommends entering into a 51 months agreement with FP  

 Mailing Solutions and Automation Mailing and Shipping Solutions to provide postage 

 equipment and maintenance services for Keystone High School and Keystone Board of 

 Education at a cost of $2,278.80 annually. 

 

 
Ayes:  Walter, Stang, O’Boyle, Sturgill, Wakefield 

Motion carried. 


RECORD OF PROCEEDINGS  

  

MINUTES OF KEYSTONE BOARD OF EDUCATION 

  

REGULAR MEETING HELD FEBRUARY 16, 2021 

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 
 

Future BOE Meetings - @ 6:00 P.M. 

 1.  Monday, March 15, 2021 – Regular Meeting – KHS Conference Room 

 2.  Monday, April 19, 2021 – Regular Meeting – KHS Conference Room 

 3.  Monday, May 17, 2021 – Regular Meeting – KHS Conference Room 

 

ADMINISTRATIVE REPORTS – NONE 

 
SUPERINTENDENT COMMITTEE REPORTS – NONE 

 
COMMENTS/CONCERNS 

Board Members: 

 Dennis Walter – There was an article in the Morning Journal commending Keystone 

 Schools on our clean FY20 audit. 

  

Superintendent: 

 Daniel White - We are looking at a resolution easing the requirements to be a substitute 

 teacher.  It is one more tool in the belt to get through the year. 

 

Board Members: 

 Kimberly Sturgill - It makes me nervous, there are people who just shouldn’t be around 

 kids. 

 

Curriculum Director: 

 Amanda Goran - If there is a sub not doing a good job, we will not have them back.  We 

have substitutes that we do not want back.  We check in with subs daily.  We have 

removed some based on their performance. 

 

Board Members: 

 Kimberly Sturgill - It makes me feel better to know we are checking in on our 

substitutes. 

 

Curriculum Director: 

 Amanda Goran - Yes, we check in on all of them. 

 

EXECUTIVE SESSION #21-02-10 

Moved by O’Boyle, second by Sturgill to adjourn to Executive Session under ORC 121.22 and 

ORC 4117.21 for the purpose of appointment, employment, dismissal, discipline, promotion, 

demotion, compensation, matters related to employee bargaining negotiations and investigation 

of the charges/complaints (unless public hearing requested) of personnel.  With no action to 

follow.  

 
Ayes:  O’Boyle, Sturgill, Stang, Walter, Wakefield 

Motion carried. 

 

 Executive Session 7:27 p.m. Return to Open Session 8:54 p.m. 

 
ADJOURNMENT #21-02-11 

Moved by Sturgill, second by O’Boyle to adjourn the regular meeting at 8:55 p.m. 

 
 
Ayes:  Sturgill, O’Boyle, Stang, Walter, Wakefield 

Motion carried 

 

 

______________________________  ______________________________ 

Patricia Wakefield, President    Michael Resar Sr., Treasurer/CFO 

 

 

 

 


RECORD OF PROCEEDINGS  

  

MINUTES OF KEYSTONE BOARD OF EDUCATION 

  

REGULAR MEETING HELD FEBRUARY 16, 2021 

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 
 

          ATTACHMENT A 

 

 
 

 

 

 

 

 

 

 

 

 

 

PERMANENT APPROPRIATION RESOLUTION

City, Exempted Village, Joint Vocational or Local Board of Education

Rev.Code Sec. 5705.38

---------------------

BE IT RESOLVED by the Board of Education of the KEYSTONE School District, 

LORAIN County, Ohio, that to provide for the current expenses and other expenditures

of said Board of Education, during the fiscal year, ending June 30th, 2021, the 

following sums be and the same are hereby set aside and appropriated for the several 

purposes for which expenditures are to be made and during said fiscal year, as

follows, viz:

Fund

001 GENERAL

002 BOND RETIREMENT

003 PERMANENT IMPROVEMENT

004 BUILDING & IMPROVEMENTS

006 FOOD SERVICE

007 SPECIAL TRUST

010 CLASSROOM FACILITIES

018 PUBLIC SCHOOL SUPPORT

019 OTHER GRANTS

020 SPECIAL ENTERPRISE

022 OHSAA TOURNAMENT

024 EMPLOYEE BENEFITS SELF INS.

034 BUILDING MAINTENANCE

035 TERMINATION BENEFITS

070 CAPITAL PROJECTS 

200 STUDENT MANAGED ACTIVITY

300 DISTRICT MANAGED ACTIVITY 

401 AUXILIARY SERVICES

451 DATA COMMUNICATIONS

461 HSTW/MMGW GRANT

467 STUDENT WELLNESS AND SUCSESS FUNDS

499 MISC STATE GRANTS

507 ESSER 

510 CRF/OBG Fund

516 IDEA PART B GRANTS

551 TITLE III (LEIL)

572 TITLE I DISADVANTED CHILDREN

590 IMPROVING TEACHER QUALITY

599 MISC FEDERAL GRANTS

TOTAL:

132,131.00$             

50,000.00$               

-$                         

42,000.00$               

81,000.00$               

24,565,533.65$        

234,493.22$             

126,315.66$             

104,548.65$             

5,400.00$                 

44,566.93$               

392,276.20$             

137,293.89$             

8,000.00$                 

-$                         

58,047.88$               

13,754.96$               

135,128.93$             

280,000.00$             

85,115.00$               

27,000.00$               

1,959,980.73$          

34,000.00$               

38,733.97$               

78,850.00$               

741,928.63$             

574,000.00$             

15,000.00$               

FY2021
DESCRIPTION APPROPRIATION

17,340,768.00$        

1,825,200.00$          


RECORD OF PROCEEDINGS  

  

MINUTES OF KEYSTONE BOARD OF EDUCATION 

  

REGULAR MEETING HELD FEBRUARY 16, 2021 

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 
 

          ATTACHMENT A 

 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

CERTIFICATE

(O.R.C. 5705.412)

RE:

IT IS HEREBY CERTIFIED that the KEYSTONE School District has sufficient funds to 

meet the contract, obligation, payment, or expenditure for the above, and has in effect 

for the remainder of the fiscal year and the succeeding fiscal year the authorization to 

levy taxes which, when combined with the estimated revenue from all other sources 

available to the district at the time of certification, are sufficient to provide operating 

revenues necessary to enable the district to maintain all personnel, programs, and 

services essential to the provision of an adequate educational program on all the  days 

set forth in its adopted school calendar for the current fiscal year and for a number of 

days in the succeeding fiscal year equal to the number of days instruction was held or 

is scheduled for the current fiscal year, except that if the above expenditure is for a 

contract, this  certification shall cover the term of the contract or the current fiscal year 

plus the two immediately succeeding fiscal years, whichever period of years is greater.

DATED:

BY:

Treasurer/CFO

BY: 

Superintendent

BY:

President, Board of Education


RECORD OF PROCEEDINGS  

  

MINUTES OF KEYSTONE BOARD OF EDUCATION 

  

REGULAR MEETING HELD FEBRUARY 16, 2021 

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 
 

          ATTACHMENT B 

KEYSTONE LOCAL SCHOOLS 

2021-2022 School Calendar 

 
 

 

 

August '21 M T W T F  January '22 M T W T F 

24th - Staff Opening Day P/D 2 3 4 5 6  3rd. - School Resumes 3 4 5 6 7 

25th - Professional Development 9 10 11 12 13  14th - End of 2nd Quarter - 43 Days 10 11 12 13 14 

26th - Professional Development 16 17 18 19 20  17th - MLK Day 17 <18> 19 20 21 

27th - Records Day 23 24P 25P 26P <27>  18th - Records Day 24 25 26 27 28 

30th - First Day for Grades 1 - 12 *30* 31          31         

              

September '21 M T W T F  February '22 M T W T F 

6th - Labor Day     1 2 3  7th - Professional Development   1 2 3 4 

7th - First Day for Kindergarten 6 ^7^ 8 9 10  14th & 16th - ES P/T Conf. 4:30 - 7:30 p.m. 7P 8 9 10 11 

  13 14 15 16 17  18th - No School K-5 Only (14) 15 (16) 17 18 

  20 21 22 23 24  21st - Presidents' Day 21 22 23 24 25 

27th - Professional Development 27P 28 29 30      28         

                         

                  

October '21 M T W T F  March '22 M T W T F 

          1      1 2 3 4 

8th - NEOEA Day 4 5 6 7 8    7 8 9 10 11 

  11 12 13 14 15  18th - End of 3rd Quarter - 41 Days 14 15 16 17 18 

  18 19 20 21 22  21st - 25th Spring Break 21 22 23 24 25 

29th - End of 1st Quarter - 42 Days 25 26 27 28 29    28 29 30 31   

             

November '21 M T W T F  April '22 M T W T F 

1st - Professional Development 1P 2 3 4 5            1 

11th & 16th - HS/MS P/T 8 (9) 10 (11) 12    4 5 6 7 8 

Conferences 4:30 - 7:30 p.m. 15 (16) 17 (18) 19  15th - Good Friday 11 12 13 14 15 

9th & 18th - ES P/T Conf. 4:30 - 7:30 p.m. 22 23 24 25 26  18th - Easter Monday 18 19 20 21 22 

24th - 26th - Thanksgiving Break 29 30          25 26 27 28 29 

             

December '21 M T W T F  May '22 M T W T F 

      1 2 3    2 3 4 5 6 

  6 7 8 9 10  26th - Last Day for All Students 9 10 11 12 13 

  13 14 15 16 17  26th - End of 4th Quarter - 42 Days 16 17 18 19 20 

Dec. 22nd - Dec 31st Winter Break 20 21 22 23 24  27th - Records Day/Teachers Last Day 23 24 25 ^*26*^ <27> 

  27 28 29 30 31  30th - Memorial Day 30 31       

                         

KEY  HOURS 

First/Last Day for Grades 1-12 **  KHS:  7:28 a.m. - 2:25 p.m. 

First/Last Day for Kindergarten ^^  KMS:  7:40 a.m. - 2:40 p.m.   

No School for Students    KES:  9:00 a.m. - 3:30 p.m. 

Parent/Teacher Conferences (  )   

Teacher Inservice/Record Day - No Students  <  >   

Holiday     

Professional Development - No Students P   

             

             
 


RECORD OF PROCEEDINGS  

  

MINUTES OF KEYSTONE BOARD OF EDUCATION 

  

REGULAR MEETING HELD FEBRUARY 16, 2021 

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 
 

          ATTACHMENT C 

KEYSTONE LOCAL SCHOOLS 

2022-2023 School Calendar 

 

 

 

August '22 M T W T F  January '23 M T W T F 

23rd - Staff Opening Day P/D 1 2 3 4 5  2nd -New Year's Day 2 3 4 5 6 

24th - Professional Development 8 9 10 11 12  3rd. - School Resumes 9 10 11 12 13 

25th - Professional Development 15 16 17 18 19  13th - End of 2nd Quarter - 43 Days 16 <17> 18 19 20 

26th - Records Day 22 23P 24P 25P <26>  16th - MLK Day 23 24 25 26 27 

29th - First Day for Grades 1 - 12 *29* 30 31      17th - Records Day 30 31       

              

September '22 M T W T F  February '23 M T W T F 

5th - Labor Day       1 2  6th - Professional Development     1 2 3 

6th - First Day for Kindergarten 5 ^6^ 7 8 9  13th & 15th - ES P/T Conf. 4:30 - 7:30 p.m. 6P 7 8 9 10 

  12 13 14 15 16  17th - No School K-5 Only (13) 14 (15) 16 17 

  19 20 21 22 23  20th - Presidents' Day 20 21 22 23 24 

26th - Professional Development 26P 27 28 29 30    27 28       

                         

                  

October '22 M T W T F  March '23 M T W T F 

  3 4 5 6 7        1 2 3 

14th - NEOEA Day 10 11 12 13 14    6 7 8 9 10 

  17 18 19 20 21  17th - End of 3rd Quarter - 41 Days 13 14 15 16 17 

28th - End of 1st Quarter - 42 Days 24 25 26 27 28  20th - 24th Spring Break 20 21 22 23 24 

  31            27 28 29 30 31 

             

November '22 M T W T F  April '23 M T W T F 

7th - Professional Development   1 2 3 4  7th - Good Friday 3 4 5 6 7 

10th & 15th - HS/MS P/T 7P (8) 9 (10) 11  10th - Easter Monday 10 11 12 13 14 

Conferences 4:30 - 7:30 p.m. 14 (15) 16 (17) 18    17 18 19 20 21 

8th & 17th - ES P/T Conf. 4:30 - 7:30 p.m. 21 22 23 24 25    24 25 26 27 28 

23th - 25th - Thanksgiving Break 28 29 30                  

             

December '22 M T W T F  May '23 M T W T F 

        1 2  25th - Last Day for All Students 1 2 3 4 5 

  5 6 7 8 9  25th - End of 4th Quarter - 42 Days 8 9 10 11 12 

  12 13 14 15 16  26th - Records Day/Teachers Last Day 15 16 17 18 19 

Dec. 22nd - Jan 2nd Winter Break 19 20 21 22 23  29th - Memorial Day 22 23 24 ^*25*^ <26> 

  26 27 28 29 30    29 30 31     

                         

KEY  HOURS 

First/Last Day for Grades 1-12 **  KHS:  7:28 a.m. - 2:25 p.m. 

First/Last Day for Kindergarten ^^  KMS:  7:40 a.m. - 2:40 p.m.   

No School for Students    KES:  9:00 a.m. - 3:30 p.m. 

Parent/Teacher Conferences (  )    

Teacher Inservice/Record Day - No Students  <  >    

Holiday      

Professional Development - No Students P    

             

             
 


