

The Twinsburg City School District Board of Education met in REGULAR session on the above date at the Twinsburg Government Center in Council Chambers at 7:00 p.m. The following board members were present: Mr. Andrews, Mrs. Cain-Criswell, Mr. Crosby, Mr. Shebeck, and Mr. Stuver. Recordings of the Board of Education meeting are made and kept at the Board Office. Video recordings and Board approved Minutes are available on the District’s web site.

Mr. Stuver moved and Mrs. Cain-Criswell seconded that the Twinsburg Board of Education adopt resolutions 11-346 to 11-348.

11-346 Employment

That that the Twinsburg Board of Education approves the Certificated/Licensed personnel and/or contract recommendations detailed in the attached Exhibit as per the dates, terms, and other applicable conditions specified, pending satisfactory ORC background check:

Certificated/Licensed Staff Recommendation November 2, 2011							
CONTRACTS							
Last	First	Position	Bldg.	Hrs.	Effective	Rate	Note(s)
Krupinski	Kristin	Game Club Facilitator	Dodge	10 sessions	10/27/11	\$23/hr	Total \$920.00
Wall	Gayle	Game Club Facilitator	Dodge	10 sessions	10/27/11	\$23/hr	Total \$920.00
Washington	Barbara	Game Club Facilitator	Dodge	10 sessions	10/27/11	\$23/hr	To provide coverage if needed due to absence

11-347 Employment

That the Twinsburg Board of Education approves the Classified Personnel and/or contract recommendations detailed in the Exhibit as per the dates, terms, and other applicable conditions specified, pending satisfactory ORC background check:

Classified Staff Recommendation November 2, 2011							
CONTRACTS							
Last	First	Position	Bldg	Hours	Effective	Note(s)	
Oh	Michelle	Game Club Instructional Assistant	Dodge	10 sessions	10/27/2011	2 hrs. each session @ \$16.77 = \$670.80	
Beni	Gianna	Game Club Instructional Assistant	Dodge	10 sessions	10/27/2011	2 hrs. each session @ \$17.08 = \$683.20	

11-348 Employment

That the Twinsburg Board of Education approves the Supplemental Contract recommendations detailed in the Exhibit as per the dates, terms, and other applicable conditions specified, pending satisfactory ORC background check:

Extracurricular Contracts 2011-2012			
Supplemental Activity	Name	Effective	Supplemental Factor
Soccer: Assistant Girls’ Coach	Jenna Gowin	November 2, 2011	0.77%
Football: Freshman Coach	Nicholas Ranallo	November 2, 2011	0.75%
Drama Club	David Ciborek	November 2, 2011	5.00%
Power of the Pen – 7 th Grade	David Ciborek	November 2, 2011	4.00%
Power of the Pen – 8 th Grade	David Ciborek	November 2, 2011	4.00%

Minutes of REGULAR Meeting

November 02, 2011

Basketball Boys Varsity Head Coach	Robert Pacsi	November 2, 2011	15.00%
Basketball Boys Assistant Coach	Donald Springer	November 2, 2011	.77%
Basketball Boys JV Coach	Donald Jones	November 2, 2011	.77%
Basketball Boys 9 th Grade Coach	Russ Chappell	November 2, 2011	.75%
Basketball Girls Varsity Head Coach	Julie Solis	November 2, 2011	15.00%
Basketball Girls Assistant Coach	Matt Witting	November 2, 2011	.77%
Basketball Girls 9 th Grade Coach	Julie Taylor	November 2, 2011	.75%
Cheerleading Basketball JV Advisor	Shawna Weigel	November 2, 2011	.77%
Cheerleading Basketball 9 th Grade Advisor	Michelle Vella	November 2, 2011	.75%
Hockey Varsity Head Coach	James DiRosa	November 2, 2011	14.00%
Wrestling Varsity Head Coach	David Mariola	November 2, 2011	15.00%
Wrestling Varsity Assistant Coach	Ed Lipnos	November 2, 2011	.77%
Wrestling JV Coach	Nick Ranallo	November 2, 2011	.77%
Wrestling 9 th Grade Coach	Mark Mole	November 2, 2011	.75%
Wrestling Middle School Coordinator	Brian Davis	November 2, 2011	0.69%
Wrestling, Middle School Assistant Coach	Gary Sorace	November 2, 2011	0.67%
Wrestling Volunteer	Marc Labry	November 2, 2011	N/A
Wrestling Volunteer	Shaun Roland	November 2, 2011	N/A
Weightlifting Winter Session	Scott Amstutz	November 2, 2011	5.25%
Bowling	Patty Conaway	November 2, 2011	5.00%

*Ayes: Mr. Andrews, Mrs. Cain-Criswell, Mr. Crosby, Mr. Shebeck, and Mr. Stuver.
The Board President declared the motions approved.*

Mr. Shebeck moved and Mr. Andrews seconded that the Twinsburg Board of Education adopt resolutions 11-349 to 11-356.

11-349 Summit Co. ESC Residency Officer

That the Twinsburg Board of Education approves *Contract for Services Supervised by Summit County Educational Service Center Local Education Agency*, to provide 30-days of residency officer services during the 2011-2012 school year. See pages 431-432

11-350 Cuyahoga Co. ESC Service Agreement

That the Twinsburg Board of Education approves the *Educational Service Center of Cuyahoga County, Interdistrict Service Area Contract for 2011-2012 school year*, to provide one (1) teacher of Visually Impaired, as needed; one (1) Preschool Intervention Specialist, four (4) hours per day for days; one (1) Educational Aide 3.5 hours per day for 185 days. See pages 433

11-351 Board Policy – First Reading

That the Twinsburg Board of Education approves the first reading of the following Board of Education Policies:

- # 3120.08: Employment of Personnel for Co- Curricular/Extra-Curricular Activities;
- # 3120.09: Volunteers
- # 4120.08: Employment of Personnel for Co-Curricular/ Extra-Curricular Activities
- # 5330: Use of Medications
- # 6530: Payment of Accrued, Unused Vacation Leave
- # 8210: School Calendar

11-352 Therapy on Motion Agreement

That the Twinsburg Board of Education approves *Therapy In Motion, LLC, Services Agreement*, to

Minutes of REGULAR Meeting

November 02, 2011

provide comprehensive rehabilitative services, including occupational therapy, physical therapy, and speech and language pathology services, to students. See pages 434-436

11-353 **Mayfield City School Sp Ed Agreement**

That the Twinsburg Board of Education approves a *Special Education Participation Agreement* for the 2011-2012 School Year with the Mayfield City Schools, to provide appropriate special education and related services to students. See pages 437

11-354 **Deletion from Inventory**

That the Twinsburg Board of Education approves deletion of books from inventory. These books will be offered to the Outreach Center and Friends of the Library. See pages 438-443

11-355 **Summit Co. ESC Sp Ed Supervision**

That the Twinsburg Board of Education approves a *Contract for Services Supervised by Summit County E.S. C. Board* for twenty (20) days of Special Education supervision. See pages 444-445

11-356 **Resolution in Opposition to HB 136**

That the Twinsburg Board of Education approves a *Resolution* in opposition to House Bill 136 – Voucher Bill.

TWINSBURG CITY SCHOOL DISTRICT BOE RESOLUTION

OPPOSITION TO HB-136 VOUCHER BILL

WHEREAS, the Ohio House of Representative is currently considering legislation that would significantly expand the availability of vouchers for students to attend private or parochial schools; and

WHEREAS, this legislation would grant vouchers to any public school student in Ohio to request and be granted a voucher, subject only to a family income standard of \$95,000 or less; and

WHEREAS, such vouchers would be granted without regard to the academic performance of the public school that the student is assigned to attend; and

WHEREAS, the bill provides that students already enrolled in private or parochial schools would be eligible for such vouchers; and

WHEREAS, students receiving vouchers would be able to retain any excess funds in those instances where the cost of tuition is less than the value of the voucher for use in any private school or college in Ohio; and

WHEREAS, the operation of the proposed program would take dollars directly from the already financially beleaguered local public school districts resulting in fewer resources for the education of the remaining students;

NOW THEREFORE BE IT RESOLVED, that the Twinsburg Board of Education does hereby express its opposition to this legislation, HB 136 School Choice; and

BE IT FURTHER RESOLVED that the Twinsburg Board of Education expresses its opposition to any legislation that seeks to transfer public dollars to support private education; and

BE IT FURTHER RESOLVED that the Treasurer be directed to spread this resolution upon the minutes of the Board of Education and that copies of the resolution be forwarded to members of the Ohio House of Representatives.

Ayes: Mr. Andrews, Mrs. Cain-Criswell, Mr. Crosby, and Mr. Shebeck.

The Board President declared the motions approved.

11-357 **EXECUTIVE SESSION**

Mr. Stuver moved and Mr. Crosby seconded that the Twinsburg Board of Education meet in Executive Session at approximately 8:00 p.m. for the purpose of discussing:

The appointment, employment, dismissal, discipline, promotion, demotion, or compensation of public employees, and discussion with Legal Council

Ayes: Mr. Andrews, Mrs. Cain-Criswell, Mr. Crosby, Mr. Shebeck and Mr. Stuver.
The Board President declared the motion approved.

The Board reconvened from Executive Session at approximately 8.52 p.m.

The following members were present:

Mr. Andrews, Mrs. Cain-Criswell, Mr. Crosby, Mr. Shebeck and Mr. Stuver.

MISCELLANEOUS

After returning from Executive Session the Board discussed the need for the School District to reach out to each community, the City, the Township, and Reminderville, to keep them included in dialog and a valued part of the school community.

11-358 **Adjournment**

Mr. Andrews moved and Mr. Stuver seconded that the Twinsburg Board of Education adjourn at 9:09 p.m.

Ayes: Mr. Andrews, Mrs. Cain-Criswell, Mr. Crosby, Mr. Shebeck and Mr. Stuver.
The Board President declared the meeting adjourned.

Board President

Treasurer

Minutes of REGULAR Meeting

November 02, 2011

HP Scanner 4570C	Broken	Assest Tag #41875
------------------	--------	-------------------

Title	Author	Call Number	Barcode	Pub
The dollmaker	Arnow, Harriette Louisa (Simpson) 1908-	FIC ARN	34150010023862	1954
Smart rats : a novel / Thomas Baird	Baird, Thomas, 1923-	FIC BAI	34150010059684	1990
Adam zigzag	Barrie, Barbara	FIC BAR	34150013005270	1994
Eben Tyne, powdermonkey / Patricia Beatty and Phillip Robbins	Beatty, Patricia, 1922-	FIC BEA	34150010083635	1990
Tiger eyes : a novel / by Judy Blume	Blume, Judy	FIC BLU	34150010063900	1981
The mists of Avalon / Marion Zimmer Bradley	Bradley, Marion Zimmer	FIC BRA	34150015054995	1982
Jane Eyre / by Charlotte Brontë; with illustrations made up of drawings by contemporary artists and photographs from the Jane Eyre country, together with an introductory biographical sketch of the author and anecdotal captions by Basil Davenport	Brontë, Charlotte, 1816-1855	FIC BRO	34150010038837	1941
Wuthering Heights / With illus. from paintings by contemporary artists and photos. from the Wuthering Heights country together with an introductory biographical sketch of the author and anecdotal captions by Basil Davenport	Brontë, Emily, 1818-1848	FIC BRO	34150010070426	1942
Wuthering Heights / Illus. with wood engravings by Fritz Eichenberg	Brontë, Emily, 1818-1848	FIC BRO	34150010073867	1944
Paradise Café and other stories / Martha Brooks	Brooks, Martha, 1944-	FIC BRO	34150010051392	1990
The good earth	Buck, Pearl (Sydenstricker)	FIC BUC	34150010086992	1931
The living reed	Buck, Pearl S	FIC BUC	34150010006453	1963
The tomb of the twelfth imam / Richard Bulliet	Bulliet, Richard W	FIC BUL	34150010064312	1979
Pilgrim's progress / by John Bunyan ; drawings by Robert Lawson ; retold and shortened for modern readers by Mary Godolphin	Bunyan, John, 1628-1688	FIC BUN	34150010077348	1939
Pilgrim's progress / by John Bunyan ; drawings by Robert Lawson ; retold and shortened for modern readers by Mary Godolphin	Bunyan, John, 1628-1688	FIC BUN	34150010077355	1939
The big squeeze / Jim Cirmi	Cirmi, Jim, 1937-	FIC CIR	34150010087446	1991
Burning up / by Caroline B. Cooney	Cooney, Caroline B	FIC COO	34150015034328	1999
Driver's Ed / Caroline B. Cooney	Cooney, Caroline B	FIC COO	34150018031362	1996
The party's over / Caroline B. Cooney	Cooney, Caroline B	FIC COO	34150010083742	1991
The party's over / Caroline B. Cooney	Cooney, Caroline B	FIC COO	34150010083759	1991
Prisoner of time / Caroline B. Cooney	Cooney, Caroline B	FIC COO	34150015034823	1999
What child is this? : a Christmas story / Caroline B. Cooney	Cooney, Caroline B	FIC COO	34150018034184	1999
What child is this? : a Christmas story / Caroline B. Cooney	Cooney, Caroline B	FIC COO	34150018034200	1999
Family : a novel / J. California Cooper	Cooper, J. California	FIC COO	34150010027566	1991
Family : a novel / J. California Cooper	Cooper, J. California	FIC COO	34150010027574	1991
Beyond the chocolate war : a novel / Robert Cormier	Cormier, Robert	FIC COR	34150010013053	1985
I am the cheese : a novel / by Robert Cormier	Cormier, Robert	FIC COR	34150010072364	1977
I am the cheese : a novel / by Robert Cormier	Cormier, Robert	FIC COR	34150018037336	2000
We all fall down / Robert Cormier	Cormier, Robert	FIC COR	34150010082835	1993
We all fall down / Robert Cormier	Cormier, Robert	FIC COR	34150018030281	1993
The red badge of courage, and other stories. With an introd. by V. S. Pritchett and a note on the texts by R. W. Stallman	Crane, Stephen, 1871-1900	FIC CRA	34150010087859	1960

Minutes of REGULAR Meeting

November 02, 2011

The Andromeda strain	Crichton, Michael, 1942-	FIC CRI	34150010087891	1973
Congo / Michael Crichton	Crichton, Michael, 1942-	FIC CRI	34150015026209	1980
Eaters of the dead : the manuscript of Ibn Fadlan relating his experiences with the Northmen in A.D. 922 / Michael Crichton	Crichton, Michael, 1942-	FIC CRI	34150015049599	2006
Eaters of the dead : the manuscript of Ibn Fadlan relating his experiences with the Northmen in A.D. 922 / Michael Crichton	Crichton, Michael, 1942-	FIC CRI	34150015060620	2006
Eaters of the dead : the manuscript of Ibn Fadlan relating his experiences with the Northmen in A.D. 922 / Michael Crichton	Crichton, Michael, 1942-	FIC CRI	34150015060612	2006
Eaters of the dead : the manuscript of Ibn Fadlan, relating his experiences with the Northmen in A.D. 922 / Michael Crichton	Crichton, Michael, 1942-	FIC CRI	34150015046975	1992
Eaters of the dead : the manuscript of Ibn Fadlan, relating his experiences with the Northmen in A.D. 922 / Michael Crichton	Crichton, Michael, 1942-	FIC CRI	34150015046983	1992
Eaters of the dead : the manuscript of Ibn Fadlan, relating his experiences with the Northmen in A.D. 922 / Michael Crichton	Crichton, Michael, 1942-	FIC CRI	34150015049755	1992
Eaters of the dead : the manuscript of Ibn Fadlan, relating his experiences with the Northmen in A.D. 922 / Michael Crichton	Crichton, Michael, 1942-	FIC CRI	34150015046686	1992
Eaters of the dead : the manuscript of Ibn Fadlan, relating his experiences with the Northmen in A.D. 922 / Michael Crichton	Crichton, Michael, 1942-	FIC CRI	34150015046694	1992
Eaters of the dead : the manuscript of Ibn Fadlan, relating his experiences with the Northmen in A.D. 922 / Michael Crichton	Crichton, Michael, 1942-	FIC CRI	34150015046702	1992
Eaters of the dead : the manuscript of Ibn Fadlan, relating his experiences with the Northmen in A.D. 922 / Michael Crichton	Crichton, Michael, 1942-	FIC CRI	34150015046710	1992
Eaters of the dead : the manuscript of Ibn Fadlan, relating his experiences with the Northmen in A.D. 922 / Michael Crichton	Crichton, Michael, 1942-	FIC CRI	34150015046728	1992
Eaters of the dead : the manuscript of Ibn Fadlan, relating his experiences with the Northmen in A.D. 922 / Michael Crichton	Crichton, Michael, 1942-	FIC CRI	34150015045787	1992
Eaters of the dead : the manuscript of Ibn Fadlan, relating his experiences with the Northmen in A.D. 922 / Michael Crichton	Crichton, Michael, 1942-	FIC CRI	34150015045795	1992
Eaters of the dead : the manuscript of Ibn Fadlan, relating his experiences with the Northmen in A.D. 922 / Michael Crichton	Crichton, Michael, 1942-	FIC CRI	34150015045803	1992
Sphere : a novel / by Michael Crichton	Crichton, Michael, 1942-	FIC CRI	34150015032645	1988
Sphere : a novel / by Michael Crichton	Crichton, Michael, 1942-	FIC CRI	34150015021747	1988
Athletic shorts : six short stories / by Chris Crutcher	Crutcher, Chris	FIC CRU	34150010011354	1991
Deep six : a novel / by Clive Cussler	Cussler, Clive	FIC CUS	34150010022575	1984
There's a bat in bunk five / Paula Danziger	Danziger, Paula, 1944-	FIC DAN	34150010063272	1980
This place has no atmosphere / Paula Danziger	Danziger, Paula, 1944-	FIC DAN	34150015027165	1999
Robinson Crusoe / adapted by Glenn Hold	Defoe, Daniel, 1661-1731	FIC DEF	34150010075201	1951
Word of honor / Nelson DeMille	DeMille, Nelson	FIC DEM	34150010088238	1985
On the Devil's court / Carl Deuker	Deuker, Carl	FIC DEU	34150010049123	1988
Stand up Mr. Dickens : a Dickens anthology / presented by Edward Blishen ; illustrated by Jill Bennett	Blishen, Edward, 1920-	FIC DIC	34150015028015	1996
Adventures of Oliver Twist : adaptation	Dickens, Charles	FIC DIC	34150010088246	1949
David Copperfield	Dickens, Charles	FIC DIC	34150030091584	1945
David Copperfield	Dickens, Charles	FIC DIC	34150030091600	1945
David Copperfield	Dickens, Charles	FIC DIC	34150030091618	1945
David Copperfield	Dickens, Charles	FIC DIC	34150030091642	1945
David Copperfield / by Charles Dickens; with reproductions of the original illustrations by Cruikshank, Phiz, Gilbert and Darley and with a foreword by May Lamberton Becker. --	Dickens, Charles, 1812-1870	FIC DIC	34150010022021	1943
The waterworks / E.L. Doctorow	Doctorow, E. L., 1931-	FIC DOC	34150015026407	1995
Hans Brinker; or, The silver skates / Illustrated by Peter Spier	Dodge, Mary Mapes, 1830-1905	FIC DOD	34150010088410	1915

Minutes of REGULAR Meeting

November 02, 2011

Dear nobody / Berlie Doherty	Doherty, Berlie	FIC DOH	34150018031784	1994
The third eye / Lois Duncan	Duncan, Lois, 1934-	FIC DUN	34150010063421	1984
Forward pass / Thomas J. Dygard	Dygdard, Thomas J	FIC DYG	34150010029380	1989
Halfback tough / Thomas J. Dygard	Dygdard, Thomas J	FIC DYG	34150010033176	1986
Point spread / Thomas J. Dygard	Dygdard, Thomas J	FIC DYG	34150010052820	1980
Rebound caper / Thomas J. Dygard	Dygdard, Thomas J	FIC DYG	34150010055120	1983
The rookie arrives / Thomas J. Dygard	Dygdard, Thomas J	FIC DYG	34150010080391	1988
White oleander : a novel / Janet Fitch	Fitch, Janet, 1955-	FIC FIT	34150018036262	2000
White oleander : a novel / Janet Fitch	Fitch, Janet, 1955-	FIC FIT	34150018036270	2000
Mind's eye / by Paul Fleischman	Fleischman, Paul	FIC FLE	34150018031891	2001
Path of the pale horse / Paul Fleischman	Fleischman, Paul	FIC FLE	34150010089152	1983
Octopussy	Fleming, Ian, 1908-1964	FIC FLE	34150010048588	1966
Johnny Tremain : a novel for old & young / written by Esther Forbes, with illustrations by Lynd Ward	Forbes, Esther	FIC FOR	34150010000092	1943
Lieutenant Hornblower	Forester, C. S	FIC FOR	34150010089293	1951
Mr. Midshipman Hornblower	Forester, C. S. (Cecil Scott), 1899-1966	FIC FOR	34150010089301	1950
Shakespeare stories / Leon Garfield ; illustrated by Michael Foreman	Garfield, Leon	FIC GAR	34150015006847	1991
My side of the mountain / Written and illus. by Jean George	George, Jean	FIC GEO	34150010005463	1959
The Swamp Fox, Francis Marion / by Noel B. Gerson	Gerson, Noel Bertram, 1914-	FIC GER	34150010062373	1967
Memoirs of a Geisha	Golden, Arthur	FIC GOL	34150018036593	1997
Memoirs of a Geisha	Golden, Arthur	FIC GOL	34150015067971	1997
Right behind you / Gail Giles	Giles, Gail	FIC GIL	34150018045628	2008
The wind in the willows / Illustrated in color and black and white by Ernest H. Shepard	Grahame, Kenneth, 1859-1932	FIC GRA	34150010083692	1960
Ghost of Frankenstein / by Carl R. Green and William R. Sanford ; edited by Howard Schroeder ; produced and designed by Baker Street Productions, Ltd	Green, Carl R	FIC GRE	34150010031147	1985
In this sign / Joanne Greenberg	Greenberg, Joanne	FIC GRE	34150018031933	1984
Cousins / Virginia Hamilton	Hamilton, Virginia	FIC HAM	34150010020603	1990
The Mayor of Casterbridge : a story of a man of character / by Thomas Hardy ; with an introd. by Albert J. Guerard	Hardy, Thomas, 1840-1928	FIC HAR	34150010044199	1956
The return of the native / Thomas Hardy ; with an afterword by Horace Gregory	Hardy, Thomas, 1840-1928	FIC HAR	34150010001645	1959
A farewell to arms / by Ernest Hemingway	Hemingway, Ernest, 1899-1961	FIC HEM	34150010027905	1929
The old man and the sea	Hemingway, Ernest, 1899-1961	FIC HEM	34150010048901	1952
The day they came to arrest the book : a novel / by Nat Hentoff	Hentoff, Nat	FIC HEN	34150015067559	1982
The day they came to arrest the book : a novel / by Nat Hentoff	Hentoff, Nat	FIC HEN	34150015067542	1982
Good-bye, Mr. Chips / Illus. by H. M. Brock	Hilton, James, 1900-1954	FIC HIL	34150010031816	1962
Tex / S. E. Hinton	Hinton, S. E	FIC HIN	34150015001418	1980
Fractured fairy tales / told by A.J. Jacobs; as featured on Jay Ward's The adventures of Rocky and Bullwinkle and friends	Jacobs, A. J., 1968-	FIC JAC	34150018032253	1999
Battling the commander	Jenkins, Jerry B	FIC JEN	34150018041668	2001
The beast arises / Jerry B. Jenkins, Tim LaHaye with Chris Fabry	Jenkins, Jerry B	FIC JEN	34150018041718	2003
Breakout!	Jenkins, Jerry B	FIC JEN	34150018041767	2003

Minutes of REGULAR Meeting

November 02, 2011

Breakout! / Jerry B. Jenkins, Tim LaHaye	Jenkins, Jerry B	FIC JEN	34150018041742	2003
Busted!	Jenkins, Jerry B	FIC JEN	34150018041585	2001
Darkening skies	Jenkins, Jerry B	FIC JEN	34150018041692	2001
Death strike	Jenkins, Jerry B	FIC JEN	34150018041593	2001
Earthquake!	Jenkins, Jerry B	FIC JEN	34150018041635	2001
Fire from heaven	Jenkins, Jerry B	FIC JEN	34150018041676	2001
Into the storm	Jenkins, Jerry B	FIC JEN	34150018041627	2001
Judgment day	Jenkins, Jerry B	FIC JEN	34150018041650	2001
Mark of the beast	Jenkins, Jerry B	FIC JEN	34150018041734	2003
On the run	Jenkins, Jerry B	FIC JEN	34150018041619	2001
Terror in the stadium	Jenkins, Jerry B	FIC JEN	34150018041684	2001
The beast arises	Jenkins, Jerry B	FIC JEN	34150018041759	2003
The search	Jenkins, Jerry B	FIC JEN	34150018041601	2001
The showdown	Jenkins, Jerry B	FIC JEN	34150018041643	2001
Wildfire!	Jenkins, Jerry B	FIC JEN	34150018041726	2003
Dinky Hocker shoots smack / by M. E. Kerr	Kerr, M. E	FIC KER	34150020020288	1972
Fell back / by M.E. Kerr	Kerr, M. E	FIC KER	34150010028242	1989
Little Little / M. E. Kerr	Kerr, M. E	FIC KER	34150015031126	1981
M.E. Kerr introduces Fell	Kerr, M. E	FIC KER	34150010072455	1987
Mom, the Wolf Man, and me / Norma Klein	Klein, Norma, 1938-	FIC KLE	34150010045816	1972
Losing Joe's place / Gordon Korman	Korman, Gordon	FIC KOR	34150018033319	1991
Schooled / Gordon Korman	Korman, Gordon	FIC KOR	34150015059861	2008
Left behind : a novel of the earth's last days / Tim LaHaye, Jerry B. Jenkins	LaHaye, Tim F	FIC LAH	34150018041577	2005
The left behind collection I. Volumes 1-4 / Tim LaHaye, Jerry B. Jenkins	LaHaye, Tim F	FIC LAH	34150018041775	2001
The left behind collection I. Volumes 1-4 / Tim LaHaye, Jerry B. Jenkins	LaHaye, Tim F	FIC LAH	34150018041783	2001
The left behind collection I. Volumes 1-4 / Tim LaHaye, Jerry B. Jenkins	LaHaye, Tim F	FIC LAH	34150018041791	2001
The left behind collection I. Volumes 1-4 / Tim LaHaye, Jerry B. Jenkins	LaHaye, Tim F	FIC LAH	34150018041809	2001
True north : a novel of the Underground Railroad / Kathryn Lasky	Lasky, Kathryn	FIC LAS	34150018033327	1998
Mr. Revere and I : being an account of certain episodes in the career of Paul Revere, Esq., as recently revealed by his horse, Scheherazade, late pride of His Royal Majesty's 14th Regiment of Foot / Set down and embellished with numerous drawings by Robert Lawson	Lawson, Robert, 1892-	FIC LAW	34150010004508	1953
Ben and me : a new and astonishing life of Benjamin Franklin / as written by his good mouse, Amos, lately discovered, edited & illustrated by Robert Lawson	Lawson, Robert, 1892-1957	FIC LAW	34150010077330	1951
Very far away from anywhere else / Ursula L. Le Guin	Le Guin, Ursula K., 1929-	FIC LEG	34150018033269	2004
The apocalypse watch	Ludlum, Robert	FIC LUD	34150010109042	1996
In country : a novel / by Bobbie Ann Mason	Mason, Bobbie Ann	FIC MAS	34150010037177	1985
The sorceress and the cygnet / Patricia A. McKillip	McKillip, Patricia A	FIC MCK	34150010060195	1991
Moby Dick / Illus. by Robert Shore. Afterword by Clifton Fadiman	Melville, Herman	FIC MEL	34150010005216	1962
Moby Dick : or, The white whale	Melville, Herman, 1819-1891	FIC MEL	34150015006623	1940
The summer I learned about life / Carolyn Meyer	Meyer, Carolyn	FIC MEY	34150010062183	1983

Minutes of REGULAR Meeting

November 02, 2011

Space / James A. Michener ; [cartography by Jean Paul Tremblay]	Michener, James A. (James Albert), 1907-	FIC MIC	34150010060401	1982
The day the senior class got married : a novel / by Gloria D. Miklowitz	Miklowitz, Gloria D	FIC MIK	34150010022187	1983
The war between the classes / Gloria D. Milkowitz	Milkowitz, Gloria D	FIC MIK	34150018034564	1986
Songs in ordinary time / Mary McGarry Morris	Morris, Mary McGarry	FIC MOR	34150015023156	1996
Motown and Didi : a love story / by Walter Dean Myers	Myers, Walter Dean, 1937-	FIC MYE	34150010046194	1984
Motown and Didi : a love story / by Walter Dean Myers	Myers, Walter Dean, 1937-	FIC MYE	34150010046202	1984
The Nicholas factor : a novel / by Walter Dean Myers	Myers, Walter Dean, 1937-	FIC MYE	34150010047960	1983
Somewhere in the darkness / Walter Dean Myers	Myers, Walter Dean, 1937-	FIC MYE	34150015027702	1992
The young landlords / Walter Dean Myers	Myers, Walter Dean, 1937-	FIC MYE	34150010070764	1979
Achilles' choice / Larry Niven, Steven Barnes ; illustrated by Boris Vallejo	Niven, Larry	FIC NIV	34150010006859	1991
Footfall / Larry Niven, Jerry Pournelle	Niven, Larry	FIC NIV	34150010029166	1985
A candidate for murder / Joan Lowery Nixon	Nixon, Joan Lowery	FIC NIX	34150010015926	1991
The dark and deadly pool / Joan Lowery Nixon	Nixon, Joan Lowery	FIC NIX	34150010021916	1987
Who are you? / Joan Lowery Nixon	Nixon, Joan Lowery	FIC NIX	34150015033932	1999
Cry, the beloved country	Paton, Alan	FIC PAT	34150010087743	1976
Murphy's war	Paulsen, Gary	FIC PAU	34150010073891	1990
Past perfect, present tense : new and collected stories / by Richard Peck	Peck, Richard	FIC PEC	34150018030612	2004
Are you in the house alone? / Richard Peck	Peck, Richard, 1934-	FIC PEC	34150010010851	1976
Fair weather : a novel / by Richard Peck	Peck, Richard, 1934-	FIC PEC	34150018034358	2001
A long way from Chicago : a novel in stories / Richard Peck	Peck, Richard, 1934-	FIC PEC	34150018034366	2004
Princess Ashley / Richard Peck	Peck, Richard, 1934-	FIC PEC	34150010053596	1987
Remembering the good times / Richard Peck	Peck, Richard, 1934-	FIC PEC	34150010055450	1985
Representing Super Doll	Peck, Richard, 1934-	FIC PEC	34150010055708	1974
The river between us / Richard Peck	Peck, Richard, 1934-	FIC PEC	34150018032584	2003
The teacher's funeral : a comedy in three parts / Richard Peck	Peck, Richard, 1934-	FIC PEC	34150018033210	2004
Voices after midnight : a novel / Richard Peck	Peck, Richard, 1934-	FIC PEC	34150010004995	1989
Fawn, a novel	Peck, Robert Newton	FIC PEC	34150010028085	1975
Hang for treason / Robert Newton Peck	Peck, Robert Newton	FIC PEC	34150010033374	1976
Justice Lion / Robert Newton Peck	Peck, Robert Newton	FIC PEC	34150010039421	1981
All alone in the universe / Lynne Rae Perkins ; illustrations by the author	Perkins, Lynne Rae	FIC PER	34150018037492	2001
Miss Muriel and other stories / Ann Petry	Petry, Ann (Lane) 1911-	FIC PET	34150010088139	1989
The cold one / Christopher Pike	Pike, Christopher	FIC PIK	34150065020144	1995
Master of the moor / Ruth Rendell	Rendell, Ruth, 1930-	FIC REN	34150010088774	1982
Free and compulsory for all : tales / by David Romtvedt	Romtvedt, David	FIC ROM	34150010073578	1984
Exile / R.A. Salvatore ; cover art, Jeff Easley	Salvatore, R. A	FIC SAL	34150018035496	1990
Homeland / R.A. Salvatore	Salvatore, R. A	FIC SAL	34150018035504	1990
The dragon king / R.A. Salvatore	Salvatore, R. A., 1959-	FIC SAL	34150018035470	1997
Dragonslayer's return / R.A. Salvatore	Salvatore, R. A., 1959-	FIC SAL	34150018035488	1995
The legacy / R.A. Salvatore	Salvatore, R. A., 1959-	FIC SAL	34150018035561	1993
Shane / by Jack Schaefer	Schaefer, Jack, 1907-	FIC SCH	34150010058827	1949
Dear John / Nicholas Sparks	Sparks, Nicholas	FIC SPA	34150015061057	2009
Message in a bottle / Nicholas Sparks	Sparks, Nicholas	FIC SPA	34150018030448	1999
The grapes of wrath / [by] John Steinbeck	Steinbeck, John, 1902-1968	FIC STE	34150010074139	1967
Kidnapped / With an afterword by Gerard Previn Meyer	Stevenson, Robert Louis, 1850-1894	FIC STE	34150010002163	1959

Minutes of REGULAR Meeting

November 02, 2011

Kidnapped / With an afterword by Gerard Previn Meyer	Stevenson, Robert Louis, 1850-1894	FIC STE	34150010002171	1959
The strange case of Dr. Jekyll and Mr. Hyde	Stevenson, Robert Louis, 1850-1894	FIC STE	34150010084070	1980
Treasure island / adapted by M. Georgia Livingston	Stevenson, Robert Louis, 1850-1894	FIC STE	34150010064650	1948
Treasure island / adapted by M. Georgia Livingston	Stevenson, Robert Louis, 1850-1894	FIC STE	34150010064668	1948
Dracula / Bram Stoker ;adapted by Emily Hutchinson	Hutchinson, Emily	FIC STO	34150011014886	1999
The flight of the Phoenix	Trevor, Elleston	FIC TRE	34150010028853	1964
A Connecticut Yankee in King Arthur's court / Illus. by Henry Pitz	Twain, Mark	FIC TWA	34150010097841	1917
Jim Baker's bluejay yarn	Twain, Mark, 1835-1910	FIC TWA	34150010096199	1963
The tragedy of Pudd'nhead Wilson / [by] Mark Twain; with a foreword by Wright Morris	Twain, Mark, 1835-1910	FIC TWA	34150010064536	1964
The accidental tourist / Anne Tyler	Tyler, Anne	FIC TYL	34150010006834	1985
Come a stranger / by Cynthia Voigt	Voigt, Cynthia	FIC VOI	34150010018458	1986
David and Jonathan / Cynthia Voigt	Voigt, Cynthia	FIC VOI	34150015021978	1992
Dacey's song	Voigt, Cynthia	FIC VOI	34150010022963	1982
Homecoming / by Cynthia Voigt	Voigt, Cynthia	FIC VOI	34150010004680	1981
Izzy, willy-nilly / by Cynthia Voigt	Voigt, Cynthia	FIC VOI	34150015054318	1985
On fortune's wheel / by Cynthia Voigt	Voigt, Cynthia	FIC VOI	34150010049081	1990
Orfe	Voigt, Cynthia	FIC VOI	34150013004935	1992
The runner	Voigt, Cynthia	FIC VOI	34150013003523	1985
Seventeen against the dealer / Cynthia Voigt	Voigt, Cynthia	FIC VOI	34150010005166	1989
Sons from afar / by Cynthia Voigt	Voigt, Cynthia	FIC VOI	34150010060187	1987
Tree by leaf / Cynthia Voigt	Voigt, Cynthia	FIC VOI	34150010064791	1988
The wings of a falcon, a novel	Voigt, Cynthia	FIC VOI	34150013006401	1993
The forest / John Wainwright	Wainwright, John William, 1921-	FIC WAI	34150010076589	1984
The R document : a novel / by Irving Wallace	Wallace, Irving, 1916-	FIC WAL	34150010076597	1976
Ben-Hur / adapted by Glenn Holder	Wallace, Lew	FIC WAL	34150010084179	1954
The redneck poacher's son : a novel / by Luke Wallin	Wallin, Luke	FIC WAL	34150010055294	1981
Because we are / Mildred Pitts Walter	Walter, Mildred Pitts	FIC WAL	34150010014044	1983
The graduate	Webb, Charles	FIC WEB	34150010096587	1963
Star wars / adaptation by Larry Weinberg from the screenplay by George Lucas	Weinberg, Larry	FIC WEI	34150018034994	1985
Ethan Frome / by Edith Wharton; with an introduction by Bernard De Voto	Wharton, Edith, 1862-1937	FIC WHA	34150010026501	1938
Ethan Frome / by Edith Wharton; with an introduction by Bernard De Voto	Wharton, Edith, 1862-1937	FIC WHA	34150010026519	1938
The bridge of San Luis Rey / Thornton Wilder	Wilder, Thornton, 1897-1975	FIC WIL	34150010075714	1955
Where late the sweet birds sang / Kate Wilhelm	Wilhelm, Kate	FIC WIL	34150010079658	1976
A begonia for Miss Applebaum / Paul Zindel	Zindel, Paul	FIC ZIN	34150010005133	1989
Harry and Hortense at Hormone High	Zindel, Paul	FIC ZIN	34150010006370	1984
My darling, my hamburger : a novel / by Paul Zindel	Zindel, Paul	FIC ZIN	34150010046665	1971