

SUPERINTENDENT'S CONTRACT

State of West Virginia (hereinafter called the Board	d), and		of
		Name of Employe	ee
			, (hereinafter called the
Address	County	State	
Superintendent). The Board approved the employment	ent of said Superintendent at it	s lawful meeting held	
and made such action a part of its minute record.			Date
This contract is for a year term co	ommencing the d	lay of	
20 ending June 30, 20 and is	subject to the following mut	ually agreed upon te	rms and conditions:
1. In consideration of an annual salary of \$	(
to be paid on a monthly basis, said Superintende Superintendent of Schools as set out by the laws of Virginia Board of Education and the Board of Edu	f the State of West Virginia an		
2. This contract shall be subject to any and Board of Education policies and such laws, policies			
3. In the event of an intervention into the oppursuant to WV Code § 18-2E-5, the State Supervoiding any existing employment contract between	intendent may declare the of	fice of County Super	rintendent vacant, thereby
4. The Board shall provide the Superintende performance of official duties during employment		cessary travel expens	ses actually incurred in the
5. The Superintendent shall attend appropria expenses of said attendance to be incurred by the l			
6. The Superintendent, by agreement with the lecturing, and other professional duties and obligations.		sultative work, speak	ing engagements, writing
7. The Superintendent shall receive annually to days per month personal leave for ill			
	ditional benefits, subject to li	mitations of the Scho	ool Laws of West Virginia
8. The Board shall provide the following ad	artional benefits, subject to in		
8. The Board shall provide the following ad	difform benefits, subject to in		
8. The Board shall provide the following ad	dirional benefits, subject to in		

9. This contract may be terminated by the Board by mutual consent of the parties.	at any time for just cause pursuant to the We	st Virginia Code § 18-4-3 or
WITNESS the following signatures:		
	President, County Board o	f Education
	Superintendent	Social Security Number
This offer of employment shall expire unl	ess it is signed and returned or pos	stmarked on or before
, 20		

Michael J. Martirano, Ed.D. State Superintendent of Schools West Virginia Department of Education

Hudrel & Kartina

WEST VIRGINIA DEPARTMENT OF EDUCATION Charleston, West Virginia 25305

STATEMENT OF HEALTH

(County Superintendent of Schools)

This is to certify that	is free
from tuberculosis as evidenced by a M	antoux type (PPD) tuberculin skin test
approved by the director of the depart	ment of health which was made within
the four months prior to the beginning of t	he term of his/her employment as set forth
in West Virginia Code § 18-4-2.	
	M.D.
	Town State

To be filed with the President of the Board of Education per 18-4-2 of the Code of West Virginia.