

**BOARD BRIEFS PREPARED BY THE OFFICE OF THE
SUPERINTENDENT – DR. CLARENCE ALSTON
900 WEST LEEDS AVENUE, P.O. BOX 960
609-383-6800 EXTENSION 2506**

At the Regular Meeting of the Pleasantville Board of Education held on Tuesday, August 12, 2008, the Board approved the following items:

Resolution of Censure of Mrs. Doris Graves by the School Ethics Commission and Commissioner of Education: Adopted July 22, 2008

“In accordance with decisions issued by the School Ethics Commission and the Commissioner of Education in connection with the above-captioned matter, enclosed please find a Resolution of Censure which the Commission adopted at its meeting on July 22, 2008.

Pursuant to N.J.A.C. 6A:28-6.11(d), where the Commissioner imposes a penalty for censure, suspension or removal, a resolution shall be adopted at the Commission’s next meeting following its adoption and posted in such places as the board posts its public notices for 30 days. Therefore, the Pleasantville Board of Education is directed to read this resolution at its next regularly scheduled public meeting and to post it in such places as the board posts its public notices for 30 days.

After the district board of education has read the Resolution at its public meeting, please confirm in writing with the School Ethics Commission that it has done so by forwarding the minutes of the meeting at which it was read.”

_____	:	BEFORE THE SCHOOL
IN THE MATTER OF	:	ETHICS COMMISSION
DORIS GRAVES	:	
	:	RESOLUTION OF CENSURE
PLEASANTVILLE	:	
BOARD OF EDUCATION	:	SEC DKT. NO. C47-05
<i>ATLANTIC COUNTY</i>	:	OAL DKT. NO. 2345-06
_____	:	AGENCY DKT. NO. 152-5/08

WHEREAS, Doris Graves is a member of the Pleasantville Board of Education; and

WHEREAS, the School Ethics Commission found that Ms. Graves violated N.J.S.A. 18A:12-24.1(d) of the Code of Ethics for School Board Members within the School Ethics Act; and

WHEREAS, the Commission recommended that the Commissioner impose a penalty of censure on Ms. Graves; and

WHEREAS, by decision of July 10, 2008, the Commissioner concurred with the Commission’s recommendation and imposed a penalty of censure on Ms. Graves; and

WHEREAS, N.J.A.C. 6A:28-6.11(d) provides that, for a penalty of censure, suspension or removal, a Resolution shall be adopted at the Commission’s next meeting following the Commissioner’s decision and shall be read at the next public meeting of the district board following its adoption and posted in such places as the board posts its public notices for 30 days;

NOW THEREFORE BE IT RESOLVED, that the School Ethics Commission hereby adopts this Resolution stating that Doris Graves is hereby censured as a school official found to have violated the School Ethics Act; and

BE IT FURTHER RESOLVED that the Pleasantville Board of Education is ordered to read this resolution at its next regularly scheduled public meeting following the Commission’s adoption on July 22, 2008 and the board’s receipt of the censure and to post it in such places as the board posts its public notices for 30 days.

FINANCE:

It is recommended, that the payments totaling **\$2,628,065.90** July 22, 2008 through August 12, 2008 be approved by the Board. The payments have been reviewed by the Business Administrator/Board Secretary.

RESOLUTIONS/FINANCE:

It is recommended, that the Board of Education of the City of Pleasantville approve the following Finance Items:

1. Approval of 2008-2009 Purchase Orders in the amount of **\$15,651,760.44**
2. Approval of 2008-2009 Transfers in the amount of **\$2,631,938.90**
3. Approval of 2008-2009 21st Century Payments in the amount of **\$505.09**
4. Approval of Itinerant Services Agreement with Atlantic County Special Services School District to provide on site therapeutic intervention for the 2008-2009 school

year. Monthly therapy services will be **\$78.00** per hour, **\$47.00** per half hour and **\$291.00** per evaluation.

5. South Main Street School Reading Renewal Contract with Success For All for the 2008-2009 school year in the amount of **\$13,975.00**.
6. Leeds Avenue School Reading Renewal Contract with Success For All for the 2008-2009 school year in the amount of **\$17,875.00**.
7. Approval of an agreement between Family Service Association and Pleasantville School District for the 2008-2009 school year for an In-Kind Contribution of **\$93,002**.
8. Approval of three students to attend Pineland Learning Center for the 2008-2009 school year at per diem rate of **\$212.77**. L.P. 1160104; S.O. 1160093; and M.H. 1185060.
9. Approval for one student to attend Pineland Learning Center for the 2007-008 school year at a per diem rate of **\$209.75**; C.B. 1125012.
10. Approval of the Licensing and Maintenance fee for the 2008-2009 school year with Educational Data Services, Inc. in the amount of **\$13,100.00**.
11. Approval of one student A.D. ID#1685110 grade 4 homeless student to attend Millville Board of Education from March 17, 2008 and terminate on June 30, 2008 at a per diem rate of **\$33.33**.
12. Approval of New Jersey School Board Student Accident Insurance for the 2008-2009 school year in the amount of **\$17,783.00**.

13. Approval of Settlement Agreement Pleasantville Board of Education and Faith Geigerich.
 - a. **\$27,500.00** to be paid by the Board of Education to Faith Giegerich with 1099 to issue. Faith Geigerich is responsible for all taxes.
 - b. Mutual release by both parties of any and all claims. Faith Giegerich excludes any claims for occupational exposure or pension. Faith Giegerich is unaware of any factual basis for such claims.
 - c. Board to indemnify Faith Geigerich for any claim for reimbursement of unemployment compensation by the State. Any such claims will be presented to the Board within 30 days of
 - d. Faith Geigerich waives reinstatement.
 - e. No waivers of future right of association to negotiate OTA pay rate.
 - f. Withdrawal of arbitration claims; dismissal of charge.
 - g. Full and final settlement of all claims related to the grievance in AR-2008-471.
14. Approval of the Board Secretary's Report and Treasurer's Report dated June 30, 2008.
15. Approval of the following Sub-Contractor's for the Child Study Team department for the 2008-2009 school year:
 1. Bilingual Educational Consultants
Gregory M. Garcia & Ann G. Garcia
1293 Sherwood Drive, Vineland, NJ 08360
(856) 691-5801
 - a. Bilingual Psychological Evaluations
 - b. Bilingual Learning Evaluations
 2. The Center for Neurological and Neurodevelopment Health (CNNH)
Dr. Mark Mintz, MD
1001 Laurel Oak, Rd, Suite E-2, Voorhees, NJ 08043
(856) 346-0005
 - a. Comprehensive evaluations for Autism Spectrum Disorders
 - b. Comprehensive evaluations for Attention Deficit/Hyperactivity Disorder, Learning Disorders and related problems
 - c. Lego-based group therapy for social development
 - d. Comprehensive Neuropsychological Testing
 - e. ADHD Consulting
 - f. Speech and Language Pathology Services
 - g. Behavioral Services
 - h. Electroencephalography
 - i. Clinical Research
 3. Dr. Stephen J. Hefferen, MD
110 E. Maryland Avenue, Somers Point, NJ 08244
(609) 926-8858
Tax ID# - 22-2795179
 - a. Physical Examination
 - b. Neurological Examination

- c. Cranial Nerve Examination
 - d. Cerebella Motor Examination
 - e. Sensory Examination
4. Multilingual Assessment Services
 C/o Martina J. Villarson, M.A., CCC-SLP
 100 Glenrock Road, Egg Harbor Township, NJ 08234
 (609) 601-1559
- a. Provides district with bilingual speech-language evaluations.
 - b. Provides bilingual evaluation/assessment services in the following
 Language Standard American English, Spanish, Spanish/English, African American English, Haitian Creole, and Haitian Creole/English.
5. Shore Therapy, CREF II
 Dr. Leon I. Rosenberg, Multimodal Psychiatry for Children, Teens & Family
 310 Chris Gaupp Drive, Suite 105, Galloway Township, NJ 08205
 (609) 652-4040 or (856) 857-9500 ext. 12
 Tax ID# 20-4284593
- a. Evaluations include comprehensive intake and clinical interview.
 - b. Diagnosis and recommendations: psychiatric diagnosis, medical diagnosis,
 The student's stressors, overall functioning. Recommendations medication, psychotherapy, educational placement and related support services.
6. Silverline Services Inc.
 Dr. Inua A. Momodu, MD., Psychiatry for Children, Adolescent, Adult & Family
 6601 Ventnor, New Jersey 08406
 (609) 487-1110 (office) or (609) 487-1140 (fax) or (609) 675-5570 (cell)
 Tax ID# 51-052-6846
- a. Psychiatric evaluations include comprehensive intake and clinical interview.
 - b. Diagnosis and recommendations: psychiatric diagnosis, medical diagnosis,
 The student's stressors, overall functioning. Recommendations medication, psychotherapy, educational placement and related support services.
7. Lynn D. Fittipaldi, M.A. SLP/LDT-C/NCED
 Nationally Certified Educational Consultant
 414 E. Jimmie Leeds Road
 Galloway, N.J. 08205

(609) 652-5242

- a. Learning Evaluations – Provide evaluations to be in compliance with State regulations.

16. Whereas the Pleasantville Board of Education, advertised and received the following School Photography Bids on July 15, 2008. (SEE ATTACHED)

1. **Lifetouch National School Studios, Inc.**
2. **Lors Photography**

Now, Therefore Be It Resolved by the Pleasantville Board of Education that the following Bid be awarded to:

Lifetouch National School Studios, Inc.

17. Whereas the Pleasantville Board of Education, advertised and received the following Student Transportation Services Bid on July 29, 2008. (SEE ATTACHED)

1. **Safety Bus Company**
2. **Integrity Transportation**

Now, Therefore Be It Resolved by the Pleasantville Board of Education that the following Bid be awarded to:

Safety Bus Company in the amount of **\$275,045.40** (SEE ATTACHED)

Integrity Transportation in the amount of **\$432,900.00** (SEE ATTACHED)

18. Whereas the Pleasantville Board of Education, advertised and received the following Student/Transportation Uniform Bid on July 21, 2008.

1. **Educational Outfitters**
2. **4M Fashions**
3. **Metuchen Center**

Now, Therefore Be It Resolved by the Pleasantville Board of Education that the following Bid be awarded to:

4M Fashions for sizes (3 – 20)

Educational Outfitters for sizes greater than (<20) 2X – 4X & Larger

Metuchen Center will be awarded the bid for T-Shirts

19. Resolution to approve the use of two classrooms, the gym outside play areas and cafeteria at the Middle School for the 21st Century CARE Program from September 1, 2008 – June 30, 2009.

Background:

The CARE program provides after-school recreation, academic enrichment and cultural activities to Pleasantville students. The program is funded under the 21st Century Communities Grant program. Activities are provided in several community sites including the Middle School, Mt. Pleasant Methodist Church and Mt. Zion Methodist Church. This will be the third year that activities will be provided in the Middle School.

The use of the gym, cafeteria and play areas will be coordinated between the CARE staff and the school administration.

20. Resolution to approve the KPMG Correction Action Plan.
21. Approval of agreement with Atlantic Human Resources, Inc, Foster Grand Parent program and the Pleasantville School District effective March 2008 through July 2008. An In-Kind Support to provide meals for 20 volunteers at **\$4.00** per meal times 196 days.
22. Approval of agreement with Atlantic Human Resources, Inc, Foster Grand Parent program and the Pleasantville School District effective September 1, 2008 through June 30, 2009. An In-Kind Support to provide meals for 20 volunteers at **\$4.00** per meal times 196 days.
23. Resolution to approve a limit of **\$10.00** (for meals only) to be granted to any student who does not have breakfast/lunch money. Notices will be given when charges of **\$5.00** or more occur. Notices will be sent to the parents. The food service department will work with the building Principals in assisting families in need.
24. Approval of the following Pleasantville High staff to be paid for the 2007-2008 school year sixth period classes at a cost of **\$4500.00** with a total of **\$216,000**:
Erin Albrecht, Ed Bonek, Eileen Brown, James Bucko, William Burch, Patrick Chilliri, Donald Barnes, Kelly Carman-Davis, Nathan Davis, Delores Denton, Joann Dittmar, John Dulski, Ji-on Duttweiler, Mark Eykyn, Grizilda Flores, Gary Gray, Stan Hasson, Sharlyn Henderson, Eileen Holcomb, Dianna Hughes, Garrow, Kerr, Patrick McGee, Deborah Marszalec, Richard McAllister, Donna McGoldrick, Tim McManimon, Nicole McNeal, Clifford Moore, Kelly Morgan, Yvonne, Crowe-Morris, Michelle Everett-Noris, Sharon North, Nereida Nunez, Ditimar Petrov, Carolyn Poole, Barbara Potter, Freida Riblet, Marjorie Rose, Scott Rullan, John Saccomandi, Patricia Savage, Michelle Stevenson, Leslie Madison, Marianne Thornton, Patricia Ward, Russell Weems, Russell Whaley, Kristin Zappile
25. Approval of the following Pleasantville High staff to be paid for the 2007-2008 school year sixth period classes with a total of **\$22,225.00**:
Barbara Bradford, \$3150.00
Curtis Bell, \$2250.00
Furman Blue, \$1325.00
Ryan Lovett \$2250.00
Joseph Strazzeri \$2225.00
George Murray \$2250.00
Randy Hedel \$2250.00
Susan Swezeny \$2250.00
Richard Poole \$ 900.00
Richard Nagbe \$ 900.00
Denis Kubaska \$ 900.00
Nancy Wiesenfeld \$1125.00
26. Approval of the following Pleasantville Middle School staff to be paid for the 2007-2008 school year sixth period classes at a cost of **\$4500.00** with a total of **\$63,000.00**:
Sylvia Alston, Iris Barr, Luz Castillo, Angela Davis, Elizabeth DuBose, Jennifer Fisher, Renee Gensamer, Debra Mossbrook, Kenneth Norton, Gerardo Rios, Digna Ryan, Sandra Strazzeri, Candy Wesley, Victoria Williamson

27. Approval of the following Pleasantville High School staff members to be paid for the 2007-2008 school year for class coverage **13,721.97** :

Delores Denton, 147.00	\$ 284.20	Scott Rullan	\$
Charles Unger 24.50	\$ 262.08	Barbara Potter	\$
Leni Benjamin 147.00	\$4165.00	James Nagbe	\$
Curtis Bell 73.50	\$ 504.90	Kristin Zappile	\$
Leslie Madison 24.50	\$ 350.00	Asha Reaves-Jackson	\$
Eileen Holcomb 24.50	\$ 143.00	Marjorie Rose	\$
Garrow Kerr 24.50	\$ 508.00	Gary Gray	\$
Donna McGoldrick 98.00	\$ 343.80	Grizilda Flores	\$
Furman Blue 73.50	\$ 392.00	Sharon Nelson	\$
Lindsay Button 24.50	\$ 318.50	Richard Poole	\$
Donald Barnes 196.00	\$ 808.50	Eileen Brown	\$
Michelle Stevenson 49.00	\$ 539.00	George Murray	\$
Lapell Chapman 147.00	\$ 245.00	Daniel Emmert	\$
Dimitar Petrov 73.50	\$ 49.00	SGT. Angelika Sims	\$
Sharon North 26.25	\$ 131.25	Mariann Thornton	\$
Ronald Gaskill 73.50	\$ 49.00	Amy Gardiner-Gingras	\$
Nancy Wiesenfeld 49.00	\$ 122.50	Denis Delaney	\$
Russell Whaley 98.00	\$ 49.00	Patrick Chilliri	\$
Denise Kubaska 220.50	\$ 73.50	Patrick McGee	\$
Timothy McManimon 587.99	\$ 122.50	Patricia Savage	\$
Ryan Lovett 122.50	\$ 171.50	Lorraine Stoughton	\$
Susan Swezeny 686.00	\$ 98.00	Benecks Faldien	\$

Frieda Riblet	\$ 49.00	Judith Lokich	\$
122.50			
Richard McAllister	\$ 220.50	Nerieda Nunez	\$
49.00			
Clifford Moore	\$ 245.00	Adam McGinnis	\$
168.00			
Patricia Ward	\$ 49.00	Cruz Morales	\$
98.00			

28. Resolution to approve the 2008-2009 Payroll Schedule.

ACTION ITEMS FOR HUMAN RESOURCES

Board Meeting of Tuesday, August 12, 2008

It is recommended that the Board of Education accepts the recommendation of the Superintendent and hereby approves the following:

1. SUBSTITUTES

Name	Position	Location	Effective Date	Salary	Funding Source
Danyelle Edwards Maritza Romero Gina Stryker	Substitute Teachers	District	Sep 1, 2008- Jun 30, 2009	\$95.00 per day	11-120-100-100-0000-236 11-130-100-100-0000-236 11-140-100-100-0000-236

2. CERTIFIED STAFF

Name	Position	Location	Effective Date	Salary	Funding Source
Stephen Katzen (Standard)	Substance Awareness Coordinator	GA-Twilight Program	Sep 1, 2008- Jun 30, 2009	\$51,588, MA+15, Step 7	15-213-100-101-0000-050
Lisa Betty (CE)	Math Teacher (Temporary Position- Medical Leave)	PHS	Sep 1, 2008- Jan 31, 2009	\$48,506, MA, Step 1 (Pro-rated)	15-140-100-101-0000-050
Sandy Smith (Standard)	Teacher of the Handicapped	PHS	Sep 1, 2008- Jun 30, 2009	\$51,422, BA, Step 11	15-140-100-101-0000-050
Melissa Harper (Standard)	In-School Suspension (3p.m-7p.m)	PHS/GA Twilight Program	Sep 1, 2008- Jun 30, 2009	\$49,064, BA+30, Step 6	15-140 -100-101-0000-050
Carla Block-Ropiecki (CEAS)	Math Teacher	MSP	Sep 1, 2008- Jun 30, 2009	\$48,719 MA, Step 2	15-130-100-101-0000-055
Rosario Calixtro (CEAS)	Spanish Teacher	PHS	Sep 1, 2008- Jun 30, 2009	\$46,185 BA, Step 1	15-140-100-101-0000-050
James Hutton (Standard)	Biology Teacher	GA-Twilight Program	Sep 1, 2008- Jun 30, 2009	\$48,495 BA, Step 8	15-140-100-101-0000-050
Sara Howard (CE)	Biology Teacher	PHS	Sep 1, 2008- Jun 30, 2009	\$46,185 BA, Step 1	15-140-100-101-0000-050
Janina Sudol (Standard)	Teacher of the Handicapped	PHS	Sep 1, 2008- Jun 30, 2009	\$46,612 BA, Step 3	15-140-100-101-0000-050

3. CLASSIFIED STAFF

Name	Position	Location	Effective Date	Salary	Funding Source
Elisha Thompkins	Comptroller/Asst. Board Secretary	LA-Admin Bldg	Aug 13, 2008-Jun 30, 2009	\$85,000 (pro-rated)	11-000-251-105-0000-351

4. RESIGNATIONS

Name	Position	Location	Effective Date	Salary	Funding Source
Leslie Madison	Teacher	PHS	Sep 30, 2008	\$49,519	20-265-100-101-0000-545
Luz Castillo	Teacher	MSP	Sep 30, 2008	\$49,268	15-240-100-101-0000-055
Curtis Bell	Teacher	PHS	Sep 30, 2008	\$49,241	15-140-100-101-0000-050
Deborah Motylinski	Teacher	MSP	Sep 30, 2008	\$48,474	15-130-100-101-0000-055

5. SALARY ADJUSTMENT

Name	Position	Location	Effective Date	Salary	Funding Source
Zelethea Johnson	Teacher	SMSS	Sep 1, 2008	From: \$74,245, BA, Step 16 To: \$75,792, BA+30, Step 16	15-120-100-101-0000-095
Novlette Brooks	Nurse	MSP	Sep 1, 2008	From: \$51,727, BA+30, Step 10 To: \$53,273, M+15, Step 10	15-000-213-104-0000-055

6. TRANSFERS

Name	Position	Location	Effective Date	Salary	Funding Source
Ronnie Clayton	Teacher	From: NMSS To: EC-Decatur	Sep 1, 2008	N/A	N/A
Yvette Soklove	Teacher	From: EC-Decatur To: NMSS	Sep 1, 2008	N/A	N/A
Marissa Cuibano	Teacher	From: LAS To: WAS	Sep 1, 2008	N/A	N/A

7. INTERMITTENT FAMILY MEDICAL LEAVE OF ABSENCE WITH BENEFITS

Name	Position	Location	Effective Date	Paid Salary	Funding Source
------	----------	----------	----------------	-------------	----------------

				During Leave	
Isaac Overton	Custodian	SMSS	Jul 1, 2008- Jun 30, 2009	\$156.99 per diem	11-000-262-100-0000- 095
Lincoln Green, Jr	Custodian	LAS	Jul 16,2008- Jul 15, 2009	156.22 per diem	11-000-262-100-0000- 080

8. FAMILY LEAVE OF ABSENCE WITH BENEFITS

Name	Position	Location	Effective Date	Paid Salary During Leave	Funding Source
Jennifer Elwell	Teacher	EC- Decatur	Sept 1, 2008- Nov 24, 2008	\$0	N/A

9. DECLINED POSITIONS

Name	Position	Location	Effective Date	Salary	Funding Source
Joan Gaither	Science Teacher	GA- Twilight Program	Aug 13, 2008	\$46,185, BA, Step 1	15-140-100-101-0000- 050
Altagracia Pritting	Spanish Teacher	PHS	Aug 13, 2008	\$46,825, BA, Step 4	15-140-100-101-0000- 050

10. 4MAT ALGEBRA TRAINING

Name	Position	Location	Effective Date	Salary	Funding Source
Ed Fuhrmeister Joe Lewis Rene Thompson Kathy Sacchini Kelly Morgan Scott Rullan Lindsey Button Deloris Denton Eileen Holcomb Kathleen Mitchell Nancy Barbin	Algebra Teachers	Bordento wn High School	Aug 13, 2008- Aug 15, 2008	\$37.00 per hr (not to exceed 18 hrs each)	20-238-100-101-0000-545

11. TITLE I PART G GRANT

Name	Position	Location	Effective Date	Salary	Funding Source
John Hannigan	Lead Trainer	MSP	Aug 13, 2008	\$37.00 per hr (not to exceed 20 hrs)	20-502-100-100-0000- 545
Monica Foti Ann Graves	Trainers	MSP	Aug 13, 2008	\$37.00 per hr (not to exceed 16 hrs each)	20-502-100-100-0000- 545
Edward Fuhrmeister Jennifer Rushton Nicola Tasoff Liza Levitt Janelle Robinson Karla Carmichael	Turn-Key Trainers	MSP	Aug 13, 2008	\$37.00 per hr (not to exceed 6 hrs each)	20-502-100-100-0000- 545

12. CURRICULUM REVISION – SOCIAL STUDIES

Name	Position	Location	Effective Date	Salary	Funding Source
Mark Delcher LaTanya Elias William Martin Danielle Percy	Teacher	MSP	Aug 13, 2008- Aug 22, 2008	\$37.00 per hr (not to exceed 15 hrs)	20-438-100-100-0000- 545

13. COACHING STAFF 2008/2009

Name	Position	Location	Effective Date	Salary	Funding Source
William Burch	Head Football	PHS	Aug 12, 2008- Jun 30, 2009	\$7,127	15-402-100-100-0000- 050
Timothy Jones Edward Griffin Donald Barnes Patrick Magee Thurmond Wakefield Vernon Beard	Assistant Football	PHS	Aug 12, 2008- Jun 30, 2009	\$4,005 each	15-402-100-100-0000- 050
Jim Bucko	Head Girls' Volleyball	PHS	Aug 12, 2008- Jun 30, 2009	\$4,661	15-402-100-100-0000- 050
Katie Jackson	Assistant Girls' Volleyball	PHS	Aug 12, 2008- Jun 30, 2009	\$3,274	15-402-100-100-0000- 050
Alan Laws	Head Boys' Cross Country	PHS	Aug 12, 2008- Jun 30, 2009	\$3,584	15-402-100-100-0000- 050
Frances Bundy	Head Girls' Cross Country	PHS	Aug 12, 2008- Jun 30, 2009	\$3,584	15-402-100-100-0000- 050
Harry Green	Head Girls' Tennis	PHS	Aug 12, 2008- Jun 30, 2009	\$4,661	15-402-100-100-0000- 050
Penny Hamler	Assistant Girls' Tennis	PHS	Aug 12, 2008- Jun 30, 2009	\$3,274	15-402-100-100-0000- 050
Jim Bonek	Head Boys' Soccer	PHS	Aug 12, 2008- Jun 30, 2009	\$4,661	15-402-100-100-0000- 050
Scott Rullan	Assistant Boys' Soccer	PHS	Aug 12, 2008- Jun 30, 2009	\$3,274	15-402-100-100-0000- 050
Sonia Trapp	Head Football Cheerleading	PHS	Aug 12, 2008- Jun 30, 2009	\$2,659	15-402-100-100-0000- 050
Kenneth Cherry	Weight Training Club	PHS	Aug 12, 2008- Jun 30, 2009	\$2,751	15-402-100-100-0000- 050
Valerie Winfield	Head Boys' Cross Country	MSP	Aug 12, 2008- Jun 30, 2009	\$2,346	15-402-100-100-0000- 055
Christine Corrigan	Head Girls' Cross Country	MSP	Aug 12, 2008- Jun 30, 2009	\$2,346	15-402-100-100-0000- 055
Mark Delcher	Head Co-ed Soccer	MSP	Aug 12, 2008- Jun 30, 2009	\$2,346	15-402-100-100-0000- 055
Amee Watford	Assistant Co-ed Soccer	MSP	Aug 12, 2008- Jun 30, 2009	\$1,887	15-402-100-100-0000- 055

14. RETRO PAY

Name	Position	Location	Effective Date	Salary	Funding Source
Brandi Brooks	Accounting Clerk	Business Office	Jul 1, 2007- Sep 28, 2007	\$352.76	15-000-251-105-0000-351

15. EXTENSION FOR ASSESSMENT DATA PROJECT (date only)

Name	Position	Location	Effective Date	Salary	Funding Source
Barbara Kubaska	Math Facilitator	SMSS	Jul 31, 2008- Aug 29, 2008	\$37.00 per hr	20-238-100-100-0000-545
Geraldine Brooks	Reading Facilitator	SMSS	Jul 31, 2008- Aug 29, 2008	\$37.00 per hr	20-238-100-100-0000-545
Allison Cordivari	Math Facilitator	LAS	Jul 31, 2008- Aug 29, 2008	\$37.00 per hr	20-238-100-100-0000-545
Wendy Duffy	Reading Facilitator	LAS	Jul 31, 2008- Aug 29, 2008	\$37.00 per hr	20-238-100-100-0000-545

16. STOCKTON FIELD PLACEMENT 2008-2009

Name	Position	Location	Effective Date	Salary	Funding Source
Allison Gato	5 th Grade Field Placement with Jean Hovey	NMSS	Sep 22, 2008- Dec 21, 2008	N/A	N/A
Marcella Gilliar	3 rd Grade Field Placement with Rhonda Moore	SMSS	Sep 22, 2008- Dec 21, 2008	N/A	N/A

17. VOLUNTEERS

Name	Position	Location	Effective Date	Salary	Funding Source
Anna Tomai Ello Leslie	Foster Grandparent	SMSS	Jul 9, 2008- Jul 31, 2008	N/A	N/A
Neal Loch Willie Brantley Joe Curry	Athletic - Football	PHS	Aug 12, 2008- Jun 30, 2009	N/A	N/A

18. AUTHORIZATION TO POST JOB DESCRIPTION

It is recommended that the Board of Education accepts the recommendation of the Superintendent and hereby authorizes the posting of the following job description:

DIRECTOR OF STUDENT SERVICES

19. MENTORING PLAN

It is recommended that the Board of Education accepts the recommendation of the Superintendent and hereby approves the District Mentoring Plan:

August 12, 2008

CURRICULUM & INSTRUCTION

It is recommended that the Board of Education accept the recommendation of the Superintendent and approve the following Curriculum and Instruction Items:

1. Approval of Employee Conference/Workshop Requests (Form Attached)
2. Approval of Out of District Placement for the following students

Id#	Location	# Days	Per Diem	Tuition Cost	Account #
3004231	Atlantic County Special Services	210		State approved tuition rates	11-000-100-565-0000-400
1485186	Atlantic County Special Services	210		State approved tuition rates	11-000-100-565-0000-400

3. Professional Development Committee members to put together a PowerPoint presentation on District In-service day, September 3rd. The Power Point will introduce staff members at each building the district's direction for PD.
6 staff x 2 hours each @ \$37 = Total \$444.00. Account #20-270-100-100-0000-545
4. Middle School 6th Grade Orientation on Thursday, August 28, 2008 @ 6:00 pm – 7:30 pm. Students and their parents will be invited to learn the Middle School's vision as it relates to the academic, social, athletic, and extra-curricular opportunities available. The students and parents will be invited to take a tour the school then return to the cafeteria for an opportunity to ask questions and share their ideas with the school's faculty. Refreshments (sandwiches, chips, cookies, juice, and water) will be provided for 200 parents at a cost not to exceed \$850.00. Acct# 15-000-211-600-000-055
5. Middle School to provide refreshments for approximately 500 parents and students at *the Back to School* Night scheduled for September 16, 2008, at a cost not to exceed \$1,000.00. Acct# 15-000-211-600-000-055
6. North Main Street School's Professional Development Training Schedule for the 2008-2009 school year. Building-based professional development activities will be provided on September 3-5, 2008. Additional training will be provided by the Principal, Reading Coaches and Math Facilitator during the school year. Staff will be organized according to grade level with a district supervisor, school facilitator and a teacher trained in the areas of instructional strategies using positive classroom discipline. Feedback forms, group discussion, surveys student work and follow-up in the classrooms will be monitored by the facilitator/coaches/administrators and will give feedback to evaluate the effectiveness of this on-going professional development initiative. There will be no additional cost to the district.

7. SDE trainer, to present an all-day (8:00 AM – 3:00 PM) on-site training for NMSS staff on October 10, 2008. Workshop will provide practical and hand-on training on methods to improve student achievement in Language Arts Literacy (Writing, Reading, Working with Text and Analyzing Text, NJASK. Total cost \$3,139.00. Account #s 15-000-222-300-0000-085 (\$2,139.00) and 15-000-240-500-0000-085 (\$1,000.00)

8. Early Childhood Department's Professional Development for the program Supervisor and Master Teachers. The Master teachers and program supervisor have been invited to attend the Work Sampling Assessment System training on August 18th and 19th, which is offered by Pearson, and hosted by the Neptune School District. Several Abbott schools are located in the northern region of New Jersey and will utilize the DOE required assessment (Work Sampling Assessment System), with the Tools of the Mind curriculum. Master teachers who are Early Childhood Facilitators and will turn-key training to in-district and provider staff (Pre-K teachers and instructional aides) this year. Cost = \$ 1,730.26 Account # - 20-211-200-580-0000-234

9. 160 hours to facilitate the completion of writing the QSAC Long Range Plan.
 8 teachers x \$37.00 per hr. x 20 hrs. per teacher = \$5,920.00. Account #20-270-100-100-0000-545
 Note: Hours distribution may vary due to employee availability. Total hours will not exceed 160.

10. Freshman Orientation Program at PHS on Tuesday, August 19th from 6:00 PM – 8:00 PM, and Wednesday, August 20th, from 10:00 AM – 2:00 PM.
 Tuesday evening's orientation will acclimate parents and students with the Ninth Grade Academy's rules, regulations, and educational expectations, as well as familiarize families with the *school within a school* concept.
 Wednesday morning program, facilitated by the administrative team and upper classmen, will include building tours and team building activities. The activities will focus on physical and mental problem-solving skills designed to create a relaxed environment for the students to work together and get to know each other. Lastly, the students will also be treated to sandwiches, pizza, juice, cookies, and chips in the cafeteria at a cost not to exceed \$1,500. Account #15-000-240-500-0000-050.

11. Self-Contained Cognitively Impaired (SC-Cog) Program beginning in September 2008. The goal of this program is to provide an appropriate, in-district education in the least restrictive environment. Emphasis will be on language development, functional reading, writing, and math, social and independent living skills for 4th and 5th grade cognitively impaired students with minimal math, language, and reading skills. A full-size classroom has already been designated by Mrs. Barlatt at NMSS for a self-contained class. The funding for a classroom teacher is already in the budget for 2008-09. Currently there are five students for this class, so there is an opportunity to bring students back from ACSSSD. This would result in a cost-savings to the district. A classroom aide is recommended, but not required for the current number of students

**Pleasantville Board of Education
Policy Agenda Item
Tuesday, August 12, 2008**

Policy Committee Members

Ms. Harriet Jackson
Ms. Doris Graves
Ms. Joanne Farmularo
Ms. Connie Graham
Mr. Gregory Allen, Administrative Liaison

1. **Resolution to approve the reviewed and revised *Ready Plan* in response of the Policy and Regulation 8468 Crisis Response and Statue 6A:16-5.1 School Safety and Security Plans.**

Background:

Mr. William Addis generated a *Ready Plan* which is imperative to our Pleasantville School District identifying *what an emergency is* and at *what level* in addition to *how to respond* accordingly in response of the aforementioned Policy, Regulation and Statue. On June 5, 2008 the Policy Committee received the first draft for review and revisions were made. On July 31, 2008 the Policy Committee reviewed and approved the revised *Ready Plan*, so additional information from each school can be inserted for another review by the Policy Committee at a future date.

2. **Resolution to approve the revised state mandated Policy 5111 (M)**
 - **Policy 5111 Eligibility of Resident (M) – Pupil Series**

Background:

The aforementioned Policy 5111 was reviewed and revised by the Policy Committee on August 7, 2008. The change is reflected in the “Children of District Employees” section.

3. **Resolution to approved the revised state mandated Policy 5460 (M)**
 - **Policy 5460 High School Graduation (M) – Pupil Series**

Background:

The aforementioned Policy 5460 was reviewed and revised by the Policy Committee on August 7, 2008. The revision is regarding commencement exercises in section “J”.

HUMAN RESOURCES ADDENDUM
Certified Staff

Name	Position	Location	Effective Date	Salary	Funding Source
Cynthia McClendon	English as a 2 nd Language Teacher	PHS	Sep 1, 2008- June 30, 2009	\$46,399, BA, Step 2	15-240-100- 101-0000-050

Curriculum Revision-Social Studies

Name	Position	Location	Effective Date	Salary	Funding Source
Nathan Davis, Jr. Edward Bonek Denise Delaney Ann Hughes	Teachers	PHS	Aug 13, 2008- Aug 22, 2008	\$37.00 per h r (not to exceed 12 hrs. each)	20-438-100- 100-0000-545
Robyn Pallito	Teacher-Volunteer	PHS	Aug 13, 2008- Aug 22, 2008	N/A	N/A