Regular Meeting

South Orange-Maplewood

Board of Education

June 15, 2009
A Regular Meeting of the Board of Education of South Orange-Maplewood was held in the District Meeting Room at the Administration Building, 525 Academy Street, Maplewood, New Jersey, on June 15, 2009.

Board President Mark Gleason called the meeting to order at 8:00 p.m.
Adequate written notice of this meeting of the South Orange-Maplewood Board of Education was sent to the Township and Village Clerks, the Libraries, The Star Ledger, the News Record and all schools.

ROLL CALL:
Present:
Mr. Bennett, Ms. Crawford, Mrs. Daugherty, Mr. Eastman, Mr. Gleason, Mr. Huemer, Ms. Karriem, Dr. Payne-Parrish, Mrs. Wren-Hardin

Absent:
Mr. Laine

8 REGULAR MEMBERS AND ONE STUDENT MEMBER PRESENT

PLEDGE OF ALLEGIANCE

OATH OF OFFICE

Ms. Milanette administered the oath of office to Jennifer Payne-Parrish. [The signed Oath of Office is on file in the Board Secretary’s Office.]
APPROVAL OF MINUTES

Mr. Gleason declared the minutes of the Executive and Public Sessions of May 18, 2009 approved as presented.
BOARD ACKNOWLEDGEMENT – Read by Ms. Crawford
The Board of Education acknowledges and extends its thanks and appreciation to Daniel Green, Special Agent of the U.S. Secret Service/Newark Division, for his donation to South Orange Middle School of a small paper cutter and a desktop copier/scanner. The items are valued at approximately $300.

BOARD RECOGNITION – Read by Mr. Huemer
1. The NAMM Foundation announced that The South Orange Maplewood School District was selected as one of 124 school districts across the nation to be named “Best Communities for Music Education.” The Foundation acknowledges schools and districts across the U.S. for their unwavering commitment and support in providing music education in schools. Mr. Nicholas Santoro is supervisor of fine arts, K-12, and his music staff includes Mr. Peter Bauer, Mr. Matthew Russell, Mr. Todd VanBeveren, Ms. Regina Bradshaw, Mr. Tom Booth, Mr. Don Tighe, Mr. Christopher Balas, Mr. Bill Cook, Ms. Rita Marcus, Ms. Barbara Santoro, Ms. Rebecca Martin, Ms. Barbara Eames, Ms. Boris Galperin, Ms. Risa Yesowitz, Mr. Ebony Wiggins, Ms. Claire Van Tine, Ms. Susan Weitzer and Ms. Jennifer Iordache.
2. The English/Language Arts Departments announced the winners of the
 annual Joseph “REX” Potts Award for Excellence in English. The late
 Joe Potts was an admired Columbia High School English teacher. The
 awards were won by the following secondary school students:

· Academic Excellence - Christopher Marino – CHS; Rachel Martel – MMS; Bryan Fiskin – SOMS

· Most Improved Student –Junia Estenor and Marquis Stephens – CHS; Helena Jones – MMS; Briana Walters – SOMS

· Outstanding Work in Drama - Elaine Musiwa and Caitlin Arthur – CHS; Stevenson Heriveaux and Kevin Harden – CHS (David Milton Hall Award);Josh Brandis – MMS; Austin Bommer and Ben Szydlowski – SOMS

· Outstanding Work in Writing - Jordan Taylor – CHS; Khalym Burke-Thomas and Sarah Riecke – CHS (Poetry Award); Tess Cohen – MMS; Kiyomi Taylor – SOMS

· Outstanding Work in Journalism - Max Bartick and Matthew Gruber – CHS (Print Journalism); Michelle Tugentman and Cory Epstein – CHS (Broadcast Journalism)

3. The New Jersey Association for College Admission Counseling
 announced that Columbia High School senior Emily Burniston was one
 of six high school NJACAC Scholarship winners for 2009 selected from
 a field of 132 applicants. She will receive $1,000.00. The
 Association’s mission is to transition New Jersey students from high
 school to college.

 Columbia High School juniors Shanika Osborne, Katie Morey, Christine
 Oania and Briana McCalmon-Bailey were selected as grand prize
 winners in the geography category in the national History Uncovered:
 ABC-CLIO’s Annual History Research Competition for High School. The
 students, all in Mr. JD Robinson’s AP US History class, each received a
 prize of $200, and the school received an interactive whiteboard and
 a one-year, free subscriptions to all ABC-CLIO history databases.
 A number of teams from Mr. Robinson’s class entered the competition
 and a second Columbia High School team won honorable mention in the
 U.S. History category. The students on that team include Robbie
 Gottlieb, Ginevra Czech, Dylan French, Scott Zimmer, Michela Galante
 and Nick Porter. Mr. Robinson offered this competition to his
 classes as an optional, extra credit project .The students worked
 outside of class and spent many hours working both individually and
 as a team to put the whole project together.
4. Columbia High School students in Dr. Janet Bustrin’s Drama as
 Literature and Performance class won several awards at The
 Shakespeare Theatre of New Jersey's Shakesperience: NJ. The
 competition is produced in partnership with The Folger Shakespeare
 Library, Rider University and The Geraldine R. Dodge Foundation.
 The following CHS students took several awards for their
 performances/characterizations in excerpts from A Midsummer Night’s
 Dream.

· Other Worldly Ensemble award - Kim Prioleau, Rachel Gonzales, Esther Ndukwe, Lauren Wasserman and Chi Chi Ozuzu

· The Mad Spirit Award - Stacey Green won for her portrayal of Puck

· The Smooth Operator award - Jawanza Thurmond won for his role as Lysander

· The Good Listener Award - Najee Chandler for the role of Flute

· The Wolverine Award - Brandon DeWitt won for playing the role of the Wall.

5. Columbia High School seniors Berganie Celony and Cory Epstein were
 honored as June 2009 South Orange Villagers of the Month. Selected
 by the South Orange Community Relations Committee, the two students
 were presented to the Board of Trustees and residents of South
 Orange at a town meeting where they were praised for their
 volunteerism, dedication, stellar academic achievements at Columbia
 and the way they “…have already distinguished themselves - both in
 school and in the wider community.”
6. Ellie Cohen, Jefferson 4th grader in Ms. Deborah Bialer’s class, was
 a winner in the “My Essex County” poster contest. Sponsored locally
 by the County Clerk of Essex County, the contest, only open to
 fourth graders, is designed to promote awareness of the work
 accomplished throughout New Jersey’s 21 counties. Ellie’s poster
 will appear in the 2010 Essex County calendar. She received her
 award at a ceremony held at the Hall of Records in Newark.
7. Columbia High School sophomore Brian Kaneshige competed in a Senior
 World Cup Fencing tournament in Montreal taking 28th place. He was up
 against fencers who competed in the 2008 Beijing Olympics, including
 the Silver Medalist and is now ranked internationally at the senior
 level. He also has international ranking at the Junior level as
 well. He will be attending the Summer National Championships next
 month with rankings of 2nd in Cadet, 8th in Junior, and 9th in

 Senior in the USA.
BOARD RECOGNITION OF RETIREES
Mr. Gleason read the names of all district retirees. Each attending retiree was recognized and thanked by an administrator for their years of service [list of retirees on file in Board Secretary’s office].
ANNOUNCEMENTS
Superintendent Osborne provided brief updates on two items:

The Middle School schedule will be revised for the new school year to allow classes to meet every day during the 2009-10 school year. The new schedule has many advantages for student learning.

There are many students absent with the flu, however, there are no confirmed cases of H1N1. The district is in constant contact with the Health Department and is following CDC guidelines. Any student with flu-like symptoms is excluded from school for seven days, including end of school year activities and graduation ceremonies. There are no plans at this time for any school closures.
HEARING OF INDIVIDUALS AND DELEGATIONS

Name

Topic
John DaVita

Concerned about the delay in establishing a

CHS Teacher

task force to address student assignment.
Superintendent Osborne reported that the district has been laying the groundwork foundation necessary for structural change by:
· Overhauling staff evaluation system

· Rewriting English Language Arts curriculum

· Expanding opportunities for students in time – full day Kindergarten, after school programs, step-up classes, inclusion

· Invested in academic intervention – Read 180

· Creating and implementing common and formative assessments K-10

· Changing middle school schedule to improve student learning

Suspension rates are down, failure rates are down, AP enrollment is up.

Audrey Rowe

In response to the above comments, she

District Parent

suggested communication of information as we go

along in order to work collaboratively. Goal

is equity and excellence for all students.

Sheila Belt

Student assignment task force needs to include District Parent

community members in developing the solution to

the issues.

Lori Mirabal

Spoke in support of South Orange-Maplewood

District Parent
United for Academic Excellence’s efforts. Offered to serve on the task force.

Jason Turi

Represents food service and custodial workers Local 32BJ SEIU

in the district. With 100,000 members it is

Organizer

the largest local union in the U.S. serving

property service workers. Accused Food Service

Director of refusing to cooperate with the

union and forcing workers not to join the

union. Presented a petition on behalf of

the workers.

Marlon Brownlee

Detailed “Five Steps for Superior Schools”

Chairperson of

and encouraged members to read the entire Schools Committee

document at www.twotowns.org. Called for

Of the Community

the establishment of a plan with measureable

Coalition on Race

criteria to ensure the principles are followed.

Ms. Karriem expressed her appreciation for the ground work being done. She believes the task force can work simultaneously and asked when it will begin.
Mr. Osborne said that the members will be named and the charge will be revised before the end of the school year.

DISCUSSION
Reflections from the Student Representative to the Board

Jackson Huemer spoke about his experience as the first student representative of the Board of Education and introduced his replacement, Seth Wolin, who was recently elected to the position.
English Language Arts Update – Ms. Wilson
Mr. Osborne introduced Rosetta Wilson, Assistant Superintendent for Curriculum and Instruction, who provided an update of the efforts underway to address the issues raised in the English Language Arts audit.

First, Ms. Wilson presented updates on other areas:

· The Math audit will mirror the ELA audit and begin in the fall.

· District-wide professional development initiative for the 2009-10 school year will be the implementation of formalized Professional Learning Communities with the assistance of PD360, an online tool.
· Technology training for secretaries and teaching staff will be offered during the summer.
· The district elementary summer school program has been expanded to include Tuscan and Jefferson schools in addition to Seth Boyden and Clinton. Middle and high school programs are also being offered.
The focus of the English Language Arts program has been in the following three areas: curriculum development, professional development and assessment:
· Work on the written document will continue through the summer

· Summer reading list has been developed

· Plans for Read180 are on schedule
· Full-day staff development sessions are being held

· The Schillinger consulting group will continue to work with

teachers in grades 6-8 during the summer.

Binders are available in Ms. Wilson’s office for review.
The presentation was followed by discussion among the board members.

COMMITTEE REPORTS
Committee chairs presented brief updates on each committee. Goals are being met and much work is in progress.

Mr. Gleason announced that self-evaluation materials will be distributed. The Board has done well in accomplishing goals, added new committees, and task force on secondary schools.
2009-10 District Goals
Mr. Gleason introduced the discussion. The expectation is that after goals are set, the superintendent will provide a monthly update report at the beginning of each meeting on all goals.
A discussion among board members ensued.

Second Reading: Policy 0142.1 - Nepotism
Board recessed at 9:41 p.m.

Board reconvened at 9:55 p.m.

ITEMS FOR ACTION
MOTION made by Mr. Bennett, seconded by Mrs. Wren-Hardin, that the Board of Education approves the following:

2510A. RETIREMENTS – Read by Mr. Bennett
	Name
	ASSIGNMENT
	EFFECTIVE DATE

	DiElmo,

Alice
	S4, Secretary/11 mos.

JEFF – 1.0 FTE
	7/1/09

	Prince,

Sandra
	T Kindergarten

MAR – 1.0 FTE
	7/1/09

2510B. RESIGNATIONS

	Name
	ASSIGNMENT
	EFFECTIVE DATE

	Brunie,

Graziella
	3rd Grade

JEFF – 1.0 FTE
	7/1/09

	Cooperberg,

Noel
	T Math

CHS – 1.0 FTE
	7/1/09

	DiQuinzio,

Mary
	Paraprofessional

MAR – 1.0 FTE
	7/1/09

	Philip,

Patricia
	T Special Education

CHS – 1.0 FTE
	7/1/09

	Sanchez,

Karen
	T Spanish

CHS – 1.0 FTE
	7/1/09

	Wells,

Natalie
	Paraprofessional

TUS – 1.0 FTE
	7/1/09

2510C. APPOINTMENTS FOR THE 2009-2010 SCHOOL YEAR

	Name
	ASSIGNMENT
	EFFECTIVE DATE
	ANNUAL

SALARY

	Evans,

Catherine
	School Librarian

MAR – 1.0 FTE
	9/1/09

6/30/10
	$80,995*

	Hollis,

Nathan
	LDTC

DIST – 1.0 FTE
	9/1/09

6/30/10
	$78,735*

	Lazzari,

Bridget
	3rd Grade

JEFF – 1.0 FTE
	9/1/09

6/30/10
	$42,460*

	Lewis,

Faye
	Assistant Principal

CHS – 1.0 FTE
	7/1/09

6/30/10
	$116,781

	Moretti,

Lisa
	T Health/Physical Education

SOM/MM
	9/1/09

6/30/10
	$47,754*

	Panzone,

Jeanine
	Clerk

DIST – 1.0 FTE
	7/1/09

6/30/10
	$7.25/hour

2510D. REVISED REAPPOINTMENTS FOR THE 2009-2010 SCHOOL YEAR

	Name
	ASSIGNMENT
	EFFECTIVE DATE
	ANNUAL

SALARY

	Barriero,

Maria
	T Physical Education

JEFF – 1.0 FTE
	9/1/09

6/30/10
	$42,860*

	Diegnan,

Jennifer
	School Librarian

JEFF – 1.0 FTE
	9/1/09

6/30/10
	$86,585*

	Fong,

Jessica
	T Art

MAR – .9 FTE
	9/1/09

6/30/10
	$43,385*

	Malespina,

Elissa
	School Librarian

 CHS – 1.0 FTE
	9/1/09

6/30/10
	$61,281*

	Quick,

Teresa
	School Librarian

CHS – 1.0 FTE
	9/1/09

6/30/10
	$50,914*

2510E. LEAVES OF ABSENCE
	NAME
	ASSIGNMENT
	EFFECTIVE DATE

	Chambliss,

Shadiyqah
	Secretary, S3/10 months

MM

1.0 FTE
	5/2/09-6/17/09

7 ½ Unpaid Days

 (Intermittent FMLA)

	Ciesla,

Kathleen
	3rd Grade

JEFF – 1.0 FTE
	6/11/09-6/23/09

(Paid Medical Leave)

	Evans,

Marion
	Instructional Aide

MONT – 1.0 FTE
	5/18/09-5/27/09

(Unpaid Medical Leave)

	Siehl,

Cindy
	Paraprofessional

SB – 1.0 FTE
	5/26/09-6/23/09

(Paid Medical Leave)

	Smith,

Mary
	Secretary, S3/12 months

CHS – 1.0 FTE
	6/2/09-6/30/09

(Paid Medical Leave)

2510F. SALARY ADJUSTMENTS

	NAME
	ASSIGNMENT
	EFFECTIVE DATE
	ADJUSTMENT
	ACTUAL SALARY

	Cohen,

Judith
	SAC

CHS - .2 FTE
	5/21-6/23/09

(17 days)
	$86.59

(per day)
	$1,472.03

	Robertson,

Erica
	School Bus Aide

DIST - .5 FTE
	5/1-29/09

(42 hours)
	$4.31

(per hour)
	$181.02

	Van Kline,

Mark
	School Bus Aide

DIST - .5 FTE
	5/1-29/09

(34 hours)
	$4.56

(per hour)
	$155.04

2510G. APPOINTMENT OF 20-DAY AND YEARLONG MENTORS

	NAME
	ASSIGNMENT
	MENTOR TO
	EFFECTIVE DATE
	ACTUAL SALARY

	DeSarno,

Carole
	Academic Intervention Teacher

SB – 1.0 FTE
	Evin Aksay-Rosario

(yearlong mentor)
	9/1/08

12/31/08
	$293

	Endlich,

Matthew
	SPED Transition/SLE Counselor

CHS – 1.0 FTE
	Patricia Philip

(yearlong mentor)
	4/7/08

4/7/09
	$550

	Faulkner,

Clark
	T Mathematics

CHS – 1.0 FTE
	Marc Navata

(yearlong mentor)
	1/5/09

6/30/09
	$550

	Fox,

Selena Jill
	T Special Education

CLIN – 1.0 FTE
	Lora Wegner

(yearlong mentor)
	9/1/08

1/31/09
	$367

	Froelich,

Susan
	2nd Grade

CLIN – 1.0 FTE
	Lauren Accurso

(yearlong mentor)
	9/1/08

6/30/09
	$550

	Glennon,

Leslie
	T Special Education

SM – 1.0 FTE
	Mary Figueredo

(yearlong mentor)
	9/1/08

6/30/09
	$550

	Heumann,

Lisa
	T KDG

SMA – 1.0 FTE
	Christine Paul

(yearlong mentor)
	9/1/08

6/30/09
	$550

	Lopez,

Rocio
	T Spanish

CHS

1.0 FTE
	Carole Cummings

(yearlong mentor)

Karen Sanchez

(yearlong mentor)
	9/1/08

6/30/09

3/6/09

6/30/09
	$250

$275

	Mason,

Kevin
	T Math/Science

MM – 1.0 FTE
	Lorraine Lyness

(yearlong mentor)
	9/1/08

6/30/09
	$550

	Murphy,

Mary
	T Social Studies

CHS – 1.0 FTE
	Philip McCormick

(yearlong mentor)
	9/1/08

6/30/09
	$550

	Petronzi,

JoEllen
	T Art

TUS – 1.0 FTE
	Christine Tischio

(yearlong mentor)
	2/3/09

6/30/09
	$550

	Pham,

Laurie
	T French

CHS - .6 FTE
	Carole Cummings

(20-day mentor)
	9/1/08

12/31/08

	$450

	Popp,

Bernice
	T Multiage 1st/2nd

SB – 1.0 FTE
	Virginia Osewalt

(20 day/yearlong mentor)
	2/11/09

6/30/09
	$500

	Porta,

Eugene
	T Special Education

CHS – 1.0 FTE
	Lee Vodofsky

(yearlong mentor)
	9/1/08

11/30/08
	$293

	Quinn,

Janie
	T Special Education

MM – 1.0 FTE
	Nicole Nicosia

(yearlong mentor)
	9/1/08

6/30/09
	$550

	Russo,

Maria
	T Special Education

CLIN – 1.0 FTE
	Joseph Ferriero

(yearlong mentor)
	1/5/09

6/30/09
	$550

	Scalgione,

Carol
	School Nurse

JEFF – 1.0 FTE
	Heidi Hawryluk

(yearlong mentor)
	9/1/08

10/31/08
	$183

	Russoniello,

Miriam
	T Special Education

CHS – 1.0 FTE
	James Regler

(yearlong mentor)
	9/1/08

6/30/09
	$550

	Swyberius,

Laura
	Asst. to the Principal

JEFF – 1.0 FTE
	Nicole Toto - .4 FTE

(yearlong mentor)
	12/8/08

6/30/09
	$220

	Zalinsky,

Jennifer
	1st Grade

CLIN – 1.0 FTE
	Martine Kasmin

(yearlong mentor)
	9/1/08

12/31/08
	$550

2510H. 2009-10 STIPENDS

	NAME
	ASSIGNMENT
	SALARY

	Bodnar,

Ann
	Assistant to the Principal

CLIN – 1.0 FTE
	$8,189*

	Brown,

Brenda
	Teacher on Special Assignment: Dean

CHS – 1.0 FTE
	$8,189*

	Edelman,

Hannah
	Hearing Educationalist

CHS – 1.0 FTE
	$1,080

	Ringler Less,

Lisa
	Assistant to the Principal

MAR – 1.0 FTE
	$8,189*

	Rynar,

Craig
	Teacher on Special Assignment: Dean

CHS – 1.0 FTE
	$8,189*

	Samuels,

Bonita
	Assistant to the Principal

SM – 1.0 FTE
	$8,189*

	Swyberius,

Laura
	Assistant to the Principal

JEFF – 1.0 FTE
	$8,189*

	Taylor,

Hope
	Dean of Ninth Grade Initiative Program

CHS – 1.0 FTE
	$8,189*

2510I. RESCIND SUMMER EMPLOYMENT

	
NAME
	ASSIGNMENT
	EFFECTIVE DATE
	SALARY

	Owens,

Whitney
	Paraprofessional

Voyager Program
	7/6/09

7/31/09
	$1,760

	Wolfe,

Sara
	Paraprofessional

ESY Program
	6/29/09

8/10/09
	$3,300

2510J. SUMMER EMPLOYMENT

	
NAME
	ASSIGNMENT
	EFFECTIVE DATE
	SALARY

	Adams,

Diana
	Paraprofessional

ESY Program
	6/29/09

8/10/09
	$3,300

	Amador,

Marisa
	Special Ed. Teacher

ESY Program
	6/29/09

8/10/09
	$7,500

	Anthony,

Rebecca
	CST - School Social Worker

ESY Program
	6/29/09

8/10/09
	$6,000

	Aquiles,

Kimberly
	Elementary Teacher

SB Summer Program
	6/29/09

7/31/09
	$4,800

	Bender,

Frank
	Physical Ed. Teacher

CHS Summer School
	6/29/09

8/10/09
	$6,000

	Blumenfield,

Susan
	Math Teacher

CHS Summer School
	6/29/09

8/7/09
	$6,000

	Bodnar,

Ann
	Program Coordinator

Clinton Summer Program
	7/6/09

7/30/09
	$3,200

	Boni,

Jeffrey
	World History Teacher

CHS Summer School
	6/29/09

8/7/09
	$6,000

	Boni,

Susan
	Mathematics Teacher

CHS Step-Up Program
	6/29/09

8/31/09
	$50/hr

	Bradley,

Nicole
	English Teacher

CHS Bridge to Success Program
	6/29/09

7/24/09
	$2,800

	Brown,

Brenda
	Program Leader

CHS Summer School
	6/29/09

8/7/09
	$8,500

	Calandriello,

Wayne
	Health & Driver’s Education

CHS Summer School
	6/29/09

8/7/09
	$6,000

	Callahan,

Kera
	Paraprofessional

ESY Program
	6/29/09

8/10/09
	$22/hr

	Campbell,

Margaret
	Paraprofessional

ESY Program
	6/29/09

8/10/09
	$3,300

	Cardillo,

Lois
	Speech/Language Specialist

Summer Employment
	6/29/09

8/31/09
	$300

(per case)

	Cavagnaro,

Jessica
	Spanish Teacher

CHS Summer School
	6/29/09

8/7/09

	$6,000

	Ceccacci,

Debra
	Elementary Teacher

Clinton Summer Program
	7/6/09

7/30/09
	$3,200

	Colon,

Geraldine
	CST – LDTC

ESY Summer School
	6/29/09

8/10/09
	$50/hour

	Cieri,

Nicole
	Paraprofessional

ESY Program
	6/29/09

8/10/09
	$22/hr

	Costello,

Katherine

	Summer Employment

Reading Specialist

Kindergarten Teacher

Clinton Summer Program
	6/24/09

8/31/09

7/6/09

7/30/09
	$439.93/day

(up to 25 days)

$3,200

	Deas,

Karen
	CST – School Social Worker

ESY Program
	6/29/09

8/10/09
	$6,000

	Decker,

Sonia
	ESL Teacher

ESL Summer Program
	7/6/09

7/30/09
	$3,200

	DeLuca,

Amy
	School Social Worker

SB Summer Program
	6/29/09

7/31/09
	$3,850

	DiElmo,

Alice
	Secretary

Summer Work
	7/1/09

8/31/09
	$34/hour

	dos Santos,

Carla
	Spanish Teacher

MM Summer Program
	6/29/09

8/7/09
	$2,400

	Elko,

Danielle
	Language Arts Teacher

MM Summer Program
	6/29/09

8/7/09
	$2,400

	Faulkner,

Clark
	Mathematics Teacher

CHS Step-Up Program
	6/29/09

8/31/09
	$50/hr

	Fearon,

Katherine
	ESL Teacher

ESL Summer Program
	7/6/09

7/30/09
	$3,200

	Feldman,

David
	Math Teacher

CHS Summer School
	6/29/09

8/7/09
	$6,000

	Ferriero,

Joseph
	Elementary Teacher

Clinton Summer Program
	7/6/09

7/30/09
	$3,200

	Fleming,

Yolande
	Elementary Teacher

Clinton Summer Program
	7/6/09

7/30/09
	$3,200

	Fradkin,

Steven
	Social Studies

CHS Summer School
	6/29/09

8/7/09
	$6,000

	Freitas,

Alexandra
	CST – LDTC

ESY Program
	6/29/09

8/10/09
	$50/hour

	Frudden,

Lawrence
	Paraprofessional

ESY Program
	6/29/09

8/10/09
	$3,300

	Giovannelli,

Christina
	Elementary Teacher

Tuscan Summer Excel Program
	6/29/09

7/24/09
	$2,800

	Goldberg,

Lori
	Speech/Language Specialist

Summer Employment
	6/29/09

8/31/09
	$300

(per case)

	Gomez,

Tina
	Spanish Teacher

MM Summer Program
	6/29/09

8/7/09
	$50/hour

	Grasso,

Linda
	Special Ed. Teacher

CHS Summer School
	6/29/09

8/7/09
	$6,000

	Haynes

Priscilla
	Spanish Teacher

MM Summer Program
	6/29/09

8/7/09
	$2,400

	Hersh,

Lori
	Speech/Language Specialist

Summer Employment

	6/29/09

8/31/09
	$300

(per case)

	Hess,

Marianne
	Elementary Teacher

Tuscan Summer Excel Program
	6/29/09

7/24/09
	$2,800

	Hollis,

Nathan
	CST – LDTC

ESY Program
	6/29/09

8/10/08
	$6,000

	Izzolino,

Stephanie
	Elementary Teacher

Clinton Summer Program
	7/6/09

7/30/09
	$3,200

	Jackson,

Toi
	Language Arts Teacher

MM Summer Program
	6/29/09

8/7/09
	$2,400

	Jacobowitz,

Meredith
	Paraprofessional

ESY Program
	6/29/09

8/10/09
	$3,300

	Jeffries,

John
	Social Studies Teacher

CHS Bridge to Success Program
	6/29/09

7/24/09
	$2,800

	Johnson,

Carolyn
	English Teacher

CHS Bridge to Success Program
	6/29/09

7/24/09
	$2,800

	Joyce,

Renee
	CST – School Social Worker ESY Program
	6/29/09

8/10/09
	$6,000

	Knight,

Keysha
	Paraprofessional

ESY Program
	6/29/09

8/10/09
	$3,300

	Koes,

Melissa
	Special Ed. Teacher

ESY Program
	6/29/09

8/10/09
	$7,500

	Kropp,

Dianne
	Instructional Aide

SB Summer Program
	6/29/09

7/31/09
	$2,112

	Lucchetta,

Joseph
	Mathematics Teacher

CHS Step-Up Program
	6/29/09

8/31/09
	$50/hr.

	MacPherson,

Steven
	English Teacher

CHS Summer School
	6/29/09

8/7/09
	$6,000

	Malespina,

Elissa
	School Librarian

Summer Employment
	6/29/09

8/31/09
	$50/hr

	Mason,

Kevin
	Lead Teacher

MM Summer Program
	6/29/09

8/7/09
	$2,400

	Mastrodonato,

David
	Social Studies Teacher

CHS Step-Up Program
	6/29/09

8/7/09
	$6,000

	Michels,

Raymond
	Mathematics Teacher

CHS Step-Up Program
	6/29/09

8/31/09
	$50/hr

	Moss,

Richard
	Mathematics Teacher

CHS Step-Up Program
	6/29/09

8/31/09
	$50/hr

	Newman,

Karon
	Elementary Teacher

JEFF Summer Program
	6/29/09

7/17/09
	$2,250

	Noonan,

Pamela
	Mathematics Teacher

CHS Step-Up Teacher
	5/29/09

8/31/09
	$50/hr

	Nowak,

Dawn
	CST – School Phychologist

ESY Program
	6/29/09

8/10/09
	$6,000

	Nugent,

James
	Biology Teacher

CHS Summer School
	6/29/09

8/7/09
	$3,000

	O’Connor,

Martha
	Elementary Teacher

Tuscan Summer Excel Program
	6/29/09

7/24/09
	$2,800

	Ortega,

Yuri
	Biology Teacher

CHS Summer School
	6/29/09

8/7/09
	$3,000

	Osewalt,

Virginia
	Special Ed. Teacher

SB Summer Program

	6/29/09

7/31/09
	$4,800

	Owens,

Whitney
	Elementary Teacher

JEFF Summer Program
	6/29/09

7/17/09
	$2,250

	Piersons,

Elizabeth
	Special Ed. Teacher

SB Summer Program
	6/29/09

7/31/09
	$4,800

	Platt,

Mari
	Paraprofessional

ESY Program
	6/29/09

8/10/09
	$22/hr

	Pociask,

John
	Math Teacher Geometry)

CHS Step-Up Program
	6/29/09

8/7/09
	$3,000

	Pomares,

Natasha
	Elementary Teacher

Clinton Summer Program
	7/6/09

7/30/09
	$3,200

	Poutre,

Janine
	Elementary Teacher

Clinton Summer Program
	7/6/09

7/30/09
	$3,200

	Rollo,

Lindy
	School Social Worker

Clinton Summer Program
	7/6/09

7/30/09
	$3,200

	Sackett,

Maura
	Elementary Teacher

Tuscan Summer Excel Program
	6/29/09

7/24/09
	$2,800

	Sackett,

Shayna
	Elementary Teacher

SB Summer Program
	6/29/09

7/31/09
	$4,800

	Schroeter,

Stephanie
	Math Teacher

MM Summer Program
	6/29/09

8/7/09
	$2,400

	Sedlak,

Christopher
	CST – School Psychologist

ESY Program
	6/29/09

8/10/09
	$6,000

	Simpson,

Mary K.
	ESL Teacher

ESL Summer Program
	7/6/09

7/30/09
	$3,200

	Smith,

Joyce
	Elementary Teacher

Tuscan Summer Excel Program
	6/29/09

7/24/09
	$2,800

	Smith,

Lori
	Speech/Language Specialist

ESY Program
	6/29/09

8/10/09
	$7,500

	Speth,

Gregory
	CST – School Psychologist

ESY Program
	6/29/09

8/10/09
	$6,000

	Stornetta,

W. Scott
	Math Teacher

CHS Bridge to Success Program
	6/29/09

7/24/09
	$2,800

	Stradford,

Lynn
	Special Ed. Teacher

CHS Summer School
	6/29/09

8/7/09
	$6,000

	Taylor,

Hope
	Program Leader

CHS Bridge to Success
	6/29/09

8/7/09
	$4,000

	Thompson,

Katherine
	Paraprofessional

ESY Program
	6/29/09

8/10/09
	$3,300

	Tumolillo,

Allan
	Physics Teacher

CHS Summer School

Physics Teacher

CHS Step-Up Program
	6/29/09

8/10/09

6/29/09

8/7/09
	$6,000

$3.000

	Varney,

Ryann
	Paraprofessional

ESY Program
	6/29/09

8/10/09
	$3,300

	Vengraitis,

Cynthia
	Elementary Teacher

Tuscan Summer Excel Program
	6/29/09

7/24/09
	$2,800

	Vodofsky,

Lee
	Special Ed. Teacher

CHS Summer School

	6/29/09

8/7/09
	$6,000

	Wackerman,

John
	Math Teacher

MM Summer Program
	6/29/09

8/7/09
	$2,400

	Weiland,

Karen
	CST – School Social Worker

ESY Program
	6/29/09

8/10/09
	$6,000

	Whitaker,

Thomas
	English Teacher

CHS Summer School
	6/29/09

8/7/09
	$6,000

	Wilson,

David
	Math Teacher (Algebra)

CHS Step-Up Program
	6/29/09

8/7/09
	$3,000

	Witter,

Christine
	ESL Teacher

ESL Summer Program
	7/6/09

7/30/09
	$3,200

	Wolfe,

Adrienne
	Speech/Language Specialist

Summer Employment
	6/29/09

8/31/09
	$300

(per case)

* To be determined

2511A. APPOINTMENT OF SUBSTITUTE TEACHERS FOR THE 2008-2009 SCHOOL YEAR

STATE CERTIFIED TEACHER
	NAME
	INSTITUTION
	DATE
	DEGREE

	Kasmin,

Martine
	School of Visual Arts
	5/1987
	BFA

	Muschinske,

Emily
	Rutgers University

Arizona State University
	1/1994

5/1999
	BA

MFA

COLLEGE GRADUATE AND COUNTY SUBSTITUTE CERTIFICATE
	NAME
	INSTITUTION
	DATE
	DEGREE

	Charles,

Jonas
	College of Law and Economics
	2000
	BA

	Fitzsimmons,

Ingrid
	Trinity College
	5/1991
	BA

	Stone,

Cynthia
	Brooklyn College
	9/1979
	BA

NON-DEGREE SUBSTITUTE CERTIFICATE

	Knight, Keysha

	Lee, Matthew

	Somma, Salvatore

2511B. APPOINTMENT OF SUBSTITUTE SCHOOL NURSE FOR THE 2008-2009 SCHOOL

 YEAR

	
NAME
	DAILY RATE

	Stone, Cynthia
	$160

2511C. APPOINTMENT OF SUBSTITUTE SECRETARY FOR THE 2008-2009 SCHOOL

 YEAR

	
NAME
	DAILY HOURLY RATE

	Knight, Keysha
	$10.00

2511D. APPOINTMENT OF HOME INSTRUCTORS FOR THE 2009-2010 SCHOOL YEAR

 PAID AT A RATE OF $35.00 PER HOUR

Michael Baldwin
 Emmanuel Ekeh

Suzanne Logeman

Miriam Russoniello Marian Balmann

Christine Fischetti

Eva Marin
 Nigel Sangster

Ellen Basile

Stephen Fradkin
 David Mastrodonato
Sharon Saylor

Vincent Basile
 Lucy Garau

Nicole Moran

Victoria Schdowski Elizabeth Benedict
Penny Goldstein

Vanessa Moscatello Santa Ana Shoats

Susan Blumenfield
Linda Grasso
 Keisha Spencer

Jennifer Stein

Mary Brancaccio
 Tami Grimes

Corey Olumbe

Lynn Stradford
 Brenda Brown

Gaudentia Gwaro

Gerard Paradiso
 Nikkia Thomas

Erin Burlingame
Tomeeko Hunt
 Beth Pores

Alan Tumolillo

Carolyn Campbell
 Anthony Ibidia

Lori Pham

Toni Valentino
 Deborah Charles

Maryanne Ibidia

Bernice Popp
 Antoinette Watson
Freda Clark

Rosemary Jessell
 Eugene Porta

Martin Weber

Richard Cohen
 Carolyn Johnson

Janie Quinn

Heidi Welner
 Terry Coles

Sherrvell Johnson

Sandra Reavis
 Mark Wolfmeyer

Tara D’Alessio
Audrey Kole

 Terri Roberts

Debra Dawkins

Ocie Lacy

 Katie Rosen

Jennifer Fletcher

Karen Moskowitz
2511E. APPOINTMENT OF SUBSTITUTE SCHOOL SECRETARIES FOR THE 2009-2010

 SCHOOL YEAR PAID AT A HOURLY RATE OF $10.00 PER HOUR

Josephine Bramhan
 Myra Friedland

Tujunna Irby
Elizabeth Petroccia Joycelyn Brown
Barbra Kohl-Bowles

Elizabeth Simmons AnnaMarie Torbycz Natasha Clermont
Jacqueline Frydman Nicole Martelli
Madeline Tugentman

Jolene Corry
 Geraldine Gaffney
Sarah Murphy

Renee Wyatt

2511F. APPOINTMENT OF SUBSTITUTE SCHOOL SECRETARIES FOR THE 2009-2010

 SCHOOL YEAR PAID AT A HOURLY RATE OF $10.50 PER HOUR

Alice Bryant Faye Clark Keysha Knight Madeleine Rampolla
Ingrid Williams

2511G. APPOINTMENT OF SUMMER TECHNOLOGY MAINTENANCE WORKERS FOR THE

 2009-2010 SCHOOL YEAR PAID AT A RATE OF $7.25 PER HOUR

Andrew Archibald
Michael Clarke
Theodore Faison
Dana West

2511H. APPOINTMENT OF SUMMER BUS DRIVERS FOR THE 2009-2010 SCHOOL YEAR

 PAID AT A RATE OF $15.00 PER HOUR

Shekeria Brown

Jean Allson Louis

Richard Fanning

Joseph Oge

Cans Louis

Renaud Pierre Louis

Jean Sainte

2511I. APPOINTMENT OF SUMMER BUS AIDES FOR THE 2009-2010 SCHOOL YEAR

 PAID AT A RATE OF $13.00 PER HOUR

Ja’Myra Brown

Erica Robertson

Samuel Deroseney

Veronica Simmons

Andrea Gabriel

Angela Tyson

Mark VanKline

2512A. Approves the attached list of students who are scheduled to

 attend Out-of-District tuition supported programs for the 2008-

 2009 school year.

2512B. Approves the attached list of students who are scheduled to

 attend Out-of-District tuition supported programs for the 2009-

 2010 extended school year.

2512C. Approves the attached list of students who are scheduled to
 attend Out-of-District tuition supported programs for the 2009-
 2010 school year.
2513. Adopts Board Policy 0142.1-Nepotism, as presented [on file in

Superintendent’s office].

2514. Adopts the following books:

	SUBJECT
	GRADE(S)
	TITLE/AUTHOR
	PUBLISHER

	US History I and II
	10, 11
	Give Me Liberty An American History 2nd Ed.

Eric Foner
	W.W. Norton & Company

2008

	English III
	11
	Prentice Hall Literature: The American Experience
(New Jersey Edition)
	Pearson/Prentice Hall

2007

2515. Approves the following:

WHEREAS, Student ID No. 7161 has been duly noticed and afforded the opportunity to participate in a hearing before the Board of Education, and has been afforded certain due process rights; and

WHEREAS, the student’s parent was advised of her right to appeal to the Commissioner of Education; and,

WHEREAS, the student’s parent does not wish to contest the administration’s disciplinary recommendation and has determined that she does not wish a Board hearing at this time; and

WHEREAS, the student has admitted that he/she engaged in prohibited conduct on May 18, 2009 and that said behavior constitutes good cause for further discipline.

NOW, THEREFORE, BE IT RESOLVED THAT Student ID No. 7161 shall be suspended from the South Orange-Maplewood School District from May 19, 2009 through June 15, 2009 with loss of his/her privilege to attend the senior prom.

BE IT FURTHER RESOLVED THAT, during the suspension period, Student ID No. 7161 will be excluded from participating in all Columbia High School extracurricular school activities and is not permitted on any school property or at any other school function without prior approval of the Superintendent.

2516. Authorizes the superintendent to carry over 11 unused vacation
 days from the 2008-09 school year to the 2009-10 school year.

2517A. Receives and accepts the following financial reports:

1.
Board Secretary’s Report dated May 29, 2009

2.
Expense Account Adjustment Analysis dated May 29, 2009

3.
Revenue Account Adjustment Analysis dated May 29, 2009

4.
Check Register #358347-359225 in the amount of $3,701.138.78

5.
Check Register #200330-200301 in the amount of $845,296.16

6.
Check Register #200332 for May payroll in the amount of $5,774,430.61

2517B. Certify the Board Secretary’s Monthly Financial Report [signed

 certification on file in Board Secretary’s office].

2517C. Accepts a grant from the Italian American Committee on Education
 in the amount of $743.00 to be used for the purchase of
 educational materials to support Italian classes at Columbia
 High School.

 BE IT FURTHER RESOLVED THAT the following budget is increased
 and the Superintendent or his designee is authorized to
 administer it:

 20-023-100-610

CHS Italian Classes

$743.00

 BE IT FURTHER RESOLVED THAT the Board President, Superintendent
 and Board Secretary be authorized to execute and deliver any
 necessary contracts and reports on behalf of the Board.

2517D. Approves application to the Italian American Committee on
 Education for a grant of $655.44 to be used for the purchase of
 educational materials to support Italian classes at Columbia
 High School.

 BE IT FURTHER RESOLVED THAT the Board President, Superintendent
 and Board Secretary are authorized to execute and deliver any
 necessary contracts and reports on behalf of the Board.

2517E. Accepts a scholarship from Schoolwires of State College,
 Pennsylvania in the amount of $1,000 to be used to acknowledge
 and reward superior academic performance and/or to provide
 financial assistance to one or more deserving students seeking
 to further their education beyond high school.

 BE IT FURTHER RESOLVED THAT the following budget is increased
 and the Superintendent or his designee is authorized to
 administer it:

 20-011-200-890-DD

Schoolwires

$1,000.00

 BE IT FURTHER RESOLVED THAT the Board President, Superintendent
 and Board Secretary be authorized to execute and deliver any
 necessary contracts and reports on behalf of the Board.

2517F. Accepts the American Reinvestment and Recovery Act – Individuals
 with Disabilities Act (ARRA-IDEA) grant award in the amount of
 $1,563,940 of which $1,478,255 is for Basic entitlement and
 $54,512 is for Preschool, half of which is to be expended by
 September 30, 2009 and the remainder will be available beginning
 October 1, 2009.

 BE IT FURTHER RESOLVED THAT previously approved programs are
 implemented and the Superintendent and his designee is
 authorized to administer the funds as follows:

 IDEA BASIC

ENTITLEMENT

 Public IDEA Basic

$ 1,478,255

 Non-Public IDEA Basic

$ 31,173
 TOTAL IDEA BASIC

$ 1,509,428

 IDEA PRESCHOOL

 Public IDEA Preschool

$ 54,512

 Non-Public IDEA Preschool

$ 0
 TOTAL IDEA PRESCHOOL

$ 54,512

 TOTAL IDEA COMBINED

$ 1,563,940
2517G. Enters into an agreement with Essex Regional Educational

 Services Commission for Occupational and Physical Therapy

 Services for the 2009-10 school year at a rate of $95 per hour.

 These rates include provision of assessment, treatment, and
 consulting services.

2517H. Submit a renewal application for temporary instructional space

 for the 2009-10 school year.

 BE IT FURTHER RESOLVED that temporary instructional space exists
 at Clinton, Marshall, Seth Boyden, and Tuscan Schools.

2517I. WHEREAS, the following employees have requested approval for the

 indicated work-related travel; and

 WHEREAS, the attendance at stated function was previously
 approved by the employees’ supervisor and superintendent as
 work-related and within the scope of the work responsibilities
 of the attendee; and

 WHEREAS, the attendance at the function was approved as
 promoting delivery of instruction or furthering efficient
 operation of the school district; and fiscally prudent;

 THEREFORE, BE IT RESOLVED THAT the Board of Education approves
 the attendance and related travel expenses for the following
 work-related events:

	EMPLOYEE
	WORKSHOP/CONFERENCE
	DATE
	Location
	Estimated Cost ($’s)

	David Frick CHS
	NACAC National Conference
	9/23-29/09
	Baltimore, MD
	1097

	Denise King

S. Mountain
	Gifted Education Language Arts Curriculum
	6/22-24/09
	Williamsburg, VA
	961

	Liz Mehl

S. Mtn. Annex
	Summer Literacy Conference
	7/28-29/09
	New Brunswick, NJ
	91

	Benjamin Johnson District
	Fundamentals of Boiler Operation Maintenance
	7/31/09
	Whippany, NJ
	170

	Carolyn Johnson CHS
	Drew University Summer Institute for AP Teachers
	8/3-7/09
	Madison, NJ
	1331

	Thomas Whitaker CHS
	Drew University Summer Institute for AP Teachers
	8/3-7/09
	Madison, NJ
	1331

	Elissa Malespina CHS
	SMART Level 2 Notebook Training
	7/8/09
	NY, NY
	210

	Janice McGowan CHS
	Achieving Equity & Excellence
	7/11-18/09
	NY, NY
	2245

	Angelica Allen-McMillan Marshall
	Achieving Equity & Excellence
	7/11-18/09
	NY, NY
	2675

	Gary Pankiewicz District
	NJ Literacy Consortium
	10/23/09, 1/8, 2/21, 5/13/10
	Union, NJ
	1300

	Rosetta Wilson C.O.
	Differentiated Instruction
	8/3-7/09
	Columbus, OH
	2715

	Tamar Herman Seth Boyden
	Responsive Classroom RCI
	7/20-24/09
	Ewing, NJ
	982

	Maureen Koppenaal Seth Boyden
	Responsive Classroom RCI
	8/10-14/09
	Washington, DC
	993

	Sheila Murphy Seth Boyden
	Responsive Classroom RCI
	8/10-14/09
	Washington, DC
	695

	Keysha Knight Montrose
	Conference for Women
	8/11/09
	Edison, NJ
	177

	Christopher Beattys SOMS
	NTCM National Conference
	*4/22-25/09
	Washington, D.C.
	1133

* Trip was approved on 2/2/09 for $906. Due to an unanticipated change

 in lodging arrangements, cost increased by $227, bringing the total
 to $1133.

2517J. Approve the following list of providers for the 2009-10 school

 year for the services indicated:
Provider

Service

Rate

Academic Advantage

LDTC Evals/Reports
 $400/per diem

Watchung, NJ

Action Translation Bureau
Interpreter

 $90-$110/hour

East Hanover, NJ

& Translation
 depending on language

$130/hour sign language

 $42/hour travel

ASL Interpreter Referral Svc.
Sign Language

2 hr min:

Somerset, NJ

$80 day

$85 night

Audiology Speech & Hearing Speech & Language

$90-$350/

Aid Dispensing Assoc of NJ

 evaluation

Scotch Plains, NJ

Caldwell Pediatric Therapy
OT

$75/session

West Caldwell, NJ

P.G. Chambers School

Medical Exam

$195/initial,
Cedar Knolls, NJ

$105 follow up

PT, OT, Speech Eval
$385

Brief Evaluation

$285

SIPT

$750

SIPT Analysis

$285

Augmentative/Assistive

Tech. Eval

$500

Augmentative/Assistive

Follow-up Consult

$150/hour

PT, OT, Speech

$ 68
30 minutes

Therapy

$102 45 minutes

Session

$136
60 minutes

Off-Site Consult

$ 77/hour

Special Instru/ABA
$110/hour at home

 $90/hour at center

Seating/Equip.Eval
$250

Orthotics Eval

$120

Employment Horizons

Short-Term

Cedar Knolls, NJ

Vocational Eval

$600/eval

Hillmar, LLC

Speech & Language,

Fairfield, NJ Psychological, Ed.,
$500/eval-bilingual

Social Evaluation

$400/eval-monolingual

Participation in IEP Mtg
$75/hour

Oral Translator at IEP Mtg
$75/hour

Written Translation

$35/page

Jewish Vocational Service
Vocational Eval

$850/eval

East Orange, NJ

Vocational Eval at JVS
$65/day

Lovaas Institute

ABA

$67.50/hour

Cherry Hill, NJ

Program Supervision
$165/hour

IEP Development

$115/hour

& Meetings

Morristown Memorial

Neurodevelopmental Eval.
$525

Hospital’s Child

Psychological Assessment

$472

Development Center

Morristown, NJ

Occupational Therapy Consultants OT/PT Evaluation

$375/eval

Somerset, NJ

 Intervention Svcs.$79.50 up to 30 mins.

 $99.50 30-60 mins.

Pediatric & Adult Rehab. Center Speech & Language
$150/hr 2x/week

Somerset, NJ

 PT

$150/hr 3x/week

Professional Education Svcs
Homebound Services

$35/hour

Glassboro, NJ

Progressive Steps, LLC

ABA

$68/hour

Hackensack, NJ

Program, Floor Play/DI,

$98/hour

Nursing, Parent Training

OT/PT/SLP

$110/hour

Spectrum Consulting, Inc. Relationship Development $125/hour therapist

Westfield, NJ

 Intervention
 $150/hr programmer

Summit Speech School

Teacher of the Deaf

$145/hour

New Providence, NJ

Janis Bunis

Speech & Language

$90/hour

West Orange, NJ

Mark Faber, M.D.

Psychiatric Eval.

$550/eval

Upper Montclair, NJ

Rebecca Haim

Home Therapy

$75/sess

West Orange, NJ

Stephanie Mastriano

ABA

$50/hour
Kearny, NJ

Allison May

Tutoring

 $230/session

Madison, NJ

Jodi McCabe

ABA

$70/hour

Cranford, NJ

Joanne Rhodes

Shadow

$40/hour

Morristown, NJ

Radhika Ramaswamy

ABA Home Therapy

$75/hour

Short Hills, NJ

Rebecca Russell

Mathematics Tutor

$90/hour

West Orange, NJ

Howard Schwartz, M.D.

Psychiatric Consult.

$250/hour

Maplewood, NJ

Reila Zimmerman

Speech & Language

$135/hour

Millburn, NJ

Marilyn Zion

Tutoring

$100/hour

Maplewood, NJ

Erica Zuckerman

ABA

$70/hour

Springfield, NJ

2517K. Approves a contract pursuant to Policy #2440 that allows

 students who reside in district but attend private schools

 during the year to attend advanced classes tuition free at the

 Columbia High School 2009 Summer School Program.

 BE IT FURTHER RESOLVED THAT the Board President, Superintendent
 and Board Secretary are authorized to execute and deliver any
 necessary contracts and reports on behalf of the Board.

2517L. Approves an agreement with Behavior Therapy Associates, P.A., of

 Somerset, New Jersey, to facilitate an in-service summer

 workshop at a rate of $1,200.00.

 BE IT FURTHER RESOLVED THAT the Board President, Superintendent
 and Board Secretary are authorized to execute and deliver any
 necessary contracts and reports on behalf of the Board.

2517M. Accepts a donation from the Class of 1941 Reunion Committee to

 the Columbia High School Library in the amount of $883.26.

 BE IT FURTHER RESOLVED THAT the following budget is increased
 and the Superintendent or his designee is authorized to
 administer it:

20-040-222-615
CHS Library

$883.26

 BE IT FURTHER RESOLVED THAT the Board President, Superintendent
 and Board Secretary are authorized to execute and deliver any
 necessary contracts and reports on behalf of the Board.

2517N. Establishes 2009-10 tuition rates as listed below:

Grades 9-12

$ 14,340

Grades 6-8

$ 13,767

Grades 1-5

$ 12,945

Preschool/Kindergarten

$ 11,640

Learning and/or Language Disabilities
$ 97,515

Autism

$ 117,541

Multiple Disabilities

$ 52,399

2517O. Approves the following change order to the Track and Field

 Reconstruction at Underhill Field project:

Contractor

Change Order #

Amount
Time Extension

Applied Landscape
 1
 $19,660.85
 0 days

Technologies, Inc.

2517P. Awards the bid for photocopier paper supplies for the 2009-10
 school year to Central Lewmar of Newark, New Jersey, for the
 lowest responsible bid as follows:

Type of Paper

Cost per Ream

Central Lewmar

8 ½ x 11 white

 $2.53

Newark, NJ

8 ½ x 14 white

 $3.69

11 x 17 white

 $5.80

8 ½ x 11 all colors

 $3.38

8 ½ x 11 buff index card stock $9.99

8 ½ x 14 all colors

 $4.69

2517Q. Approves a 12-month membership in the Morris County Cooperative

 Pricing Council for the period of July 1, 2009 through June 30,

 2010 at a cost of $1,000.00.

2517R. Accepts the following preliminary costs for the South Mountain

 Elementary Roof Replacement:

Local Share

$ 81,330.00

State Share

$ 54,220.00
Total Share

$135,550.00

 BE IT FURTHER RESOLVED THAT the South Orange Maplewood Board of
 Education elects to construct the above project.

 NOW, THEREFORE, BE IT RESOLVED THAT the Board of Education does
 hereby accept preliminary eligible costs as final eligible costs
 for School Facilities Project No. 4900-140-09-1007.

2517S. Accepts the following preliminary costs for the Columbia High

 School Roof Replacement:

Local Share

$451,920.00

State Share

$301,280.00
Total Share

$753,200.00

 BE IT FURTHER RESOLVED THAT the South Orange Maplewood Board of
 Education elects to construct the above project.

 NOW, THEREFORE, BE IT RESOLVED THAT the Board of Education does
 hereby accept preliminary eligible costs as final eligible costs
 for School Facilities Project No. 4900-030-09-1005.

2517T. Authorizes Element Architectural Group to prepare and submit

 Schematic Plans for new air conditioning for Columbia High

 School auditorium.

 BE IT FURTHER RESOLVED THAT the Board President, Superintendent
 and Board Secretary are authorized to execute and deliver any
 necessary contracts and reports on behalf of the Board.

2517U. Amends the Long Range Facility Plan to include new air

 conditioning for Columbia High School auditorium.

2517V. Amends the contract for custodial services for the period of

 July 1, 2009 to June 30, 2010 with Temco Service Industries,

 Inc. of New York, NY at a cost of $2,754,534.00 per year, to

 include the following revision: Adjust one daytime custodian at

 Underhill Field to a lead custodian position.

2517W. Authorizes the Board Secretary to transfer at the close of the

 2008-09 school year the surplus in certain general fund accounts

 to meet deficiencies in other accounts of the budget. Said

 transfers will be reported to the Board and approved as part of

 the annual audit.

2517X. Authorizes the transfer of the interest earned on Capital

 Projects Funds to the General Fund.

2517Y. Authorizes the cancellation of the 2007-08 Open Purchase Orders

 and that said funds be returned to the General Fund Balance.

2527Z. Authorizes the cancellation of outstanding warrants dated prior

 to June 30, 2009, and that said funds be returned to General

 Fund Free Balance.
2517AA.Authorizes the establishment of a district petty cash account at

 Bank of America in the amount of $1,050 for the 2009-10 school

 year.

2517AB.Authorizes the Superintendent of Schools to make line item

 transfers within the 2009-10 budget.
2517AC.Authorizes the Superintendent, when necessary, to authorize and

 approve the payment of compensation to newly hired staff to

 enable salary payment during the interim period between the date

 of hire and the date of authorization for payment by the Board

 at its next regular scheduled meeting. Any such approval for

 payment issued by the Business Administrator/Board Secretary

 shall be presented to the Board for ratification at its next

 regular scheduled meeting.

2517AD.Suspends the By-Laws of the Board of Education in connection

 with the procedure for the payment of bills from the date of the

 regular meeting in June until the regular meeting in September

 and authorize the payment of bills during such period upon the

 authorization and approval of the Business Administrator/Board

 Secretary, subject to confirmation by the Board of Education at

 its next meeting.

2517AE.Approves the renewal of the public school transportation

 contract to Jimmy’s Transportation of Irvington, New Jersey for

 the 2009-10 school year on a net per diem bulk basis of

 $304,995.60. The per diem route cost is as follows:

 08-09 SY
 09-10 SY

 Per Diem Renewal Per Diem Inc/ Annual(180 days)

School/Route Route Costb Number Route Cost Dec
 Amt (Max)

Jefferson/11 $117.45
 Renewal # 8 $121.37
 3.34%
 $21,846.60

Marshall/21 117.45
 Renewal # 8
121.37
 3.34%
 21,846.60

Jefferson/12 117.45
 Renewal # 8
 121.37
 3.34%
 21,846.60

Marshall/22 117.45
 Renewal # 8
 121.37
 3.34%
 21,846.60

Jefferson/14 117.45 Renewal # 8
 121.37
3.34%
 21,846.60

Marshall/23 117.45
 Renewal # 8
 121.37
3.34%
 21,846.60

Jefferson/15 117.45
 Renewal # 8
 121.37
 3.34%
 21,846.60

Seth Boyden/1 298.33 Renewal # 2
191.97 (35.7)%
 34,554.60

So Mountain/34 117.45
 Renewal # 8
 121.37
 3.34%
 21,846.60

Seth Boyden/2
298.33 Renewal # 2 191.97 35.7)% 34,554.60

So Mountain/35 142.18
 Renewal # 8
 147.55
 3.34%
 26,559.00

Seth Boyden/3
 298.33 Renewal # 2 191.97
 (35.7)%
 34,554.60

 $1,976.77

$1,694.42
 (14.1)%
 $304,995.60

2517AF.Approves the renewal of the contract for the Athletic Teams

 transportation for the 2009-2010 school year to Jimmy’s

 Transportation, Inc. Irvington, New Jersey, at the rate of

 $250.30 per trip within a 50-mile radius up to three hours;

 $59.59 per hour thereafter.

2517AG.Awards the contract for the districtwide corridor and gymnasium

 lighting for the elementary schools at the South Orange sites to

 VA Electrical Contractor LLC of Millstone Township, New Jersey

 for the lowest responsible bid of $69,000.

2517AH.Awards the contract for the districtwide corridor and gymnasium

 lighting for the elementary schools at the Maplewood sites to VA

 Electrical Contractor LLC of Millstone Township, New Jersey for

 the lowest responsible bid of $117,000.

2517AI.Awards the contract for Districtwide Corridor and Gymnasium

 Lighting at Columbia High School and Maplewood Middle School –

 Phase II to Manor II Electric, Inc., of Fair Haven, New Jersey,

 for the lowest responsible bid of $230,739.

2517AJ.Approves the disposal either by auction or as refuse of the

 following items deemed unusable by the district based on

 knowledge of existing programs and based on the age and

 condition of the items.

 The following items are recommended for disposal through
 auction:

Western Snow Plow Blade (8’ x 3’) and mount

3 stoves

 Any items remaining after auction will be disposed of as scrap
 metal or refuse.

2517AK.Award the purchase of athletic training supplies for Columbia

 High School for the 2009-10 school year for the items listed to

 the following vendors:

	Henry Schein, Inc.
	
	

	Item
	Description
	
	

	Band-aids
	1" x 3" - 150/tray - 10trays/case
	 $ 16.67
	case

	2" high tensile elastic tape by Arrowhead Athletics
	24 rls / case
	 $ 38.53
	case

	3" high tensile elastic tape by Arrowhead Athletics
	16 rls / case
	 $ 38.53
	case

	glucose tablets
	6 or 10 / box
	 $ 1.10
	boxes

	Antimicrobial hand wipes
	135 / jar
	 $ 4.76
	

	Dial Antibacterial Soap
	gallon
	 $ 11.30
	gallon

	Facial Tissues
	200 / box
	 $ 0.71
	boxes

	QR powder for lacerations - 20 units with 2 applications each
	40 applications
	 $ 74.07
	

	QR powder nosebleeds - 4 swabs & 4 dispensers
	4 applications
	 $ 14.33
	

	insect bite & sting ampules
	10 / box
	 $ 1.78
	

	Knee pad - McDavid 410T
	
	 $ 11.06
	

	Parafin unit with unscented wax
	unit must have a lid
	 $ 76.95
	

	Air cast - Standard size
	
	 $ 27.21
	

	
	
	
	

	School Health Corporation
	
	
	

	Item
	Description
	
	

	Sterile Gauze Pads
	3" x 3" - 100/box
	 $ 2.89
	boxes

	Elastic Wrap
	3" - 10/box
	 $ 3.52
	box

	Elastic Wrap
	4" - 10/box
	 $ 3.92
	box

	Elastic Wrap
	6" - 10/box
	 $ 5.62
	box

	bacitracin
	1 oz tube
	 $ 1.89
	tubes

	vaseline tube
	3.25 oz tube
	 $ 0.93
	tubes

	Save-a-tooth / EMT Toothsaver
	
	 $ 9.64
	

	Superfoam by Econoline - 1/4"x 21" x 36"
	
	 $ 18.33
	

	Superfoam by Econoline - 1/2"x 21" x 36"
	
	 $ 28.67
	

	Memory foam by Econoline - 3/4" x 20" x 36"
	blue only
	 $ 23.18
	

	Scaphoid / Longitudinal Arch pad
	25 / box
	 $ 5.66
	box

	
	
	
	

	Medco Sports Medicine
	
	
	

	Item
	Description
	
	

	Band-aids
	X-Large 50/box
	 $ 2.08
	boxes

	Band-aids
	Knuckle 100/box
	 $ 3.18
	boxes

	Band-aids
	Fingertip 100/box
	 $ 3.22
	boxes

	Second skin
	1" squares - 200/jar
	 $ 19.10
	jar

	Second skin
	3" circles - 48 jar
	 $ 28.30
	jar

	Tampons
	
	 $ 2.59
	box

	Sanitary Napkins
	24 / box
	 $ 1.32
	boxes

	Cosmopore dressing by Hartmann
	3-1/8" x 4" - 25/box
	 $ 9.45
	boxes

	Moleskin
	2" x 25 yds
	 $ 8.30
	

	Triangular bandages
	
	 $ 0.30
	

	Gelocast/Unna boot/Zinc oxide medicated bandage
	4" x 10yds
	 $ 6.65
	

	finger splints - 12"
	25 / box
	 $ 30.08
	box

	Elastic Wrap
	6" double length - 6/box
	 $ 6.38
	box

	Pre-wrap / Underwrap
	2-3/4" x 30yds - 48 rls / case
	 $ 24.96
	case

	1" x 10 yds - athletic tape
	48 rls / case
	 $ 25.94
	case

	1-1/2" x 15 yds - Johnson & Johnson Coach tape
	32 rls /case
	 $ 36.96
	case

	2" x 15 yds - Johnson & Johnson Coach tape
	24 rls / case
	 $ 36.96
	case

	2" x 5 yds - Pro's choice or Arrowhead Athletic stretch tape
	24 rls / case
	 $ 36.35
	case

	Heel / Lace pads
	3" x 3" - 2000/roll
	 $ 12.65
	box

	7-1/4" bandage scissors
	
	 $ 1.55
	

	hydrocortisone cream
	1 oz tube
	 $ 1.08
	

	latex free examination gloves MEDIUM
	100 box
	 $ 3.39
	boxes

	alcohol
	1 pint
	 $ 1.19
	

	hydrogen peroxide
	1 pint
	 $ 0.55
	

	Instant hand sanitizer
	4 fl oz
	 $ 0.74
	

	Eucerin hand lotion
	16 fl oz
	 $ 9.38
	

	Sani-cloth HB germicidal disposable wipe
	160 / jar
	 $ 5.65
	

	Knee support w/med&lat (metal) stays
	
	 $ 18.71
	

	Neoprene knee support with patella cut-out
	
	 $ 5.20
	

	Neoprene knee support w/o patella cut-out
	
	 $ 5.20
	

	Active ankle brace
	
	 $ 15.74
	

	Instant Ice packs - 50 / case
	Individually BOXED
	 $ 16.47
	case

	Pull-N-Pak Ice bags
	650 / rl - 4 rls / case
	 $ 67.65
	case

	Pull-N-Pak Ice bags
	50 / rl
	 $ 1.31
	rolls

	Aquaphor 16 oz jar
	
	 $ 12.52
	jars

	Theraband - blue
	50 yard roll
	 $ 61.45
	

	Theraband - black
	50 yard roll
	 $ 67.97
	

	Theraband Exercise Tubing - green
	100 foot roll
	 $ 33.53
	

	Theraband Exercise Tubing - blue
	100 foot roll
	 $ 37.47
	

	Theraband Exercise Tubing - black
	100 foot roll
	 $ 41.76
	

	Flexi-Grip Putty / Theraputty
	yellow
	 $ 7.22
	lb

	Flexi-Grip Putty / Theraputty
	red
	 $ 7.22
	lb

	Flexi-Grip Putty / Theraputty
	green
	 $ 7.22
	lb

	Flexi-Grip Putty / Theraputty
	blue
	 $ 7.22
	lb

	Containers for 2 & 3 oz theraputty, 25 / box
	
	 $ 3.91
	box

	Compressionette
	3" x 11 yds
	 $ 28.80
	

	Comperm
	2" x 11 yds
	 $ 19.91
	

	HE Laundry detergent
	
	 $ 23.65
	gallon

	Biofreeze
	32 fl oz pump
	 $ 25.88
	

	felt horseshoe pads - non adhesive10 / bag
	
	 $ 7.59
	bags

	Travel stick 17"
	
	 $ 14.80
	

	Wedge Pillow
	
	 $ 58.07
	

	Spenco Orthotic Arch Supports (heat and customize)
	
	 $ 11.47
	

	Versasteps (set of 6 with carry bag)
	
	 $ 31.73
	

	Sport sunblock SPF 30
	8 oz bottle
	 $ 7.61
	

	Betadine surgical scrub
	gallon
	 $ 24.76
	

	ambesol / orajel
	
	 $ 4.71
	

	Large gatorade hydration package
	
	 $195.00
	

	Pre-Treatment Cool Blanket
	
	 $ 93.32
	

	Flexi-wrap with handle
	6 / box
	 $ 29.29
	

	Gordopool Whirlpool Concentrate
	green - gallon
	 $ 63.25
	

	Stethoscope
	professional quality
	 $ 66.85
	

	Rubbermaid deluxe utility cart model 6180
	w/4 compartments & 2 bins
	 $308.00
	

	Nose guard
	
	 $ 20.00
	

	Mueller Shokk Knee Pad
	
	 $ 11.53
	

	Adhesive tape remover
	100 / box
	 $ 2.74
	box

	Round Wobble board 3" ball
	
	 $ 22.47
	

	TENS unit - 2 channel + case + accessories
	
	 $ 35.35
	

2517AL.Approves an agreement with Social Skills Training Project, of

 Maplewood, New Jersey, to facilitate an in-service summer

 workshop at a rate of $1,000.00.

 BE IT FURTHER RESOLVED THAT the Board President, Superintendent
 and Board Secretary are authorized to execute and deliver any

 necessary contracts and reports on behalf of the Board.

2517AM.Approves an agreement with Learning Plus LLC, of Toms River, New

 Jersey, to facilitate an in-service summer workshop at a rate of

 $1,120.00.

 BE IT FURTHER RESOLVED THAT the Board President, Superintendent
 and Board Secretary are authorized to execute and deliver any
 necessary contracts and reports on behalf of the Board.

MOTION made by Ms. Crawford, seconded by Mr. Bennett, to amend resolution 2511C and 2511D.
Roll Call: Motion to amend 2511C and D passed; 8 yes, 0 no.

 Motion 2510A, B, E-J, 2511A, B, E-I, 2512A-C, 2515,

 2516, 2517A-AM passed; 8 yes, 0 no.

 Motion 2510C, D, 2513, 2514 passed. YES: Mr. Bennett, Ms.

 Crawford, Mrs. Daugherty, Mr. Eastman, Mr. Gleason, Ms.

 Karriem, Dr. Payne-Parrish, Mrs. Wren-Hardin. NO: none.

 Motion 2511C, 2511D passed as amended; 8 yes, 0 no.
HEARING OF INDIVIDUALS AND DELEGATIONS

None.
NEW BUSINESS
Mr. Jackson Huemer congratulated the Class of 2009.

Future Public Board Meetings – Read by Mr. Gleason
The Board of Education will meet in Closed Session on Monday, July 20, 2009, at 7:00 pm in the Superintendent’s Office to discuss personnel and legal issues, negotiations and other matters to be announced at a later date. Immediately following the Closed Session, the Board of Education will meet in Public Session at 7:30 pm in the District Meeting Room, 525 Academy Street, Maplewood, NJ. Action will be taken.

The Board of Education will meet in Closed Session on Monday, August 17, 2009, at 7:00 pm in the Superintendent’s Office to discuss personnel and legal issues, negotiations and other matters to be announced at a later date. Immediately following the Closed Session, the Board of Education will meet in Public Session at 7:30 pm in the District Meeting Room, 525 Academy Street, Maplewood, NJ. Action will be taken.

The Board of Education will meet in Closed Session on Monday, September 21, 2009, at 7:00 pm in the Superintendent’s Office to discuss personnel and legal issues, negotiations and other matters to be announced at a later date. Immediately following the Closed Session, the Board of Education will meet in Public Session at 7:30 pm in the District Meeting Room, 525 Academy Street, Maplewood, NJ. Action will be taken.

The Board of Education will meet in Closed Session on Monday, October 19, 2009, at 7:00 pm in the Superintendent’s Office to discuss personnel and legal issues, negotiations and other matters to be announced at a later date. Immediately following the Closed Session, the Board of Education will meet in Public Session at 7:30 pm in the District Meeting Room, 525 Academy Street, Maplewood, NJ. Action will be taken.

The Board of Education will meet in Closed Session on Monday, November 16, 2009, at 7:00 pm in the Superintendent’s Office to discuss personnel and legal issues, negotiations and other matters to be announced at a later date. Immediately following the Closed Session, the Board of Education will meet in Public Session at 7:30 pm in the District Meeting Room, 525 Academy Street, Maplewood, NJ. Action will be taken.

The Board of Education will meet in Closed Session on Monday, December 21, 2009, at 7:00 pm in the Superintendent’s Office to discuss personnel and legal issues, negotiations and other matters to be announced at a later date. Immediately following the Closed Session, the Board of Education will meet in Public Session at 7:30 pm in the District Meeting Room, 525 Academy Street, Maplewood, NJ. Action will be taken.

MOTION made by Ms. Crawford, seconded by Mrs. Wren-Hardin, that the Board of Education meet in Executive Session prior to the July 20, 2009 Public Meeting to discuss personnel matters, the nature of which will be made public at a future date. Motion unanimously approved.

MOTION made by Ms. Crawford, seconded by Dr. Payne-Parrish, that the Board of Education adjourn. Motion unanimously approved at 11:36 p.m.

Karla Milanette, Board Secretary
PAGE
6

