Regular Meeting South Orange-Maplewood Board of Education August 24, 2015

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 August 24, 2015.

Board President Wayne Eastman called the meeting to order at 7:55 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.

OATH OF OFFICE

Mrs. Schneider administered the Oath of Office for Ms. Nina Kambili, Student Representative to the Board of Education, for the 2015-2016 school year [The signed Oaths of Office are on file in the Board Secretary's Office].

ROLL CALL: Present: Ms. Baker, Mrs. Daugherty, Mr. Eastman, Ms. Kambili,

Mrs. Lawson-Muhammad, Ms. Pai, Ms. Smith,

Mrs. Wright

Absent: Mr. Bennett, Ms. Jones

7 MEMBERS AND ONE STUDENT REPRESENTATIVE PRESENT

PLEDGE OF ALLEGIANCE

BOARD ACKNOWLEDGEMENT - read by Ms. Pai

The Board of Education acknowledges and extends its thanks and appreciation to Rona Kwestel for a donation of a 1920's ½ size German violin valued at \$500.00.

APPROVAL OF MINUTES

Mr. Eastman declared the minutes of the Executive and Public Sessions of July 20, 2015 approved as presented.

SUPERINTENDENT'S MONTHLY UPDATE

Dr. Ramos presented his first update as Superintendent of the South Orange Maplewood School District:

Goal 1 Student Learning:

- Sage Educational Consultants will be presenting their preliminary report on issues of equity and access in our schools, as part of the resolution agreement with the Office of Civil Rights.
- In a new initiative, the end-of-year performance of rising 7th and 8th graders was reviewed to identify those students who have a high likelihood to be successful in the next higher math course. As a result, 74 South Orange Middle School students and 67 Maplewood Middle School students have been scheduled for a higher level math class this year. By offering these students opportunities for higher level courses, more students will be eligible to take Algebra in Middle School and be on the trajectory to complete Calculus in High School and therefore be on the path to College and Career readiness that is vital to their success.
- Summer programming was offered at Clinton, Seth Boyden, Jefferson and Columbia High School. 24 students moved up a grade as a result of successful credit recovery, dozens of students participated in step up classes in math and science to move up to a higher level for 2015-2016, and approximately 100 students completed on-line courses. In addition, 39 incoming 9th graders completed the Cougar Prep program, offered in partnership with the Loft and Family Connections, to help them prepare for a successful start to their high school career.
- The state has reorganized their Regional Achievement Center teams and a new team has been assigned to the 3 focus schools to help raise achievement for all our students.
- Columbia High School held its first August Graduation. The ceremony celebrated the achievement of students who completed their graduation requirements this summer.

Goal 2 Professional Staff:

- The District Administrative Team will meet to prepare for the start of school with a focus on innovation, inspiration and collaboration.
- A four-day writing institute is being offered to share new strategies for teaching writing to middle schoolers. Thank you to Melissa Butler for sharing her expertise with her colleagues.
- A new teacher institute will take place with 25 new teachers. Topics will include teacher evaluation and observation framework including the Danielson framework for teaching and learning, an overview of Special Education support models and resources, and classroom management strategies. Thanks to the following staff for welcoming new teachers to our district and for their presentations: Courtney DeVomecourt, Kate Scasso, Maureen O'Sullivan, Rich Palmgren, Marisa Stoessel, and Keira Callahan.

Goal 3 Engagement and Outreach:

- Parent engagement events have been scheduled throughout the 2015-2016 school year for elementary, middle and high school families.
- Letters are going home to all middle school families explaining the new WIN period in sixth and seventh grades, and providing information about electives and other opportunities at every grade level.
- A complete overhaul of the district website is in the early planning stages.

Goal 4 Resource Management:

- Registration Update: Enrollment numbers are being closely monitored across the district with particular attention to those grades and schools which are approaching the upper limit of class size policy, including the 3rd grade at Tuscan. We will determine if additional sections are necessary in any schools before school starts.
- Summer construction
 - o We had a host of maintenance projects this year, including paving, painting, carpet replacement, general cleaning and repairs.
 - o Two window replacement projects at Maplewood Middle School and Clinton were delayed due to manufacturing delays. They will be completed this fall after school hours and on weekends.
 - o PSE&G delays have impacted the final stages of Montrose construction. We anticipate that the building will not be available until slightly later than originally planned. Administration is currently working on a plan for starting the Montrose program as smoothly and quickly as possible. Parents will be contacted once plans are finalized.

BOARD PRESIDENT'S REPORT

Mr. Eastman reminded the Board members that while Sage Educational Equity Consultants will be reporting on equity and access, it is incumbent upon Board Members to address this issue in policy and district goals. The Board must set goals to evaluate the performance of one employee, the Superintendent. The Superintendent's input is important in helping to develop the goals. Mr. Eastman indicated that Ms. Baker will be the new chairperson of the Policy Committee.

ITEM FOR ACTION MOVED FORWARD

MOTION made by Ms. Pai, seconded by Mrs. Daugherty, that the Board of Education approves the following:

3311E.APPOINTMENTS

NAME	ASSIGNMENT	EFFECTIVE DATE	ANNUAL SALARY
Beatty,	S/3, Secretary	9/1/15	\$39,812*
Fiona	MM - 1.0 FTE	6/30/16	
Buccellato,	T Art	9/1/15	\$5,131*
Elizabeth	SMA1 FTE	6/30/16	
Carter,	T Special Education/SC	9/1/15	\$53,911*
Donyale	JEFF - 1.0 FTE	6/30/16	
Cayo,	T Spanish	9/1/15	\$79 , 861*
Danielle	CHS - 1.0 FTE	6/30/16	
Cohn,	1 st Grade Teacher	9/1/15	\$51,307*
Julie	MAR - 1.0 FTE	6/30/16	
Copeland,	Clerical Aide	9/1/15	\$31,334*
Jeanette	JEFF - 1.0 FTE	6/30/16	
Diaz,	Maintenance	9/1/15	\$49,574*
Diego	DIST - 1.0 FTE	6/30/16	
Dulny,	1 st /2 nd Multiage Teacher	9/1/15	\$51,307*
Erica	SB - 1.0 FTE	6/30/16	
Durozeau-Hart,	Kindergarten Teacher	10/1/15	\$50,744*
Yves	MAR - 1.0 FTE	6/30/16	
Ellis,	T Music	9/1/15	\$18,205*
Josef	TUS4 FTE	6/30/16	
Fleischer,	Guidance Counselor	9/1/15	\$82,905*
Beth	CHS - 1.0 FTE	6/30/16	
Franco-	4 th Grade Teacher	9/1/15	\$67,524*
Laforest,	SB - 1.0 FTE	6/30/16	
Vanessa			
Garofalo,	4 th Grade Teacher	9/1/15	\$45,512*
Gina	TUS - 1.0 FTE	6/30/16	
Goldsworthy,	T Special Education	9/1/15	\$53,642*
Kristin	SB - 1.0 FTE	6/30/16	
Harrington,	LDTC	9/1/15	\$85,487*
Mary	MM - 1.0 FTE	6/30/16	
Henry,	2 nd Grade Teacher	9/1/15	\$74,698*
Amy	CLIN - 1.0 FTE	6/30/16	
Herekar,	T Special Education/SS	9/1/15	\$45,512*
Ashwin	CHS - 1.0 FTE	6/30/16	
Hess,	Interim Principal	9/1/15	\$116,476
Marianne	SM/SMA - 1.0 FTE	12/31/15	
Hohmann,	T Social Studies	9/1/15	\$67,524*
Brian	SOM - 1.0 FTE	6/30/16	
Irby,	Principal	9/1/15	\$151,578
Lynn	SOM - 1.0 FTE	6/30/16	
Phillips,	T Special Education	9/1/15	\$53,642*
Kelly	SOM - 1.0 FTE	6/30/16	
Rakovsky,	Speech/Language	9/1/15	\$80,323*

Ilana	Specialist	6/30/16	
	DIST - 1.0 FTE		
Sanducci,	S4/12, Secretary	9/1/15	\$52,693*
Angela	DIST - 1.0 FTE	6/30/16	
Santa Cruz,	Clerical Aide	9/1/15	\$36,042*
Iona	MAR - 1.0 FTE	6/30/16	
Siegel,	T Special Education	9/1/15	\$47,578*
Jessica	JEFF - 1.0 FTE	6/30/16	
Washington,	School Social	10/7/15	\$51,307*
Danielle	Worker/CST	6/30/16	
	DIST - 1.0 FTE		
White,	T Physical Education	9/1/15	\$45,512*
Dillon	MAR - 1.0 FTE	6/30/16	
Woolard,	Assistant Principal	9/1/15	\$147,051
Terry	CHS - 1.0 FTE	6/30/16	

Dr. Ramos introduced Ms. Lynn Irby, candidate for South Orange Middle School Principal. Ms. Irby thanked everyone and indicated her passion to bring South Orange Middle School to where it was when she was a student there.

Dr. Ramos introduced Mr. Terry Woolard, candidate for Columbia High School Assistant Principal. Mr. Woolard thanked everyone and indicated his excitement to be working directly with the high school students.

Roll Call: Motion 3312E passed. YES: Ms. Baker, Mrs. Daugherty, Mr. Eastman, Mrs. Lawson-Muhammad, Ms. Pai, Ms. Smith, Mrs. Wright (abstain on L. Irby in accordance with School Ethics Advisory Opinion A20-12.

due to conflict of interest) NO: none.

HEARING OF INDIVIDUALS AND DELEGATIONS

Name	Topic
Charles Schneekloth MMS Teacher	Expressed concerns regarding Maplewood Middle School leadership and hopes the administration and Board of Education will review data over the past few years.
Elissa Malespina South Orange	Concerned that the District did not meet the criteria for Quality Single Accountability Continuum (QSAC). Ms. Malespina also commented that the Let's Talk software program will not fix District problems, it takes communication.

Rosemary Connell Maplewood Concerned that reading intervention is only offered in grades kindergarten through second grade when support is needed in all elementary grades.

Ronni Schwartz Tuscan Parent Welcomed Dr. Ramos to the District. Concerned about 3rd grade class size at Tuscan School, class sizes of 26 exceed the maximum levels. Questions why resources are being used to create humanities specialist when not giving resources for individual student needs.

Hans Hummel Maplewood Spoke about class size and stated that there should not be classes that exceed policy. Tuscan School needs resources to support the large number of students.

Kirsten Brash Maplewood Spoke about her concerns with math placement practices in the district and its impact on students.

DISCUSSION

SAGE EDUCATIONAL CONSULTANTS

Ms. Ramsey of Sage Educational Consultants presented a Powerpoint presentation showing the preliminary findings of the Office of Civil Rights investigation as follows:

- Finding 1: The instructional staff does not mirror the student make-up of the schools.
- Finding 2: There is a clear disparity of placement by race in higher level classes in Math and Language Arts beginning at the middle school level.
- Finding 3: The discipline data supports the American Civil Liberties Union (ACLU) findings that black students are suspended at a higher rate than white students at the high school.
- Finding 4: The limited use of data and the accessibility of data makes it difficult to make programmatic or instructional decisions.

Sage Educational consultants recommends the following:

- Establish a data team at middle and high school levels.
- Develop school handbooks that delineate how to access higher level courses.
- Increase the recruitment and retention efforts for instructional staff members of color.

- Establish informational workshops for parents about Honors and Advanced Placement courses.
- Provide timely communication with parents and the community regarding program changes/opportunities to access advanced placement.
- Offer students the opportunity to sample honors and advanced placement classes.
- Offer transition programs for rising fifth and rising eighth graders.
- Provide professional development for staff in the following areas:
 - Culturally responsive teaching
 - Differentiated instruction
 - Infusing technology into instruction
 - Data driven instruction
- Develop district-wide action plan to address instructional practices.
- Administrative walkthrough schedule to establish trends and areas that need to be addressed.
- Regular data meeting and reports to staff.

Board discussion following the presentation included the following comments:

- We know the data, but what can we do with the information?
- How do our discipline numbers compare to the average?
- Need to look at data to see if the suspensions were justified.
- Concerned about discrepancy in numbers reported between Maplewood Middle and South Orange Middle Schools.
- Now is the time to help our students, staff and our community.
 We pay premium taxes for failure.
- Should reconsider elimination of technology position.
- What is the role of guidance in discipline and academic placement?
- Will there be investigation and reporting at the elementary level?
- Too much testing is done so no time to mediate between testing.
- Students at higher levels have parents who can afford tutoring.
- Will there be policy recommendations as to what the District needs to do? Need policy mandate that would allow administration to act.

• Have to look hard at college prep courses and make sure students in these courses are getting instruction they need.

COMMITTEE REPORTS/DISTRICT GOALS

Policy & Monitoring - Ms. Baker

The committee recapped where we are with the Office of Civil Rights complaint and Sage Educational Consultants. Also mapped out committee goals for the remainder of the year. Policy discussions included coaching and athletics, identifying gaps in policies and best practices we should be addressing, took a look at class size policy and how to address classes pushing the limit, and best practices for 504s and training were discussed.

Community Engagement and Outreach - Mrs. Wright

The committee discussed action items from the community forums held last year including communication with parents, students, stakeholders and town governments. Also talked about the Columbia High Instructional Learning Academy (CHILA) and the relevance of minutes from District Staff, Administration and Maintenance (SAM) meetings to keep Board members informed. Also discussed that the lack of response to bullying continues to be an issue, reported that the Security FAQ's have been placed on the District website so the community is more informed and indicated that Dr. Ramos will respond to comments made at a Montclair Board meeting about our district.

Finance, Facilities and Technology - Mrs. Lawson-Muhammad

The committee discussed security and meetings with town representatives, as well as security measurement and reporting being captured in goals. Also received an update on class size including enrollments at the Montrose Early Learning Center. The committee also discussed the move to private healthcare, a new website platform and a free pilot of "Lets Talk" software. Updates regarding goal 4 will be shared when available, but some added areas include Out of District tuition and the reading intervention program.

Excellence and Equity - Mr. Eastman for Mr. Bennett

The committee discussed Algebra and having all students on a trajectory to get a full year of Algebra in $8^{\rm th}$ grade. The Sage Educational Consulting report contained lots of data to be vetted in Excellence and Equity so the committee should identify what data is needed.

POLICIES - Mr. Stern

Policy 3218 Substance Abuse/Teaching Staff $-2^{\rm nd}$ reading Policy 4218 Substance Abuse/Support Staff $-2^{\rm nd}$ reading Policy 8510 Substance Wellness Policy $-2^{\rm nd}$ reading Policy 8630 Bus Driver/Bus Aide Responsibility $-2^{\rm nd}$ readings

A brief discussion among Board members ensued to clarify that certificated staff includes Administrators. This policy does not reference Board members.

BOARD RECESSED AT 10:45 p.m. BOARD RECONVENED AT 10:50 p.m.

ITEMS FOR ACTION

MOTION made by Mrs. Daugherty, seconded by Ms. Pai, that the Board of Education approve the following:

3311A. RETIREMENTS

NAME	ASSIGNMENT	EFFECTIVE DATE
Bender,	T Health/Physical Education	8/1/15
Frank	CHS - 1.0 FTE	
McDonough,	Assistant Principal	4/1/16
Catherine	SOM - 1.0 FTE	
Porta,	T Special Education	9/1/15
Eugene	SOM - 1.0 FTE	

3311B. RESIGNATIONS

NAME	ASSIGNMENT	EFFECTIVE DATE
Deas,	School Social Worker - CST	10/12/15
Karen	DIST - 1.0 FTE	
Fogarty,	3 rd Grade Teacher	8/3/15
Colleen	CLIN - 1.0 FTE	
Frikker,	T Math	8/11/15
Kevin	MM - 1.0 FTE	
Grutta,	T Music	7/30/15
Ashley	TU/SMA4 FTE	
Kessler,	4 th Grade Teacher	8/19/15
Matthew	TUS - 1.0 FTE	
Kirkland,	T Math	8/6/15
Chris	CHS - 1.0 FTE	
Nazaire,	Guidance Counselor	7/23/15
Patricia	CHS - 1.0 FTE	
Osewalt,	1 st /2 nd Multiage Teacher	8/17/15

Virginia	SB - 1.0 FTE	
Postogna,	Supervisor, World	10/21/15
Dr. Regina	Language/ELL, K-12	
	DIST - 1.0 FTE	
Reichel,	School Librarian	7/23/15
Sara	MM - 1.0 FTE	
Salvatore,	PEP Grant Coordinator	8/31/15
Craig	CHS - 1.0 FTE	
Uglialoro,	Principal	8/14/15
Joseph	SOM - 1.0 FTE	
Waldman,	T Special Education	8/14/15
Aliza	MM - 1.0 FTE	

3311C. RESCIND APPOINTMENT OF LEAVE REPLACEMENT STAFF

NAME	ASSIGNMENT	EFFECTIVE	ANNUAL
		DATE	SALARY
Cohn,	2 nd Grade Teacher	9/1/15	\$51 , 307*
Julie	MAR - 1.0 FTE	12/31/15	
Curado,	Teacher of Math	9/1/15	\$45,512*
Sandra	SOM - 1.0 FTE	11/23/15	

3311D. REAPPOINTMENT OF STAFF

NAME		ASSIGNMENT	EFFECTIVE	ANNUAL
			DATE	SALARY
Simmo	ons,	Clerical Aide	9/1/15	\$7 , 447*
Eliza	abeth	JEFF2 FTE	10/31/15	

3311F. APPOINTMENT OF LEAVE REPLACEMENT STAFF 2015-16 SCHOOLYEAR

NAME	ASSIGNMENT	EFFECTIVE	ANNUAL
		DATE	SALARY
Durozeau-Hart,	T Kindergarten	9/1/15	\$50,744*
Yves	MAR - 1.0 FTE	9/30/15	
Gentile,	T Math	9/1/15	\$45,512*
Amanda	SOM - 1.0 FTE	11/23/15	
Giambrone,	T Special Education	9/1/15	\$45,512*
Lisa	SB - 1.0 FTE	6/30/16	
Hannon,	T Preschool	11/1/15	\$54,783*
Elizabeth	MONT - 1.0 FTE	6/30/16	
Hermann,	1 st /2 nd Multiage Teacher	9/1/15	\$45,512*
Sivonne	SB - 1.0 FTE	12/3/15	
Perez,	T English	9/1/15	\$60,797*
Christopher	CHS - 1.0 FTE	1/20/16	
Rice,	Т 5	9/1/15	\$50,744*

Allen	SB - 1.0 FTE	11/30/15	
Washington,	School Social Worker	9/1/15	\$51 , 307*
Danielle	MM - 1.0 FTE	10/6/15	

3311G. TRANSFERS/REASSIGNMENTS

NAME	OLD ASSIGNMENT	NEW ASSIGNMENT	EFFECTIVE
			DATE
Boyd,	S3/10, Secretary	S3/10, Secretary	9/1/15
Lori	Main Office	Guidance	6/30/16
	MM - 1.0 FTE	MM - 1.0 FTE	
Mittiga,	1 st Grade Teacher	2 nd Grade Teacher	9/1/15
Heather	MAR - 1.0 FTE	MAR - 1.0 FTE	6/30/16

3311H. LEAVES OF ABSENCE

NAME	ASSIGNMENT	EFFECTIVE DATE
Carone,	1 st Grade	9/1/15-9/30/15
Doreen	MAR	(Paid Maternity Leave)
	1.0 FTE	10/1/15-11/11/15
		(Unpaid FMLA)
		11/12/15-6/30/16
		(Unpaid Childcare Leave)
Ellis,	T SPED	9/1/15-10/30/15
Susan	SOM - 1.0 FTE	(Unpaid FMLA)
Franz,	LDTC	9/1/15-11/23/15
Dana	SOM	(Unpaid FMLA)
	1.0 FTE	11/24/15-2/15/16
		(Unpaid Childcare Leave)
Jacques-Montilus,	T SPED	9/1/15-6/30/16
Joanne	SB - 1.0 FTE	(Unpaid Medical Leave)
Kiess,	5 th Grade Teacher	9/1/15-11/23/15
Kelly	SB - 1.0 FTE	(Unpaid FMLA)

3311I. STIPENDS

NAME	ASSIGNMENT	EFFECTIVE	SALARY
		DATE	
Cohen,	Set Construction	9/1/15	\$2,834
Robert	CHS - 1.0 FTE	6/30/16	
	Set Painting	9/1/15	\$2,834
	CHS - 1.0 FTE	6/30/16	
Cook,	Freshman Coach, Boys Soccer	9/1/15	-\$3 , 349
Christopher	CHS - 1.0 FTE	11/30/15	
	JV Coach, Boys Soccer	9/1/15	\$4,251
	CHS - 1.0 FTE	11/30/15	

De Vomecourt,	Interim Assistant to the	9/1/15	\$8,189
Courtney	Principal	12/31/15	
	SM/SMA - 1.0 FTE		
Mullen,	Assistant Coach, Football	9/1/15	\$5,882
William	CHs - 1.0 FTE	6/30/16	
Rotondo,	Elementary Subject Leader:	9/1/15	\$3,335
Stephanie	Math	6/30/16	
	MAR - 1.0 FTE		
Salvatore,	JV Coach, Boys Soccer	9/1/15	-\$4 , 251
Craig	CHs - 1.0 FTE	11/30/15	
Walker,	Marching Band Assistant	9/1/15	\$2,734
Kaitlin	CHS - 1.0 FTE	6/30/16	

3311J. STAFF FUNDED BY TITLE 1

NAME	ASSIGNMENT	EFFECTIVE	SALARY
		DATE	
Costello,	Project Ahead Teacher	9/1/15	\$44,416*
Katherine	CLIN5 FTE	6/30/16	
DeSarno,	Project Ahead Teacher	9/1/15	\$37,077*
Mary	SB5 FTE	6/30/16	
Friedrich,	Project Ahead Teacher	9/1/15	\$40,252*
Donna	SB5 FTE	6/30/16	
Prybylek,	T SPED/Project Ahead	9/1/15	\$26,891
Danielle	MM3 FTE	6/30/16	
Spriggs,	T Lang. Arts/READ 180	9/1/15	\$24,718
Desiree	MM5 FTE	6/30/16	
Swan,	Project Ahead Teacher	9/1/15	\$47,622*
Cristina	CLIN5 FTE	6/30/16	

3311K. SUMMER SCHOOL

NAME	ASSIGNMENT	EFFECTIVE	SALARY
		DATE	
Grohman,	Summer Work	7/1/15	\$474.06/day
Donna	Summer Employment	8/31/15	(up to 20
			days)

3312A. APPROVE SUBSTITUTE TEACHER RATES OF PAY FOR THE 2015-2016 SCHOOL YEAR

The Superintendent recommends that the Board of Education approve the recommendation to set the rates for the 2015-2016 school year as follows:

 Certified Substitute Teachers or Substitute Teachers with a county substitute certificate and a college degree at \$90.00

- per day or \$100 per day after completing a district approved training program.
- Substitute Teachers with a county substitute certificate and without a college degree at \$70.00 per day.
- Substitute Teacher Long-term rate at \$160 per day or \$170 per day for the Highly Qualified Teacher.
- Substitute Nurses rate at \$160 per day.
- Substitute Secretary rate at \$10.00 per hour.

3312B. APPOINTMENT OF SUBSTITUTE TEACHERS FOR THE 2015-2016 SCHOOL YEAR

STATE CERTIFIED TEACHER

NAME	INSTITUTION DATE DEGREE D.		DAILY RATE	
Ridley,	Montclair State 1/1975 BA		\$375	
Karla	University	5/2000 MA		
	Montclair State			
	University			

NAME	INSTITUTION	DATE	DEGREE
Criscuolo,	Fairleigh Dickinson University	1/1976	BA
Sandra			
Degnan,	Fairleigh Dickinson University	5/2013	BA
Evyn			

COLLEGE GRADUATE AND STATE SUBSTITUTE CERTIFICATE

NAME	INSTITUTION	DATE	DEGREE
Landauer,	University of California	6/1978	BA
Ida	Berkeley		
Otalora-	Seton Hall University	5/2015	BS
Sugaste,			
Anthony			

COUNTY SUBSTITUTE CERTIFICATES - NON-DEGREE

Ehizele, Precious

3312C. APPOINTMENT OF HOME INSTRUCTORS FOR THE 2014-2015 SCHOOL YEAR PAID AT THE HOURLY RATE OF \$35.00

NAME	CERTIFICATION	
Sandra Criscuolo	Elementary School Teacher	
Iheanyichukwu Ejimadu	Teacher of Chemistry	
	Elementary School Teacher	
	Teacher of Students	
	w/Disabilities	

William Fetner	Teacher of Mathematics
----------------	------------------------

3312D. APPOINTMENT OF STIPEND POSITION FOR THE 2015-2016 SCHOOL YEAR

NAME	ASSIGNMENT	STIPEND
Tara Abbamonte	Stage Crew	\$5,832

3312E. RESCIND THE APPOINTMENT OF COACHES FOR THE 20115-2016 SCHOOL YEAR

NAME	CERTIFICATION	
Mark Florio	Asst Football Coach	
Michael Porter	Asst Varsity Field Hockey Coach	

3312F. APPOINTMENT OF OUT-OF-DISTRICT COACH FOR THE 2015-2016 SCHOOL YEAR

NAME	ASSIGNMENT	CONTRACT	STIPEND	BACKGROUND
		YEAR		
Robert	Asst Varsity	9/2015	\$4,176	Mr. Ellis is beginning his 1 st
Ellis	Field Hockey	11/2015		season as a field hockey coach. He
	Coach			holds a NJ State Substitute
				Certificate.

3312G. APPOINTMENT OF ATHLETIC EVENT TICKET SELLERS, TICKET TAKERS, SUPERVISORS AND OFFICIALS FOR THE 2015-2016 SCHOOLYEAR

Dorothy Wilsher

3312H. REAPPOINTMENT OF SUBSTITUTE TEACHERS FOR THE 2015-2016 SCHOOL YEAR TEACHER CERTIFIED

LAST NAME	FIRST NAME	DEGREE	CERTIFICATION	
Adenihun	Kazeem	BA/MA	CE-Elementary K-5 &	
			CE-Elementary w/Math spec.	
			Grades 5-8	
Adesida	Adedotun	BS	CE-T Business	
			(Finance/Economics/Law)	
Ajayi	Amos	BS	Chemistry &	
			Students w/Disabilities	
Alstrom	Maxine	BS	CEAS-T Music	
Anyaoku	Elochuku	BA/MA	CEAS-T Preschool through Grade	
			3	
Bearg	Deborah	BS	Elementary	
Bethea	Sabrina	BS	Elementary	
Brothers	Leslie	ВА	Elementary	

Byrd	McKenna	BA	CEAS-TSD	
			CEAS-T Preschool through Grade	
			3	
Cannon	Stephanie	BS	TOH	
			CEAS-Elementary	
Chambers	Sharonda	BA	CE-Elementary K-5	
Cohen-Santiago	Stefanie	BA/MA	CEAS-T Preschool through Grade	
			3	
DaSilva	Manuel	BA	Elementary	
Deeds	Shirley	BS	T Elementary	
			T Home Economics	
Dell	Jane	BFA	ТОН	
			CEAS-Art	
Driscoll	Jennifer	BS/MS	T Students w/Disabilities	
Elkins	Nancy	BFA/MS	CEAS-Elementary	
Fazio	Melanie	BA	Elementary	
Fernandez	Doris	BA	T Health & Physical Education	
Fetner	William	BA	T Mathematics	
Fisher	Ted	BA	CE-Elementary K-5	
Galante	Cara	BA	School Counselor	
Gardner	Barbara	BA	CE-Elementary	
Gnutti	Andrew	BA	CEAS-T Social Studies	
Gordon	Marci	BS	Elementary	
Hardrick	Gwendolyn	BA	CE-T Art	
Harrington	Christie	BA	CE-T Music	
			Elementary K-5	
Hawkins (Kilgore)	Robin	BA/MA	Elementary	
Hermann	Sivonne	BS	CEAS-Preschool through Grade 3	
Horlacher	William	BA	CEAS-Elementary K-6	
			CEAS-TSD	
Janosz	Allyson	BA	CEAS-Elementary	
Kling	Kathleen	BA	Elementary &	
9			TOH	
MacWalter	Patrick	BA	T Social Studies (Secondary	
Maletta-Spieσel	Michelle	BS/MA		
MacWalter Maletta-Spiegel	Patrick Michelle	BA BS/MA	T Social Studies (Second Level) T Art	

Maragni	Lucie	BA	CE-Art	
Matthew	Julie	BA	CEAS-Elementary K-6	
McConoughey	Linda	BA	T Spanish	
Meischenguiser	Laura	BA	T Spanish	
Milanytch	Helena	ВА	English	
Moore	Antonina	BA/MA	TOH T English Reading Specialist Substance Awareness Coordinator	
Morton-Randall	Lynn	BS/MA	CE-Principal	
Olsen	Chelsea	BA	CEAS-Elementary K-6 CEAS-TSD	
Peralta	Jerry	BA	CE-T Spanish	
Perez	Christopher	BA/MA	T English	
Plaitakis	Gina	BFA	CEAS-T Art	
Pomper	Rayna	BA	CEAS-Elementary	
Popp	Bernice	BA	Elementary	
Porter	Michael	BS	T Health & Physical Education	
Rahimi-Torehe	Kobra	MS	Elementary K-5 Elementary w/Math spec. K-5	
Riemer-Schachtel	Beth	BS/MSW	School Social Worker CEAS-Elementary K-5	
Roberts	Sharon	BS	CE-Elementary K-5	
Robertson	Victoria	Ed.D.	Elementary Reading Specialist Principal-Supervisor	
Rothenberg	Talya	ВА	CE-Elementary K-5	
Sabato	Nancy	BS	T Preschool through Grade 3	
Scarsella- Connell	Rosemary	BA	CE-Elementary K-5	
Sinnott	Elizabeth	BA/MA	CEAS-Elementary K-5	
Smith	Clifford	BS	T Hlth & Physical Education	
Smith	Patricia	MS	T Preschool through Grade 3 Elementary K-5 TSD	

Smith	Sharol	BA	CEAS-T Social Studies	
			CE-T Students w/Disabilities	
			CE-Elementary K-5	
Smith	Ursula	BS/MA	T Dance	
			T Physical Education	
			T Health Education	
Stradford	Karen	BA/MA	ТОН	
			LDTC	
			Supervisor	
Supreme	Michael	BA	French	
Travis	Sidney	BS	Elementary	
Van Giesen	Nicole	BFA/MA	CEAS-T Preschool through Grade	
			3	
Velastegui	Mayra	BS/MA	CEAS-Preschool through Grade 3	
			T Students w/Disabilities	
Verdun	Jolie	BS/MS	CEAS-Elementary	
Vissani	Bernadette	BA	T Spanish	
Wade	Barbara	BA/MA	Elementary	
Webb	Robina	BA	T Nursery School	
			Elementary	
Witt	Maria	BS/MS	Elementary K-6	
Zelenka	Barbara	ВА	Elementary	

COLLEGE GRADUATE AND COUNTY SUBSTITUTE CERTIFICATE

LAST NAME	FIRST NAME	DEGREE
Abbas	Galila	ВА
Adenihum	Adikat	BA
Adetule	Adenike	BA
Adjei-Twum	Stephanie	BS
Aisagbonhi	Aderonke	BA/MA
Alexander	Katarina	BA
Anodu	Ugochukwu	BS
Anonyou	Ignatius	BA/MA
Aulestia	Ivan	BA/MA
Ayoola	Johnson	BS
Baldwin-Jones	Alice	BA/MA/PhD
Balthazar	Shakirah	BA
Barron	Lia	BA
Bartlett	Asseltine	BS

Bohorquez	Joaquin	BA/MA	
Brown	Joy	BA	
Butler	Rhonda	BS	
Caparruva	Geraldine	BA	
Carter	Lindsay	BA	
Cavagnaro	Gabrielle	BA	
Chila-Jones	Doreen	BFA	
Conover	Jaminae	BS	
Davis	Louisa	BA	
Davis	Zakerah	BA	
Delaney	Alexander	BA	
DeLarge	Hellana	BS	
Eason	Angelica	BA/MA	
Edwards-James	Pamela	BA	
Eleanya	Juliana	BA	
Ellis	Robert	BA	
Etienne	Midaline	BA	
Fagobohun	Oluwole	BS	
Faison	Theodore	BA/MA	
Fleurantin	Marcelle	BS	
Francois	Angelique	BA	
Gensch	Heidi	BA	
Gibson	Paul	ВА	
Ginlock	Tiffani	ВА	
Glenn	John	ВА	
Grace	Jameel	ВА	
Greaves	Sherelle	BA	
Greenberg	Mitchell	ВА	
Haas	Kristen	BA/MA	
Harris	Shadiki	ВА	
Hart	Debra	BA	
Hayward	Amina	BS	
Herbert	Cynthia	BS	
Hobson	Dagmar	BA	
Ishak	Viola	DM	
Jukes	Kim	ВА	
Larkins	Melody	BA/MA	
Lo	Siu	BA	
Loesch	Dennis	BA	
Louis	Melissa	BA	
Mack	Janet	MA	
Maebert	Stacey	BA	
McDuffie	Wanda	BA	
Miller	Vernon	ВА	

Miller	Thomas	BS
Mompoint	Jacqueline	BS/MS
Morgan	Lisa	BA/MA
Morrison	Chanel	BA/MA BA
Murray	Paula	BA
Neighbors	Charles	BA
Nelson	Rosemary	BS/JD
Nicolas	Jetro	BFA
Nitzberg	Donna	BA
Nuguid	Rebecca	BA
Obi	Nnenna	BA
Paul	Kristin	BA
Perez	Valeria	BA
Pompilus	Stephanie	BA
Prochazka	Richard	BS
Rauschberg	Frank	BA
Religieux	Michel-Ange	BS
Riley	Sabrina	BS/MPA
Royster	Jermaine	BA
Simon	Deborah	BA
Simmons	Al	BS
Simon	Julienette	BS
Singleton	Kirk	BA
Snead	Carolyn	ВА
Stewart	Erza	ВА
Townsend	Stacey	ВА
Trebitz	Debra	BFA
Tugentman	Madeline	ВА
Venescar	Renito	ВА
Wade	Kathleen	BS/MS
Warde	Johanna	BS
Webb	Samantha	ВА
Wengerter	Kyle	BS
West	Debra	BS
Wheeler	Laura	BA
Williams	Tashanna	BA
Wine	Dylan	BA
Wood	Rita	BA/MBA
Woolridge	Lori	BS
Wright	Eillean	BS
		2~

COUNTY SUBSTITUTE CERTIFICATES - NON-DEGREES

Ajeigbe, Nafisat Joseph, Jo	panna
-----------------------------	-------

Arias, Jhanna	Lovius, Daphne
Artiles, Sergio	Mena, Elsa
Busichio, Luke	Meola, Joseph
Cox, Lateefa	Noel, Patricia
Forbes, Elvoria	Rexford, Susan
Frydman, Jacqueline	Samedi, Maglicha
Gomez, Charlene	Tuttle, Gregory
Goodrich, Bard	Tynes, Anthony
Greenberg, Max	Ward, Teleisha
Hill, Nathan	Williamson, Tyrone
Jackson, Lynette	

3312I. APPOINTMENT OF SUBSTITUTE TEACHERS FOR THE 2015-2016 SCHOOL YEAR PAID AT A DAILY RATE OF \$100

Maxine Alstrom Ivan Aulestia Joaquin Bohorquez
Shirley Deeds Robert Ellis Theodore Faison
Doris Fernandez Barbara Gardner Gwendolyn Hardrick
Robin Hawkins Kathleen Kling Dennis Loesch
Wanda McDuffie Helena Milanytch Paula Murray
Charles Neighbors Donna Nitzberg Rebecca Nuguid
JoEllen Petronzi Rayna Pomper Sharon Roberts
Debra Trebitz Barbara Wade

3312J. REAPPOINTMENT OF SUBSTITUTE TEACHERS FOR THE 2015-2016 SCHOOL YEAR PAID AT A DAILY RATE OF \$160

Evyn Degnan Robert Ellis Paula Murray
Al Simmons Rita Woods

3312K. REAPPOINTMENT OF SUBSTITUTE NURSES FOR THE 2015-2016 SCHOOL YEAR AT A DAILY RATE OF \$160

Stephanie Adjei-Twum Germaine Desir Michelle Epstein Contance Guida Jenace Hyman Ilena Kasdan Ethel Paden Myrna Scott Gretchen Shook Muktar Yusuff

3312L. REAPPOINTMENT OF SUBSTITUTE SECRETARIES FOR THE 2015-2016 SCHOOL YEAR AT A HOURLY RATE OF \$10.00

Sandra Criscuolo Jacqueline Frydman Stacey Maebert

3312M. REAPPOINTMENT OF SUBSTITUTE SECRETARIES FOR THE 2015-2016 SCHOOL YEAR AT A HOURLY RATE OF \$10.50

Margaret Dempsey Lori-Ann Boyd

3312N. REAPPOINTMENT OF SUBSTITUTE BUS AIDES FOR THE 2015-2016 SCHOOL YEAR AT A HOURLY RATE OF \$9.00

Joyce Griffin

Roy Keller

- 3313A. Approves the attached list of students who are scheduled to attend Out-of-District tuition supported programs for the 2014-2015 extended school year [list on file in Board Secretary's office].
- 3313B. Approves the attached list of students who are scheduled to attend Out-of-District tuition supported programs for the 2015-2016 extended school year [list on file in Board Secretary's office].
- 3313C. Approves the attached list of students who are scheduled to attend Out-of-District tuition supported programs for the 2015- 2016 school year [list on file in Board Secretary's office].
- 3314. Adopts the following books:

SUBJECT	GRADE	TITLE/AUTHOR	PUBLISHER/DATE
Mathematics	11	Larson PreCaluculus with	Cenage Learning 2016
		Limits: A Graphing	
		Approach	
		Larson	
Background: This	s book has	s a wealth of in-depth applic	ations and supplementary
sections not four	nd in the	other textbooks reviewed. T	his has a more complete
complement of tea	acher reso	ources and test generators th	at lend themselves to the
digital approach	we are ta	aking to this new course.	
English	9	Mandela's Way	Crown March 2010
		Richard Stengel	
	9HN	The Invention of Wings	Penguin 2014
		Sue Monk Kid	
Background: Thes	se novels	will be one of the choices i	n one of the 9th grade
teaching modules			
English 10	10	One Hundred Years of	Harper and Rowe 1970
Honors		Solitude	
		Gabriel Garcia Marquez	
		Kindred	Doubleday 1979
		Octavia Butler	
		Behind the Beautiful	Random House Trade Paperback
		Flowers	Edition 2014
		Katherine Boo	
English 2	10	All the Light We Cannot	Scribner May 2014
Honors		See	
		Anthony Doerr	

SUBJECT	GRADE	TITLE/AUTHOR	PUBLISHER/DATE	
		Black Swan Green	Random House	
		David Mitchel	2007	
Background: The	se novels	will be one of the choices i	n one of the 10th grade	
teaching modules				
Contemporary	11-12	The New Jim Crow: Mass	The New Press 2012	
Literature		Incarceration in the Age		
		of Colorblindness		
		Michelle Alexander &		
		Cornel West		
		America's Massacre: The	Raise UP Media October 2014	
		Audacity of Despair and a		
		Message of Hope		
		Tewhan Butler		
Background: These novels will be one of the choices in one of the course's				
teaching modules				

3315. Adopt the following new courses for 2015 - 2016

- A. Effective School Solutions Columbia High School academic course focused on social, emotional, and interpersonal skills, self-regulation, and academic and study skills to support students as they move through tiered interventions in the ESS program (for classified and non-classified students) 5 credits if full-year and 2.5 for half year.
- B. Language Arts Grade 6 The Iliad
- C. Language Arts Grade 6 Travels with Charley, Grade 6
- D. Language Arts Grade 7 The Adventures of Tom Sawyer
- E. Language Arts Grade 7 Analyzing an Author's Style: Macaulay's Unique Way of Explaining a Complex Process
- F. Social Studies National History Day, Grade 6
- G. Social Studies Model UN: Human Rights, Grade 7
- H. Science Scientific Investigation and Inquiry, Grade 6
- I. Science Detectives in The Classroom, Grade 7

3316. Approve the following policies:

- Policy 3218 Substance Abuse (Teaching Staff)
- Policy 4218 Substance Abuse (Support Staff)
- Policy 8510 Wellness Policy
- Policy 8630 Bus Driver/Bus Aide Responsibility
- 3317. Approves revised Board member committee and liaison assignments as noted on the attached spreadsheet [on file in Board Secretary's Office].

3318. WHEREAS, Student ID No. 20101 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 parents were advised of their right to appeal to the Commissioner of Education; and,

WHEREAS, the student's parents do not wish to contest the administration's disciplinary recommendation and have determined that they do not wish a Board hearing at this time; and

WHEREAS, the student has admitted that he/she engaged in prohibited conduct on July 29, 2015 and that said behavior constitutes good cause for further discipline; and

WHEREAS, as a result of the prohibited conduct, the student accepts that he/she was suspended from July 29, 2015 to August 6, 2015.

NOW, THEREFORE, BE IT RESOLVED THAT following his/her suspension, Student ID No. 20101 will be placed on home instruction when the 2015-2016 school year begins in order to complete coursework for a December 2015 Columbia High School diploma.

BE IT FURTHER RESOLVED THAT Student ID No. 20101 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 during the period ending.

- 3319. Approves a waiver request be submitted to the New Jersey State Department of Education for approval. The waiver request will allow for observations that differ from the requirements of N.J.A.C. 6A:10-4.4 (c) and (d) but meet or exceed the intended total timeframe for observations for teacher evaluations.
- 3320. Approves a settlement agreement for special education Student ID #17282, and authorizes the Board President to execute the settlement agreement.
- 3321A. Accepts the following financial reports:
 - 1. Board Secretary's Report dated July 31, 2015
 - 2. Expense Account Adjustment Analysis dated July 31, 2015
 - 3. Revenue Account Adjustment Analysis dated July 31, 2015
 - 4. Check Register #386783-387026 in the amount of \$2,363,506.87
 - 5. Check Register #387027 in the amount of \$1,400.00
 - 6. Check Register #387028 in the amount of \$6,000.00

- 7. Check Register #200556 for July payroll in the amount of \$1,464,935.47
- 8. Treasurer's Report of June 2015
- 3321B. Certify the Board Secretary's Monthly Financial Report [signed certification on file in Board Secretary's office].

3321C. Approves the attendance and related travel expenses for the following work-related events:

EMPLOYEE	WORKSHOP/CONFERENCE	DATE	Location	Estimate d Cost (\$'s)
Philip Stern	NJSBA Fall Workshop &	10/27-30/15	Atlantic	600.00
C.O.	Law Forum		City, NJ	
Susan	NJSBA Fall Workshop &	10/27-30/15	Atlantic	500.00
Grierson	Law Forum		City, NJ	
C.O.				
Cheryl	NJSBA Fall Workshop &	10/27-30/15	Atlantic	500.00
Schneider	Law Forum		City, NJ	
C.O.				
Andrea Del	NJSBA Fall Workshop &	10/27-30/15	Atlantic	500.00
Guercio	Law Forum		City, NJ	
C.O.				
4 Teachers	Rutgers Center For	1/23/15	New	
	Literacy Development -		Brunswick,	3000.00
	Full Day 2014-2015		NJ	
	workshop			
Andrea	NJASBO Workshops	9/10/15,	Rockaway,	
Del Guercio		10/15/15,	NJ	527.00
C.O.		11/17/15,		
		12/8/15,		
		1/12/16,		
		2/11/16,		
		3/15/16, 4/14/16		
Cheryl	NJASBO Workshops	9/10/15,	Rockaway,	
Schneider		10/15/15,	NJ	527.00
C.O.		11/17/15,		
		12/8/15,		
		1/12/16,		
		2/11/16,		
		3/15/16, 4/14/16		

3321D. Approves the following attendance and related travel expenses:

BOARD MEMBER	EVENT	DATE	Location	Estimated	l
--------------	-------	------	----------	-----------	---

					Cost
					(\$ ' s)
5 Board	Members	NJSBA Annual Workshop	10/27/15-	Atlantic	500 each
		& Law Forum	10/30/15	City, NJ	

3321E. Approves the following providers for 2015-16 school year for the service indicated:

Provider	<u>Service</u>	Rate
ASAP Millington, NJ	Behavior Therapy Speech/Language Services	\$180/hour
Community Behavior Consulting, LLC South Orange, NJ	Behavior Therapy	\$75/hour
Cedar Grove, NJ	sychiatric Consultations avel for onsite evaluations	\$600 per consult \$125/20min \$325/hour
Martin A. Silverman, M.D. Maplewood, NJ	Child Psychiatry \$450/	eval & report
Yifat Kedar Livingston, NJ	OT	\$80/hour
EDB Speech/Language Associates, LLC Somerset, NJ	Speech/Language Services	\$80/hour
Rebecca Beutel West Orange, NJ	ABA Therapy	\$75/hour
Howard Schwartz, MD Maplewood, NJ	Psychiatric Evaluation	\$300
Arthur Pressley, Jr. Morristown, NJ	Psychotherapy	\$150/session
Children's Specialized Hospit Mountainside, NJ	al Psychological Evaluation	\$644/eval

3312F. Approves an agreement with Rutgers the State University "Answer" of Piscataway, NJ for a one day training session at a rate of \$1,500.

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.

3312G. accepts State Nonpublic Auxiliary Services (Chapter 192) and Handicapped Services (Chapter 193) Aid Entitlement Funds for 2015-2016 for a total amount of \$43,978.00 allocated as follows:

NP Auxiliary Services	Rate	/Pupil	Pupils	St	ate Aid	Allocation
*Compensatory Education	\$ 9	95.33	38	\$ 3	2,149.00	
*E.S.L.	\$1,0	15.00	0	\$	0	
Transportation	\$	0	0	\$	0	
Total Auxiliary Services	5					\$32,149.00
NP Handicapped Services	Rat	e/Pupil	Pupils	St	ate Aid	
*Initial Exam & Class.	\$1	,326.17	0	\$	0	
*Annual Exam & Class.	\$	380.00	5	\$	1,708.00	
*Corrective Speech	\$	930.00	5	\$	4,180.00	
*Supplemental Instruction	on \$	826.00	8	\$	5,941.00	
Total Handicapped Service	ces					\$11,829.00
TOTAL 192/193 Allocation	n					\$43,978.00

^{*} Prorated at 89.90%

3321H. Approves a contract with Morris Union Jointure Commission of New Providence, New Jersey, to provide Outreach Services in Behavior Management during the 2015-16 school year as follows:

Hourly: \$250 Half Day: \$695 Full Day: \$995

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.

3321I. Accepts school year 2015-2016 New Jersey Nonpublic Textbook Aid Entitlement Funds in the amount of \$10,563.00 to be allocated as follows:

SCHOOL	PUPILS	STATE AID
Our Lady of Sorrows	174	\$ 9,935.00
South Orange Country Day School	11	\$ 628.00
Total Nonpublic Textbook Aid	\$10,563.00	

3321J. Accepts school year 2015-2016 New Jersey Nonpublic Nursing Aid Entitlement Funds in the amount of \$990.00 to be allocated as follows:

SCHOOL	PUPILS	STATE AID
South Orange Country Day School	11	\$990.00
Total Nonpublic Nursing Aid	\$990.00	

3321K. Accepts school year 2015-2016 New Jersey Nonpublic Technology Aid Entitlement Funds in the amount of \$4,810.00 to be allocated as follows:

SCHOOL	PUPILS	STATE AID
Our Lady of Sorrows	174	\$4524.00
South Orange Country Day School	11	\$ 286.00
Total Nonpublic Technology Aid	\$4,810.00	

- 3321L. Approves an agreement with Effective School Solutions, LLC, of Summit, New Jersey, to provide therapeutic mental health services to nine (9) non-classified general education students enrolled at Columbia High School during the school year at any given time beginning September 1, 2015 June 30, 2016 as outlined in the agreement at a rate of \$100,000.00 for the 2015-16 school year.
- 3321M. Enters into an agreement with Essex Regional Educational Services Commission to provide Technology Services to nonpublic school students for the period of July 1, 2015 to June 30, 2016.
- 3321N. Establishes 2015-16 tuition rates as listed below:

Grades 9-12	\$ 14,327
Grades 6-8	\$ 13,044
Grades 1-5	\$ 12,858
Kindergarten	\$ 11,797
Learning and/or Language Disabilities	\$ 29,342
Multiple Disabilities	\$ 19,345
Autism	\$ 35,683

33210. 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:

- (2) GE Televisions
- (27) JVC Televisions
- (6) Sony Televisions
- (1) Videotek Televisions
- (9) Panasonic Televisions
- (2) Phillips Televisions
- (1) AOC Television
- (35) Proview 700P monitors
- 1999 Dodge Ram 3500 dump truck VIN# 3B6MF3650XM569026
- 2008 Ford F550 dump truck VIN#1FDAF57R68EE56681
- 2002 Bluebird 54 passenger school bus VIN# 1BAAGCPA12F202906
- 2002 Bluebird 54 passenger school bus VIN# 1BAAGCPA82F202868
- 2002 Bluebird 24 passenger school bus VIN# 1GBJG31RX11202715
- 2002 Bluebird 24 passenger school bus VIN# 1GBJG31R311203043

BE IT FURTHER RESOLVED THAT the Board of Education approves the sale of the surplus property through GovDeals pursuant to the terms and conditions of State Contract A-70967/T2581.

Any remaining items after auction will be disposed of as appropriate.

3321P. Approves an agreement with Atlantic Tomorrow's Office of Bloomfield, New Jersey for a 60-month lease for the following Digital Imaging System copy machine:

(1) - Savin 4054

The total combined monthly lease cost of \$268.00 for an annual combined cost of \$3,216.00 plus the cost of \$.0053 per page for maintenance and supplies (excludes paper and staples).

3321Q. WHEREAS, the Board of Education will participate in the National School Lunch Program for the 2015-2016 fiscal year.

NOW BE IT RESOLVED THAT the Board of Education does hereby approve the below price list for paid reduced and variable lunches.

School Level	Breakfast	Reduced	Lunch	Variable	Reduced
		<u>Breakfast</u>		Lunch	Lunch
Elementary School	\$1.75	\$0.30	\$3.00	N/A	\$0.40
Middle School	\$2.00	\$0.30	\$3.25	\$4.00	\$0.40
High School	\$2.25	\$0.30	\$3.50	\$4.25	\$0.40

3321R. Enters into an agreement with Dr. Theodore Haig of Dunnellon, Florida to facilitate the KIVA data gathering process and

subsequent data analysis for the School Board Retreat on August 28, 2015 in the amount of \$7,000.00 plus travel and material expenses.

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.

- 3321S. Approves the submission of the District Improvement Plan, identified in the Quality Single Accountability Continuum (QSAC) in the area of instruction and program.
- 3321T. Suspends the By-Laws of the Board of Education in connection with the procedure for the hiring of new staff from the date of the regular meeting in August until the regular meeting in September and authorize the hiring of staff during such period upon the authorization and approval of the Superintendent, subject to confirmation by the Board of Education at its next meeting.
- 3321U. Resolves to terminate its participation in the State Health Benefits Program, including the Prescription Drug Plan, thereby canceling coverage provided by the School Employees' Health Benefits Program (SEHBP) for all its active and retired employees.

BE IT FURTHER RESOLVED THAT the Board of Education shall notify all active employees of the date of their termination of coverage under the program.

BE IT FURTHER RESOLVED THAT the Board of Education understands that the Division of Pensions and Benefits will notify retired employees of the cancellation of their coverage.

BE IT FURTHER RESOLVED THAT the Board of Education understands that all COBRA participants will be notified by the Division of Pensions and Benefits and advised to contact the District concerning a possible alternative health plan.

BE IT FURTHER RESOLVED THAT this resolution shall take effect the first of the month following a 60-day period beginning with the receipt of the resolution by the School Employees' Health Benefits Commission.

3321V. Approves a 14-month agreement with Horizon Blue Cross Blue Shield of NJ to provide medical and prescription drug benefits effective November 1, 2015 with benefits to be "equal to or better than" those under the School Employees' Health Benefits 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.

3321W. Approves an agreement with Paul J. Riccomini for three days of professional development workshops at a rate of \$15,000.

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.

3321X. Approves a contract with Morris Union Jointure Commission of New Providence, New Jersey, to provide Home-Based Applied Behavior Analysis Services during the 2015-16 school year as follows:

Superv	isor of	Behavio	oral Services	\$205/Session
Home P	rogram	Teacher		\$165/Session
Home P	rogram	Teacher	Assistant	\$145/Session
Home P	rogram	Support	Assistant	\$125/Session

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.

3321Y. Approves an agreement with Montclair State University's Center for Autism and Early Childhood Mental Health of Montclair, New Jersey, to provide training and consultation services at Marshall, Jefferson and Montrose Schools at a rate of \$60,875 during the 2015-16 school year.

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.

3321Z. WITHDRAWN

MOTION made by Ms. Pai, seconded by Ms. Smith, to sever resolution 3321S.

ROLL CALL: Motion to sever resolution 3321S passed 7 yes, 0 no.

Mrs. Grierson reported that most of the issues with the Quality Single Accountability Continuum (QSAC) report were related to incorrect documentation. Plans to correct issues will involve everyone in the District working together collaboratively. The District is aligned to common core and going forward all documents will look uniformed as required by the state.

Motion to sever resolution 3321S withdrawn.

MOTION made by Mrs. Wright, seconded by Mrs. Daugherty to sever resolution 33211, J, K.

Motion to sever 3321 I, J, K passed yes 7, no 0.

Clarified that nonpublic funds are pass through funds and do not impact District funding.

Motion to sever 3321I, J, K withdrawn.

Motion made by Mrs. Wright, seconded by Mrs. Daugherty to sever resolution 3319.

Motion to sever 3319 passed yes 7, no 0.

ROLL CALL: Motion 3319 passed; yes 6 no 1 (Mrs. Wright)

MOTION made by Mrs. Wright, seconded by Mrs. Daugherty to sever resolutions 3321U and 3321V.

Board members discussed the process of and reporting of the switch to Private Health Care.

ROLL CALL: Motion 3321U-3321V passed; 6 yes, 1 no (Wright).

ROLL CALL: Motion 3311A-C, 3311H-K,3312A-N, 3317, 3318, 3320, 3321A-T, 3321W-Y passed; yes 7, no 0.

Motion 3311D, 3311F-G, 3314, 3315, 3316 passed. YES: Ms. Baker, Mr. Eastman, Mrs. Lawson-Muhammad, Ms. Pai, Ms. Smith NO: Mrs. Wright.

Motion 3321U-V passed. YES: Ms. Baker, Mr. Eastman, Mrs. Lawson-Muhammad, Ms. Pai, Ms. Smith NO: Mrs. Wright.

HEARING OF INDIVIDUALS AND DELEGATIONS

Name Topic

Ezra Steward MMS Teacher

Former student of Mrs. Wright and Mr. Levin and now a $6^{\rm th}$ grade teacher at Maplewood Middle School. Attended tonight's meeting to get a deeper understanding of District issues and is deeply motivated to address the issues and see the District reach its potential.

Ms. Kambili left at 12:11 a.m.
7 voting members present

Ms. Bethea
SOMEA President

Welcomed Dr. Ramos. Raised concerns about the announcement of healthcare.

NEW BUSINESS

None.

FUTURE MEETINGS

The Board of Education will hold a Special Meeting on Friday, August 28, 2015 from 8:00 a.m. to 1:00 p.m. in the District Meeting Room, 525 Academy Street, Maplewood, NJ to discuss policy governance and district goals. No action will be taken.

The Board of Education will meet in Closed Session on Monday, September 21, 2015, at 6:30 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.

Members of the public are invited on Monday, September 21, 2015, at 7:30 pm to submit public comments regarding the proposed addendum to the Superintendent's contract to include the provision of health benefits. Immediately following the public hearing, the Board will vote on the proposed addendum to the Superintendent's contract.

The Board of Education will meet in Closed Session on Monday, October 19, 2015, at 6:30 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 Mrs. Wright, seconded by Ms. Baker, that the Board of Education meet in Executive Session prior to the September 21, 2015 Public Meeting to discuss personnel, legal and Special Education matters, negotiations, and security, the nature of which will be made public at a future date. Motion unanimously approved.

MOTION made by Mrs. Daugherty, seconded by Ms. Smith, that the Board of Education adjourn. Motion unanimously approved at 12:17 a.m.

Cheryl Schneider, Board Secretary