

PLEASANTVILLE BOARD OF EDUCATION
Pleasantville High School/701 Mill Road/Cafeteria
REGULAR BOARD WORKSHOP/ACTION MEETING
Tuesday, August 16, 2016
6:00 P.M.
AGENDA

1. Call to Order
2. Reading of the Open Public Meetings Act Notice

Statement-Board President

“This is to advise those present at this August 16, 2016 Regular Board Workshop/Action Meeting of the Board of Education of the City of Pleasantville, in the County of Atlantic, that Notice was given on December 21, 2015 of the 2016 Revised Annual Designation of the Regular Monthly Board Meetings, as required by the provisions of Chapter 231 of the Laws of 1975; Notice thereof has been distributed for publication in the Press, the Absecon/Pleasantville Current and the Mainland Journal, posted in the Administration Building and forwarded to the City Clerk of the City of Pleasantville, within the time required by said act.”

3. Roll Call – Board Secretary, Mr. Elisha Thompkins:

Member	Yes	No	Abstain	Absent
James Barclay				
Bernice Couch				
Tony Davenport				
Silvia Landron				
Paul Moore				
Sharnell Morgan				
Elysa Sanchez				
Ethel Seymore				
Carla Thomas				

4. Flag Salute and Moment of Silence
5. Voices of the Children
6. Public Comments. Please limit comments to (5) minutes and all comments should be courteous and respectful.
7. Review of Board Minutes – Mr. Elisha Thompkins: July 12, 2016

Board Approval of Workshop/Action Agenda Items:

8. Finance & Facilities
9. Human Resources
10. Curriculum & Instruction

PLEASANTVILLE BOARD OF EDUCATION
Pleasantville High School/701 Mill Road/ Cafeteria
REGULAR BOARD WORKSHOP MEETING
Tuesday, August 16, 2016
6:00 P.M.
Finance
AGENDA

1. Approval of the Bill List for August 16, 2016 Warrant Account in the amount \$ 5,845,817.26. The payments have been reviewed by the Business Administrator/Board Secretary.
2. Approval of July 1, 2016 Payroll and Board Share of FICA/Medicare in the amount of \$ 397,943.93. The payments have been reviewed by the Business Administrator/Board Secretary.
3. Approval of July 14, 2016 Payroll and Board Share of FICA/Medicare in the amount of \$ 434,730.02. The payments have been reviewed by the Business Administrator/Board Secretary.
4. Approval of July 28, 2016 Payroll and Board Share of FICA/Medicare in the amount of \$ 572,002.98. The payments have been reviewed by the Business Administrator/Board Secretary.
5. Approval of the Transfers for Fund 11 account ending June 30, 2016 in the amount of \$ 1,144,342.00. The Transfers have been reviewed by the Business Administrator/Board Secretary.
6. Approval of the Transfers for Fund 15 account ending June 30, 2016 in the amount of \$ 902,828.00. The Transfers have been reviewed by the Business Administrator/Board Secretary.
7. **Certification of No Over Expenditures**
Pursuant to N.J.A.C. 6A:22-2.11 (c), I, Mr. Elisha Thompkins, Jr., Board Secretary, certify that as of June 30, 2016 no budgetary line item account has obligation and payments which in total exceed the amount appropriated by the District Board of Education pursuant to N.J.S.A. 18A:22-8 and 18A:22-8.1, and that the District financial accounts have been reconciled and are in balance.
8. Acceptance of the Treasurer and Secretary Reports for the month ending June 30, 2016. The Treasurer of School Monies and the Board Secretary's Reports are in balance for the cash receipts and disbursements for the month ending June 30, 2016.
9. **WHEREAS**, the Pleasantville Board of Education received quote for 2016-2017 eRate Consultant for Professional Services for the period of July 1, 2016 through June 30, 2017; and

WHEREAS, the Pleasantville Board of Education received and reviewed the proposed quote eRate Program, LLC in the amount of \$15,900.00 for 2016-2017 eRate Consultant for Professional Services for the period of July 1, 2016 through June 30, 2017; so

THEREFORE, BE IT RESOLVED that the Pleasantville Board of Education approves eRate Program, LLC for the 2016-2017 school year eRate Consultant; effective July 1, 2016 through June 30, 2017 and total amount not to exceed \$15,900.00. Account# 11-000-251-330-0000-351.

10. **Resolution to accept** the award for the FY 2016 Instructional Improvement System Discretionary Grant in the amount of \$ 24,471.00 Project period June 1, 2016 through November 30, 2016

Background

The Instructional Improvement System (IIS) Grant Program is a component of the Race to the Top Phase 3 (RTTT3) Initiative. This formula grant is offered to help support eligible edConnectNJ districts, and those preparing to begin implementation to continue to enhance and refine the system by incorporating further data points and increase the NJAS-aligned content available to assist in assessment and instruction

11. **Resolution to approve** change order #1 for temporary security fence for Pleasantville High School & Middle School Soccer Field Improvement not to exceed \$9,824.56. Account#12-000-400-450-0000-000.
12. **Resolution to approve** Conexis, a division of WageWorks as the Cobra & Leave of Absence Administrator for Pleasantville Board of Education, July 1, 2016 through June 30, 2017. The cost per district employee is \$0.48 per month for cobra billing, with an estimated annual cost of \$3,565.44 for the district. The cost per district retiree for direct billing is \$6.02 per month, with an estimated annual cost of \$6,284.88 for the district. Account#11-000-291-290-0000-351. The cost per district employee for unpaid leave of absence billing is \$6.02 per month/ per employee, with an estimated annual cost of \$4,334.40. Account# 11-000-251-330-0000-351.
13. **Resolution to approve** the Atlantic County Vocational School 2016-2017 Atlantic County Alternative High School Student Tuition for (15) fifteen Regular Positions at a charge of \$14,500.00 per position, subtotaling \$217,500.00; and (5) five Special Education Positions at a charge of \$21,890.00 per position, subtotaling \$109,450.00; totaling (20) twenty positions and amount not to exceed a total of \$326,950.00 for the school year. Account# 11-000-100-562-0000-400 and Account# 11-000-100-561-0000-400.
14. **Resolution to approve** the Atlantic County Vocational School 2016-2017 Atlantic County Institute of Technology (ACIT) Student Tuition for 202 students with a tuition amount of \$6,200.00 per student, subtotaling \$1,252,400.00; and (11) fourteen Special Education students with a tuition amount of \$8,500.00 per student, subtotaling \$93,500.00; totaling 213 students and amount not to exceed a total of \$1,345,900.00. Account# 11-000-100-563-0000-260.
15. **Resolution for the Pleasantville Board of Education to approve** the 2016-2017 Student Transportation Contract Renewal of Integrity Bus Company Transportation Multi Contract 1-PPS-05-09 as renewal 8 for 2 Pre-K Routes (Routes/Destinations – Pre-K3-3: ECH-Decatur / Pre-K3-4: ECH-Decatur) at a CPI increase of 0.57%, in the amount not to exceed \$132,379.20. Account# 11-000-270-511-0000-352.
16. **Resolution for the Pleasantville Board of Education to approve** the 2016-2017 Student Transportation Contract Renewal of Integrity Bus Company Transportation Multi Contract PV1-1 as renewal 9 for 4 PRE-K bus Routes (Routes/Destinations- Pre-K3-1: AtlantiCare North Main / Pre-K3-2: Community Pre-School / Pre-K3-5: Leeds Avenue / Pre-K4-6: North Main Street School) at a CPI increase of 0.57%, in the amount not to exceed \$261,064.80. Account# 11-000-270-511-0000-352.
17. Board approval for the following 2016-2017 bus routes with district buses:
 - a. Pleasantville High School 10 buses
 - b. Middle School of Pleasantville 13 buses
 - c. Atlantic County Institute of Technology 5 buses
 - d. ACIT/Alternative 1 bus
 - e. Charter Tech 2 buses
 - f. Elementary Special Education 4 buses
 - g. Bilingual 1 bus

- h. Atlantic County Special Services 2 buses
- i. International Academy of Atlantic City 2 bus
- j. Atlantic City High School 1 bus
- k. Sovereign Ave. School 1 bus
- l. Petway Elementary School (Vineland) Van
- m. DCF in Vineland
- n. Coastal Learning and YALE 1 bus
- o. Cape May County Special Service 1 bus
- p. Mainland Regional High School
- q. Atlantic City Charter School

18. **Resolution to approve** the Transportation Staff for training for Standard First Aid & CPR/AED (Adult-Child-Infant) with 2-year certification in the amount of \$55.00 per person (10) not to exceed \$550.00. Account # 11-000-270-390-0000-352 and 11-000-270-890-0000-352.

19. **Resolution to approve** the Transportation Staff for Blood borne Pathogens training with 1-year certification per OSHA in the amount of \$30.00 per person (41) not to exceed \$1,230.00. Account # 11-000-270-390-0000-352 and 11-000-270-890-0000-352.

20. **Resolution to approve** the Transportation Staff training for PASS (Passenger Service and Safety) in the amount of \$45.00 per person (41) not to exceed \$1,845.00. Account # 11-000-270-390-0000-352 and 11-000-270-890-0000-352.

21. **Resolution to approve**, Camp Chiropractic Care for Bus Drive Annual Physical for 2016-2017 School Year for 18 drivers @100.00 not to exceed 1,800.00 utilizing Account# 11-000-251-590--0000-351.

22. **WHEREAS**, the Pleasantville Board of Education advertised for 2016-2017 Non-Public School Transportation (Bid# PPS 16-18) in the Press of Atlantic City on July 28, 2016; and

WHEREAS, the Pleasantville Board of Education received no Bids for the August 9, 2016 Bid Opening; so

THEREFORE, BE IT RESOLVED, the Pleasantville Board of Education is abandoning Bid per 18A:18A-22(c) for 2016-2017 Non-Public School Transportation as Bid PPS PPS 16-18(a).

23. **WHEREAS**, the Pleasantville Board of Education advertised for 2016-2017 Transportation Charter Schools (Bid# PPS 16-20) in the Press of Atlantic City on July 28, 2016; and

WHEREAS, the Pleasantville Board of Education received no Bids for the August 9, 2016 Bid Opening; so

THEREFORE, BE IT RESOLVED, the Pleasantville Board of Education will re-advertise for 2016-2017 Transportation Charter Schools Transportation as Bid PPS PPS 16-20(a).

24. **WHEREAS**, the Pleasantville Board of Education advertised for 2016-2017 Athletic Transportation (Bid# PPS 16-19) in the Press of Atlantic City on July 28, 2016; and

WHEREAS, the Pleasantville Board of Education received no Bids for the August 9, 2016 Bid Opening; so

THEREFORE, BE IT RESOLVED, the Pleasantville Board of Education will re-advertise for 2016-2017 Athletic Transportation as Bid PPS 16-19(a).

25. **WHEREAS**, the Pleasantville Board of Education advertised for 2016-2017 School Activities Transportation (Bid# PPS 16-17) in the Press of Atlantic City on July 28, 2016; and

WHEREAS, the Pleasantville Board of Education received no Bids for the August 9, 2016 Bid Opening; so

THEREFORE, BE IT RESOLVED, the Pleasantville Board of Education will re-advertise for 2016-2017 School Activities Transportation as Bid PPS 16-17(a).

26. **Resolution** for Pleasantville Board of Education to approve the following vendor that are in excess of \$40,000.00. These vendors are part of a purchasing cooperative or have been award state contract.

CDW GOVT INC	77,828.72	MAZZEO FRUIT & PRODUCE	74,786.54
COUGHLAN COMPANY	58,650.00	NORTHEAST ELECTRICAL SERVICES, LLC	54,402.99
DELL INC	485,545.97	ONCOURSE SYSTEMS FOR EDUCATION LLC	75,163.00
DIRECT FLOORING	47,463.15	PEST-A-SIDE EXTERMINATING COMPANY, INC	42,126.60
EIRC	129,285.12	PETERSON SERVICE COMPANY	61,435.87
FILEBANK INC	108,236.74	REMEDICATION SPECIALIST	95,403.00
FRONTLINE TECHNOLOGIES GROUP	71,208.02	RICOH USA INC	148,759.44
HILLYARD, INC.	60,976.77	SEON SYSTEMS SALES	82,080.00
HOME DEPOT	70,131.40	SUPPLY WORKS	156,563.92
KOWALSKI ROOFING CORP.	51,829.96	TOTAL VIDEO PRODUCTS	41,798.91
MAGUIRE ELECTRICAL CONSTRUCTION LLC	61,000.00	W.B MASON CO., INC	55,036.73

27. **Resolution to approve** the Pleasantville School District (District Code 4180) in the County of Atlantic, State of New Jersey as provided for in Chapter 172 Laws 1979 (NJSIA 18A:11-3, et seq), herein to enroll Pleasantville High School as a member of the (NJSIAA) New Jersey State Interscholastic Athletic Association to participate in the approved interscholastic athletic program sponsored by the NJSIAA for the 2016-2017 school year at a cost not to exceed \$2,150.00 utilizing account# 15-402-100-500-0000-050.
28. **Resolution to approve** Pleasantville High School Interscholastic Programs to receive sport specific Strength and Conditioning session from Tilton Fitness & Wellness. Session will be offered by certified Coaches/Trainers from Tilton Fitness and take place on-site at Pleasantville high school via the weight room, pool, stair/hallway, gymnasium, and athletic fields. Session time, program, and location to be coordinated by Director of Athletics and Tilton Fitness Staff. Session are requested to begin September 19, 2016 and end June 30, 2017. Cost of training sessions will be \$95.00 per session not exceed \$15,000.00 for the 2016-2017 school year. Utilizing account #15-402-100-500-0000-050.
29. **Resolution to approve** the following (Homeless Student) Tuition Contract Agreement to attend school for the 2015-2016 school year at the listed "Receiving" School district with Pleasantville Board of Education as the "Sending District."

Student Local ID# / State ID#	LOCATION	EFFECTIVE DATE	SERVICES	PER DIEM/ TUITION COST	PLACEMENT	GRADE	ACCOUNT #
13401186/ 829936033 8	Galloway Township Board of Education	May 16, 2016 June 30, 2016	Educational	\$100.21 Per Diem Rate Not Exceed \$2,004.20	Homeless	2 th	11-000-100-562-0000-400

30. Resolution for Pleasantville Public Schools to approve the Out of District Placement for 2016-2017 Special Education Students.

Student ID # State ID #	Location	Effective Date	Services	Tuition	Status	Funding Source
3081523 8632378036	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$48,240.00	Continuing	11-000-100-565-0000-400
1725002 233449257	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$48,240.00	Continuing	11-000-100-565-0000-400
2085043 9251228907	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$48,240.00	Continuing	11-000-100-565-0000-400
3002968 7156578757	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$48,240.00	Continuing	11-000-100-565-0000-400
3067464 5951003535	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$48,240.00	Continuing	11-000-100-565-0000-400
3041863 9947303948	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$48,240.00	Continuing	11-000-100-565-0000-400
13391460 9482105339	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$48,240.00	New Student	11-000-100-565-0000-400

1895086 7250327472	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$48,240.00	Continuing	11-000-100-565- 0000-400
1460051 5186488033	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$48,240.00	Continuing	11-000-100-565- 0000-400
Student ID # State ID #	Location	Effective Date	Services	Tuition	Status	Funding Source
12232364 5219112458	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$48,240.00	New Student	11-000-100-565- 0000-400
11242537 5392964412	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$48,240.00	Continuing	11-000-100-565- 0000-400
11507975 9553670078	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$48,240.00	Continuing	11-000-100-565- 0000-400
11507978 6779508266	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$48,240.00	Continuing	11-000-100-565- 0000-400
3062803 6276027481	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$48,240.00	Continuing	11-000-100-565- 0000-400
11715497 1249490676	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$48,240.00	Continuing	11-000-100-565- 0000-400

12690484 8425523626	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$40,140.00	Continuing	11-000-100-565- 0000-400
12842561 5719716183	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$40,140.00	Continuing	11-000-100-565- 0000-400
11194229 6122486900	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$40,140.00	Continuing	11-000-100-565- 0000-400
Student ID # State ID #	Location	Effective Date	Services	Tuition	Status	Funding Source
1995100 9818709863	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$40,140.00	Continuing	11-000-100-565- 0000-400
2080070 9521085965	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$40,140.00	Continuing	11-000-100-565- 0000-400
3005675 3896473623	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$40,140.00	Continuing	11-000-100-565- 0000-400
1780009 2617292086	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$40,140.00	Continuing	11-000-100-565- 0000-400
1480029	Atlantic County Special	September 6, 2016-	2016-17	\$40,140.00	Continuing	11-000-100-565- 0000-400

2976751981	Services School	June 30, 2017	Education Tuition			
3085463 2465209963	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$40,140.00	Continuing	11-000-100-565-0000-400
11227744 4585760458	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$40,140.00	Continuing	11-000-100-565-0000-400
13380637 8119245906	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$40,140.00	New Student	11-000-100-565-0000-400
13236361 4403380052	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$40,140.00	Continuing	11-000-100-565-0000-400
Student ID # State ID #	Location	Effective Date	Services	Tuition	Status	Funding Source
1859143 6893483274	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$40,140.00	Continuing	11-000-100-565-0000-400
1625006 4991500403	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$40,140.00	Continuing	11-000-100-565-0000-400
1885001 7580636653	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$40,140.00	Continuing	11-000-100-565-0000-400
12503052 8513554925	Atlantic County Special	September 6, 2016-	2016-17	\$40,140.00	Continuing	11-000-100-565-0000-400

	Services School	June 30, 2017	Education Tuition			
1760089 5654205973	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$40,140.00	Continuing	11-000-100-565-0000-400
13248244 5404129369	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$40,140.00	Continuing	11-000-100-565-0000-400
12755131 8525979133	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$40,140.00	Continuing	11-000-100-565-0000-400
12861805 2267437731	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$40,140.00	Continuing	11-000-100-565-0000-400
1795095 4903793160	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$40,140.00	Continuing	11-000-100-565-0000-400
State ID #	Location	Effective Date	Services	Tuition	Status	Funding Source
12899324 2044976114	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$40,140.00	Continuing	11-000-100-565-0000-400
12777128 6626922618	Atlantic County Special Services School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$40,140.00	Continuing	11-000-100-565-0000-400
1225004	Atlantic County	September 6, 2016-	2016-17	\$39,960.00	Continuing	11-000-100-565-0000-400

1480252850	Special Services School	June 30, 2017	Education Tuition			
1785042 6296297677	Atlantic County Alternative High School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$21,890.00	Continuing	11-000-100-564-0000-400
11312995 6112909197	Atlantic County Alternative High School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$21,890.00	Continuing	11-000-100-564-0000-400
12610345 7426109607	Atlantic County Alternative High School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$21,890.00	Continuing	11-000-100-564-0000-400
1895163 7284126326	Atlantic County Alternative High School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$21,890.00	Continuing	11-000-100-564-0000-400
1560041 4817006301	Atlantic County Alternative High School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$21,890.00	Continuing	11-000-100-564-0000-400
1695072 7576897537	Atlantic City High School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$14,795.00 MD Program	Continuing	11-000-100-562-0000-400
3082363 6984075950	Atlantic City High School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$14,795.00 MD Program	Continuing	11-000-100-562-0000-400
11879537 6562170341	Atlantic City High School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$58,582.00 Cognitive Moderate Program	Continuing	11-000-100-562-0000-400
State ID #	Location	Effective Date	Services	Tuition	Status	Funding Source

9229499631 3082463	Atlantic City High School	September 6, 2016- June 30, 2017	2016-17 Education Tuition	\$93,919.00 Auditorily Impaired Program	Continuing	11-000-100-562-0000-400
-----------------------	---------------------------	----------------------------------	------------------------------	--	------------	-------------------------

31. Resolution for Pleasantville Public Schools to approve the Out of District Placement for 2016-2017 Special Education Students.

Student ID # State ID #	Location	Effective Date	Services	Tuition	Status	Grade	Funding Source
13172738 5425078678	Coastal Learning Center	July 5, 2016 - June 30, 2017	2016 ESY AND 2016-17 Education Tuition	\$58,053.40	Transferred from ACSSSD to Coastal Learning	5 th	11-000-100-566-0000-400
13181265 5286879332	Coastal Learning Center	July 5, 2016 – June 30, 2017	2016 ESY AND 2016-17 Education Tuition	\$58,053.40	New Student: Transfer In	5 th	11-000-100-566-0000-400
12232364 5219112458	Atlantic County Special Services	September 6, 2016 – June 30, 2017	Education Tuition	\$48,240.00	Transferred from North Main Street School to ACSSSD	1 st	11-000-100-565-0000-400
12777128 5425078678	Atlantic County Special Services	September 1, 2016 – June 30, 2017 - (<i>per personal aide agreement on file</i>)	Personal Aide	\$41,940.00	Continuing	K	11-000-100-565-0000-400
13380637 8119245906	Atlantic County Special Services	July 1, 2016 – June 30, 2017	2016 ESY AND 2016-17 Education Tuition	\$43,340.00	New Student: Transferred In from Absecon	1 st	11-000-100-565-0000-400
13391460 State ID Number	Atlantic County	July 1, 2016 – June 30, 2017	2016 ESY AND	\$50,440.00	New Student: Transferred	2 nd	11-000-100-565-0000-400

<i>Pending - Not Available At This Time</i>	Special Services		2016-17 Education Tuition		In from Somers Point		
1380012 7897420897	Coastal Learning Center	September 6, 2016 - June 30, 2017	Education Tuition	\$50,064.40	Continuing	12 th	11-000-100-566-0000-400
11274574 3322148939	Coastal Learning Center	September 6, 2016 - June 30, 2017	Education Tuition	\$50,064.40	Continuing	3 rd	11-000-100-566-0000-400

Out of District Placement Extended School Year Approved by Dr. Bailey on July11, 2016 to ensure the efficient operation of the district the Superintendent hereby approves the following Home Instruction agenda Items: ***The items will be ratified at the August 16, 2016 Board meeting

32. **Resolution to approve** Evelyn Perez, School Psychologist to provide Bilingual Psychological Assessments for students requiring bilingual evaluations at the rate of \$500.00 per evaluation Not to exceed \$7,500.00 on an as needed basis for school year 2016-2017, utilizing Account# 11-000-219-320-0000-400 – Previously approved 7/12/16 – price adjustment from \$450.00 to \$500.00
33. **Resolution to approve** Danelle Connelly Stoppel, School Psychologist to provide Bilingual Psychosocial Assessments for students requiring Bilingual Psychological and Bilingual Social Assessments at the rate of \$450.00 per evaluation. Not to exceed \$5,400.00 on an as needed basis for school year 2016-2017, utilizing Account# 11-000-219-320-0000-400
34. **Resolution to approve** the State of New Jersey, Department of Human Services, Commission for the Blind and Visually Impaired Services contract effective September 1, 2016 – June 30, 2017. Contract Level of Service – Education Level 1 for the following students student O.D. LID# 13160381 / SID #2768489364 \$1,900.00, N.V. LID# 3051725 / SID # 7580475266 \$1,900.00 and M.K. LID #13236361 / SID# 4403380052 \$1,900.00 – Not to Exceed \$5,700.00 Account # 11-000-216-320-0000-400
35. **Resolution to approve** the following to approve the 2015-2016 Special Education Services Out of District Pleasantville students are as follows:

Student ID # State ID #	Location	Effective Date	Services	Tuition	Status	Grade	Funding Source
11552235 / 7481920032	Nemours Alfred I. duPont Hospital for Children	April 1, 2016 June 30, 2016	Educational	\$27.00 p/d Not Exceed \$115.00 Previously approved on 7/12/16 New invoice received	Medical	02	11-150-100-320-0000-400

				Not to Exceed \$182.00			
--	--	--	--	-------------------------------	--	--	--

36. Approval of the June 30, 2016 Facilities Usage Report

Motion by: _____ Second by: _____ Yea: ____ Nay: ____

Roll Call:

Member	Yes	No	Abstain	Absent
James D. Barclay				
Bernice Couch				
Lawrence Davenport				
Silvia Landron				
Paul Moore Jr.				
Sharnell Morgan				
Elysa Sanchez				
Ethel Seymore				
Carla Thomas				

**PLEASANTVILLE BOARD OF EDUCATION
HUMAN RESOURCES
AGENDA ITEMS
Board Workshop/Action Meeting
Tuesday, August 16, 2016**

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

1. NEW HIRE:

Name	Position	Location	Effective Date	Salary	Funding Source
Christopher Becker	Senior Network Technician	Technology	August 22, 2016 – June 30, 2017	\$65,000.00	11-000-252-100-0000-334
Ryan Goodman	Senior Network Technician	Technology	August 22, 2016 – June 30, 2017	\$65,000.00	11-000-252-100-0000-334
Aliyah Harmon	Teacher (Business)	MSP	September 1, 2016 – June 30, 2017	\$55,678.00 (MA/ Step 2)	15-130-100-101-0000-055
Anna Lazos	Teacher (Special Ed. Mathematics)	PHS	September 1, 2016 – June 30, 2017	\$55,467.00 (MA/ Step 1)	15-213-100-100-0000-050
Matthew Mierzwinski	Teacher (Mathematics)	MSP	September 1, 2016 – June 30, 2017	\$52,875.00 (BA/ Step 1)	15-140-100-100-0000-050 (Dominick Dougherty)
Ryan Samaroo	Senior Network Technician	Technology	August 22, 2016 – June 30, 2017	\$65,000.00	11-000-252-100-0000-334
Matthew Zachariades	Teacher (Mathematics)	PHS	September 1, 2016 – June 30, 2017	\$55,467.00 (MA/ Step 1)	15-140-100-100-0000-050 (Lynn McKnight)

2. RETIREMENTS:

Name	Position	Location	Effective Date	Salary	Funding Source
Wayne Miller	School Psychologist	Special Services	December 31, 2016	N/A	N/A
Myriam Morales	Secretary	Special Services	December 31, 2016	N/A	N/A

3. RESIGNATION:

Name	Position	Location	Effective Date	Salary	Funding Source
Frances Brinkley Ward	Teacher	SMSS	August 17, 2016	N/A	N/A

4. SUBSTITUTE STAFF (CRIMINAL HISTORY CLEARANCE):

Name	Position	Location	Effective Date	Salary	Funding Source
Wanda Allen	Substitute Secretary	District	August 17, 2016 – June 30, 2017	\$12.00 per hour	15-000-240-105-0000-050
					15-000-240-105-0000-055
					15-000-240-105-0000-060
					15-000-240-105-0000-080
					15-000-240-105-0000-085
					15-000-240-105-0000-095
					20-218-200-105-0000-234
Daniel McDonald	Substitute Security Guard	District	August 17, 2016 – June 30, 2017	\$11.00 per hour	15-000-266-100-0000-050
					15-000-266-100-0000-055
					15-000-266-100-0000-060
					15-000-266-100-0000-080
					15-000-266-100-0000-085
					15-000-266-100-0000-095
					20-218-200-110-0000-234
Qashawn Tucker	Substitute Security Guard	District	August 17, 2016 – June 30, 2017	\$11.00 per hour	15-000-266-100-0000-050
					15-000-266-100-0000-055
					15-000-266-100-0000-060
					15-000-266-100-0000-080
					15-000-266-100-0000-085
					15-000-266-100-0000-095
					20-218-200-110-0000-234
Qashawn Tucker	Substitute Custodian/Maintenance	District	August 17, 2016 – June 30, 2017	\$11.00 per hour/	11-000-262-100-0000-050
				\$12.50 per hour	11-000-262-100-0000-055

Name	Position	Location	Effective Date	Salary	Funding Source
					11-000-262-100-0000-060 11-000-262-100-0000-080 11-000-262-100-0000-085 11-000-262-100-0000-095 20-218-200-110-0000-234

5. FMLA LEAVE WITH PAY AND WITH BENEFITS (UNTIL ACCUMULATED LEAVE IS EXHAUSTED AT WHICH TIME STAFF WILL BE OBLIGATED TO COBRA BENEFITS. ALL STAFF WILL CONTINUE TO BE OBLIGATED TO MAKE PREMIUM CONTRIBUTIONS):

Name	Position	Location	Effective Date	Salary	Funding Source
Sylvia Alston	Teacher	MSP	September 1, 2016 – June 30, 2017 (Intermittent)	N/A	N/A
Candy Wesley	Teacher	WAS	September 1, 2016 – June 30, 2017 (Intermittent)	N/A	N/A

6. FMLA LEAVE WITHOUT PAY AND WITH BENEFITS (UNTIL ACCUMULATED LEAVE IS EXHAUSTED AT WHICH TIME STAFF WILL BE OBLIGATED TO COBRA BENEFITS. ALL STAFF WILL CONTINUE TO BE OBLIGATED TO MAKE PREMIUM CONTRIBUTIONS):

Name	Position	Location	Effective Date	Salary	Funding Source
Willie Boggs, Sr.	Maintenance	District	June 9, 2016 – June 30, 2017 (Intermittent)	N/A	N/A
Lourdes Rosario	Secretary	MSP	July 28, 2016 – June 30, 2017 (Intermittent)	N/A	N/A

7. STAFF TRANSFERS:

Name	Position	Location	Effective Date	Salary	Funding Source
Josephine Adams	Instructional Aide	MSP to PHS	September 1, 2016 – June 30, 2017	N/C	15-213-100-106-0000-050
Sumedha Anand	Teacher	LAS to ECH	September 1, 2016 – June 30, 2017	N/C	20-218-100-101-0000-234 (2016-2017 Preschool)
Romise Austin	Teacher	LAS to ECH	September 1, 2016 – June 30, 2017	N/C	20-218-100-101-0000-234 (2016-2017 Preschool)
Erika Baldwin	Teacher	ECH to LAS	September 1, 2016 – June 30, 2017	N/C	15-110-100-101-0000-080
Ralph Brinkley Ward	Teacher	SMSS to PHS	September 1, 2016 – June 30, 2017	N/C	15-240-100-101-0000-050
Jennifer Brooks	Instructional Aide	NMSS to LAS	September 1, 2016 – June 30, 2017	N/C	11-000-217-106-0000-400
Kimairy Candelaria	Teacher	ECH to NMSS	September 1, 2016 – June 30, 2017	N/C	15-110-100-101-0000-085
Bruce Davenport	Instructional Aide	WAS to PHS	September 1, 2016 – June 30, 2017	N/C	11-000-217-106-0000-400
Marie DeJean	Instructional Aide	ECH to LAS	September 1, 2016 – June 30, 2017	N/C	20-218-100-106-0000-234 (2016-2017 Preschool)
Elizabeth DuBose	Teacher	PHS to MSP	September 1, 2016 – June 30, 2017	N/C	15-204-100-101-0000-055
Edward Fuhrmeister	Technology Coordinator	NMSS to SMSS	August 17, 2016 – June 30, 2017	N/C	11-000-252-100-0000-434
Vanessa Gerald	Instructional Aide	ECH to LAS	September 1, 2016 – June 30, 2017	N/C	11-000-217-106-000-400
Christine Grabowski	Instructional Aide	LAS to MSP	September 1, 2016 – June 30, 2017	N/C	11-000-217-106-0000-400
Eileen Harrigan	Instructional Aide	MSP to PHS	September 1, 2016 – June 30, 2017	N/C	11-000-217-106-0000-400
Martha Hoffnagle	Teacher	ECH to NMSS	September 1, 2016 – June 30, 2017	N/C	15-110-100-101-0000-085
Robin Holmes	Teacher	LAS to ECH	September 1, 2016 – June 30, 2017	N/C	20-218-100-101-0000-234 (2016-2017 Preschool)

Name	Position	Location	Effective Date	Salary	Funding Source
Jessica Howell	Teacher	MSP to PHS	September 1, 2016 – June 30, 2017	N/C	15-213-100-101-0000-050
Suzanne Ketschek	Teacher	NMSS to LAS	September 1, 2016 – June 30, 2017	N/C	15-213-100-101-0000-080
Jeffrey Laster	Teacher	C&I to LAS	September 1, 2016 – June 30, 2017	N/C	15-120-100-101-0000-080
Rhonda Llanos	Instructional Aide	NMSS to LAS	September 1, 2016 – June 30, 2017	N/C	15-240-100-106-0000-080
Kathryn Lopez	Instructional Aide	LAS to ECH	September 1, 2016 – June 30, 2017	N/C	20-218-100-106-0000-234 (2016-2017 Preschool)
Michelle Morgan	Instructional Aide	LAS to NMSS	September 1, 2016 – June 30, 2017	N/C	15-213-100-106-0000-085
Santiago Murray	Security Guard	MSP to PHS	September 1, 2016 – June 30, 2017	N/C	15-000-266-100-0000-050
Marlene Parkes	Instructional Aide	LAS to MSP	September 1, 2016 – June 30, 2017	N/C	15-213-100-106-0000-055
Roselin Poteat	Teacher	LAS to SMSS	September 1, 2016 – June 30, 2016	N/C	15-120-100-101-0000-095
Leslie Price	Teacher	SMSS to NMSS	September 1, 2016 – June 30, 2017	N/C	15-213-100-101-0000-085
Zelda Prieto	Teacher	SMSS to NMSS	September 1, 2016 – June 30, 2017	N/C	15-120-100-101-0000-085
Appointment Rodriguez	Security Guard	PHS to MSP	September 1, 2016 – June 30, 2016	N/C	15-000-266-100-0000-055
Brittany Smith	Teacher	ECH to LAS	September 1, 2016 – June 30, 2017	N/C	20-218-100-101-0000-234 (2016-2017 Preschool)
Lisa Stuart-Smith	Principal	C&I to ECH	August 17, 2016 – June 30, 2017	N/C	20-218-200-103-0000-234 (2016-2017 Preschool)
Edward Tort	Teacher	LAS to PHS	September 1, 2016 – June 30, 2017	N/C	15-213-100-101-0000-050
Kathiria Trinidad	Instructional Aide	LAS to MSP	September 1, 2016 – June 30, 2017	N/C	15-213-100-106-0000-055

Name	Position	Location	Effective Date	Salary	Funding Source
Claudia Velasquez	Teacher	ECH to WAS	September 1, 2016 – June 30, 2017	N/C	15-120-100-101-0000-060
Katharine Watson	Teacher	LAS to MSP	September 1, 2016 – June 30, 2017	N/C	15-130-100-101-0000-055

8. REASSIGNMENTS:

Name	Position	Location	Effective Date	Salary	Funding Source
Lisa Frazier	Interim Principal Secretary	PHS	July 1, 2016 – June 30, 2017	\$48,545.00 \$46,979.00 (C3/ Step 15) + \$1,566.00 Longevity	15-000-240-105-0000-050
Christina Salcedo	Teacher	ECH	September 1, 2016 – June 30, 2017	\$52,875.00 (BA/Step 1)	20-218-100-101-0000-234 (2016-2017 Preschool)

9. SALARY ADJUSTMENTS: PURSUANT TO COLLECTIVE BARGAINING AGREEMENT:

Name	Position	Location	Effective Date	Salary	Funding Source
Lapell Chapman	Assistant Principal	SMSS	July 1, 2016 – June 30, 2017	\$119,963.00 \$118,863.00 (Asst. Prin./Step 6) + \$1,100.00 Longevity to \$121,963.00 \$120,863.00 (Asst. Prin./Step 8) + \$1,100.00 Longevity	15-000-240-103-0000-095 <i>(Salary Adjustment in accordance with PAA Contract Article VI, I.4 Previous Experience - Military)</i>

Name	Position	Location	Effective Date	Salary	Funding Source
Renee Irwin	Assistant Principal	MSP	July 1, 2016 – June 30, 2017	\$116,968.00 \$114,863.00 +\$1,100.00 Longevity +\$975.00 Education Stipend to \$117,938.00 \$115,863.00 +\$1,100.00 Longevity +\$975.00 Education Stipend	15-000-240-103-0000-055 <i>(Salary Adjustment in accordance with PAA Contract Article VI, I.4 Previous Experience)</i>
Patricia Pressley	Teacher	ECH	July 1, 2016 – June 30, 2017	\$67,386.00 (MA/Step 14) to \$76,447.00 (MA/Step 15)	20-218-200-104-0000-234 (2016-2017 Preschool)
Victoria Williamson	Assistant Principal	MSP	July 13, 2016 – June 30, 2017	\$113,863.00 (Asst. Prin./Step 1) to \$114,963.00 \$113,863.00 + \$1,100.00 (Longevity)	15-000-240-103-0000-055 <i>(Salary Adjustment in accordance with PAA Contract Article XI - Longevity)</i>

10. STUDENT INTERNSHIP/TEACHING/ FIELDWORK PLACEMENTS (PENDING CRIMINAL HISTORY CLEARANCE):

Name	Placement/ Assignment	School	Effective Date	Salary	Funding Source
Helmer Acevedo Reyes (Stockton University)	World Language/ 6 th -8 th Grade Sandra Strazzeri	MSP	September 1, 2016 – December 15, 2016	N/A	N/A
Matt Dolan (Stockton University)	Elementary Education 5 th Grade Kevin Sellman and Michelle Jacobs	NMSS	September 1, 2016 – December 15, 2016	N/A	N/A
Sara Elliott (Stockton University)	English Language Arts/ 6 th Grade/ Monica Foti	MSP	September 6, 2016 – December 15, 2016	N/A	N/A
Frankie Hall-Watson (Fairleigh Dickinson University)	English Language Arts/ 8 th Grade Janelle Robinson	MSP	September 1, 2016 – December 30, 2016	N/A	N/A
Joon Lee (Stockton University)	Social Studies/ 8 th Grade Danielle Percy	MSP	September 6, 2016 – December 15, 2016	N/A	N/A
Hae Jin Park (Stockton University)	Mathematics / 8 th Grade Renee Thompson	MSP	September 6, 2016 - December 15, 2016	N/A	N/A

11. A-2 CONTRACTS (PENDING CRIMINAL HISTORY CLEARANCE) BASED ON ADEQUATE STUDENT INVOLVEMENT:

Name	Position	Location	Effective Date	Salary/Stipend	Funding Source
PLEASANTVILLE HIGH SCHOOL					
Pamela Alleyne	Book Club	PHS	September 3, 2016 - May 19, 2017	\$1,728.00	15-401-100-100-0000-050
Sara Bailey	Junior Class Advisor (2018)	PHS	September 3, 2016 - May 19, 2017	\$2,293.00	15-401-100-100-0000-050
Brian Basner	S.T.A.N.D (Student Anti-Genocide Coalition)	PHS	September 3, 2016 - May 19, 2017	\$864.00	15-401-100-100-0000-050
Tracy Boswell	Yearbook	PHS	September 3, 2016 - May 19, 2017	\$3,706.00	15-401-100-100-0000-050
Novlette Brooks	Health Club	PHS	September 3, 2016 - May 19, 2017	\$1,728.00	15-401-100-100-0000-050
William Burch	DECA Club	PHS	September 3, 2016 - May 19, 2017	\$1,728.00	15-401-100-100-0000-050

Name	Position	Location	Effective Date	Salary/Stipend	Funding Source
Velevia Bush	School Store	PHS	September 3, 2016 - May 19, 2017	\$1,728.00	15-401-100-100-0000-050
Kellie Carman-Davis	French National Honor's Society	PHS	September 3, 2016 - May 19, 2017	\$1,728.00	15-401-100-100-0000-050
Kellie Carman-Davis	A-2 District Wide Activities Coordinator	PHS MSP PHS SMSS NMSS LAS WAS	September 1, 2016 – June 30, 2017	6,502.00	15-401-100-101-0000-050 (\$3,046.00) 15-401-100-101-0000-055 (\$1,728.00) 15-401-100-101-0000-060 15-401-100-101-0000-080 15-401-100-101-0000-085 15-401-100-101-0000-095 (\$1,728.00/4 = \$432 each elem. school)
Constance Chapman	Senior Advisor (2017)	PHS	September 3, 2016 - May 19, 2017	\$2,480.00	15-401-100-100-0000-050
Constance Chapman	African American Club	PHS	September 3, 2016 - May 19, 2017	\$1,728.00	15-401-100-100-0000-050
Erik Clark	NSBE Club	PHS	September 3, 2016 - May 19, 2017	\$1,728.00	15-401-100-100-0000-050
Amanda Fowler	Drama Club	PHS	September 3, 2016 - May 19, 2017	\$2,670.00	15-401-100-100-0000-050
Kelly Hainsworth	Art Club	PHS	September 3, 2016 - May 19, 2017	\$1,728.00	15-401-100-100-0000-050
Richard Hamidullah	TV Production & Sound Recording Club/School & Event Recording	PHS	September 3, 2016 - May 19, 2017	\$2,656.00	15-401-100-100-0000-050
Kristin Harris	Chess & More Club	PHS	September 3, 2016 - May 19, 2017	\$1,728.00	15-401-100-100-0000-050

Name	Position	Location	Effective Date	Salary/Stipend	Funding Source
Ann Hughes	Student Council	PHS	September 3, 2016 - May 19, 2017	\$1,728.00	15-401-100-100-0000-050
Susan Johnston	Freshman Class Advisor (2020)	PHS	September 3, 2016 - May 19, 2017	\$1,824.00	15-401-100-100-0000-050
Tamar LaSure- Owens	Assistant Band Director	PHS	September 3, 2016 - May 19, 2017	\$3,047.00	15-401-100-100-0000-050
Robin LaTorre	Event Coordinator/ Community Outreach/Graduation	PHS	September 3, 2016 - May 19, 2017	\$3,456.00	15-401-100-100-0000-050
Robyn LaTorre	National Honor's Society	PHS	September 3, 2016 - May 19, 2017	\$1,728.00	15-401-100-100-0000-050
Sheronda Mack	Renaissance	PHS	September 3, 2016 - May 19, 2017	\$1,728.00	15-401-100-100-0000-050
Timothy Mack	JROTC Color Guard	PHS	September 3, 2016 - May 19, 2017	\$1,728.00	15-401-100-100-0000-050
Timothy Mack	JROTC Drill Team	PHS	September 3, 2016 - May 19, 2017	\$1,728.00	15-401-100-100-0000-050
Timothy Mack	JROTC Raiders	PHS	September 3, 2016 - May 19, 2017	\$1,728.00	15-401-100-100-0000-050
David Masters	Mu Alpha Theta	PHS	September 3, 2016 - May 19, 2017	\$1,728.00	15-401-100-100-0000-050
Cynthia McClendon	Creative Writing	PHS	September 3, 2016 - May 19, 2017	\$1,728.00	15-401-100-100-0000-050
Cynthia McClendon	Climate Committee	PHS	September 3, 2016 - May 19, 2017	\$1,728.00	15-401-100-100-0000-050
Nicole McNeal	Booster Club	PHS	September 3, 2016 - May 19, 2017	\$1,728.00	15-401-100-100-0000-050
Nicole McNeal	Senior Advisor (2017)	PHS	September 3, 2016 - May 19, 2017	\$2,480.00	15-401-100-100-0000-050
Teresa Minnix	Choir	PHS	September 3, 2016 - May 19, 2017	\$1,728.00	15-401-100-100-0000-050
Wayne Monroe	Technology Club	PHS	September 3, 2016 - May 19, 2017	\$2,656.00	15-401-100-100-0000-050

Name	Position	Location	Effective Date	Salary/Stipend	Funding Source
James Nagbe	Student Government	PHS	September 3, 2016 - May 19, 2017	\$1,728.00	15-401-100-100-0000-050
Barbara Potter	Junior Class Advisor (2018)	PHS	September 3, 2016 - May 19, 2017	\$2,293.00	15-401-100-100-0000-050
Scott Rullan	NSBE Club	PHS	September 3, 2016 - May 19, 2017	\$1,728.00	15-401-100-100-0000-050
Scott Rullan	Horticultural Club / Food Bank	PHS	September 3, 2016 - May 19, 2017	\$1,728.00	15-401-100-100-0000-050
Kelsey Shockley	Event Coordinator/ Community Outreach/Graduation	PHS	September 3, 2016 - May 19, 2017	\$3,456.00	15-401-100-100-0000-050
Kelsey Shockley	National Honor's Society	PHS	September 3, 2016 - May 19, 2017	\$1,728.00	15-401-100-100-0000-050
Kelsey Shockley	S.T.A.N.D (Student Anti-Genocide Coalition)	PHS	September 3, 2016 - May 19, 2017	\$864.00	15-401-100-100-0000-050
Kelsey Shockley	Student Council	PHS	September 3, 2016 - May 19, 2017	\$1,728.00	15-401-100-100-0000-050
Angelika Sims	Horticultural Club / Food Bank	PHS	September 3, 2016 - May 19, 2017	\$1,728.00	15-401-100-100-0000-050
Catherine F. Stanley	Student Government	PHS	September 3, 2016 - May 19, 2017	\$1,728.00	15-401-100-100-0000-050
Susan Swezeny	Anime Club	PHS	September 3, 2016 - May 19, 2017	\$1,728.00	15-401-100-100-0000-050
Grizilda Tabora	Multicultural Club	PHS	September 3, 2016 - May 19, 2017	\$1,728.00	15-401-100-100-0000-050
Arthur Taylor	Dance Club	PHS	September 3, 2016 - May 19, 2017	\$1,728.00	15-401-100-100-0000-050
Michael Daly	Band Director	PHS	September 3, 2016 - May 19, 2017	\$3,760.00	15-401-100-100-0000-050
NORTH MAIN STREET SCHOOL					
Marcus Barksdale	Bus Monitor	NMSS	September 6, 2016- June 14, 2017	\$1728.00	15-421-100-106-0000-085

Name	Position	Location	Effective Date	Salary/Stipend	Funding Source
Jayne Dempsey	Bus Monitor	NMSS	September 6, 2016- June 14, 2017	\$1728.00	15-421-100-106-0000-085
Ramona Guenther	Bus Monitor	NMSS	September 6, 2016- June 14, 2017	\$1728.00	15-421-100-106-0000-085
Faletta Hare	Bus Monitor	NMSS	September 6, 2016- June 14, 2017	\$1728.00	15-421-100-106-0000-085
Robert Parsons	Bus Monitor	NMSS	September 6, 2016- June 14, 2017	\$1728.00	15-421-100-106-0000-085

12. 4TH BLOCK OF INSTRUCTION (PENDING CRIMINAL HISTORY CLEARANCE) BASED ON ADEQUATE STUDENT INVOLVEMENT:

Name	Position	Location	Effective Date	Salary/Stipend	Funding Source
Kristin Harris	4 th Block of Instruction	PHS	September 1, 2016 – June 30, 2017	\$6,400.00 (Full Year)	15-140-100-101-0000-050

13. VOLUNTEERS FOR THE 2016-2017 SCHOOL YEAR (PENDING CRIMINAL HISTORY CLEARANCE):

Name	Position	Location	Effective Date	Salary	Funding Source
Jonathan Diego	Volunteer (Will be working with the Parent University and read to students.)	LAS	September 6, 2016 – June 30, 2017	N/A	N/A

14. SCHOOL LEADERSHIP COMMITTEES:

Name	Position	Location	Effective Date	Salary	Funding Source
PLEASANTVILLE HIGH SCHOOL					
Edward Bonek	Interim Principal	PHS	September 8, 2016 - June 30, 2017	N/A	N/A
Sherry Spence-Leslie	Assistant Principal	PHS	September 8, 2016 - June 30, 2017	N/A	N/A
Andrea Atkins Turner	Assistant Principal	PHS	September 8, 2016 - June 30, 2017	N/A	N/A
Michael Pilate	Coordinator of Guidance/ Testing/ Scheduling	PHS	September 8, 2016 - June 30, 2017	N/A	N/A
Deneen McQueen	Social Worker	PHS	September 8, 2016- June 30, 2017	\$30.00 per hour for 30 hours not	15-000-240-104-0000-050

Name	Position	Location	Effective Date	Salary	Funding Source
				to exceed \$900.00	
Stephen Katzen	Substance Abuse Counselor	PHS	September 8, 2016 - June 30, 2017	\$30.00 per hour for 30 hours not to exceed \$900.00	15-000-240-104-0000-050
Angelika Sims	Dean of Students	PHS	September 8, 2016- June 30, 2017	\$30.00 per hour for 30 hours not to exceed \$900.00	15-000-240-104-0000-050
Andrea Spence	Instructional Aide	PHS	September 8, 2016- June 30, 2017	\$30.00 per hour for 30 hours not to exceed \$900.00	15-000-240-104-0000-050
Lindsey Marchaseni	Math Coach	PHS	September 8, 2016- June 30, 2017	\$30.00 per hour for 30 hours not to exceed \$900.00	15-000-240-104-0000-050
Constance Chapman	ELA Coach	PHS	September 8, 2016- June 30, 2017	\$30.00 per hour for 30 hours not to exceed \$900.00	15-000-240-104-0000-050
Michelle Everett-Norris	Teacher	PHS	September 8, 2016- June 30, 2017	\$30.00 per hour for 30 hours not to exceed \$900.00	15-000-240-104-0000-050
Dale Sheridan	Technology Coordinator	PHS	September 8, 2016- June 30, 2017	\$30.00 per hour for 30 hours not to exceed \$900.00	15-000-240-104-0000-050
John Jones	Security Guard	PHS	September 8, 2016- June 30, 2017	N/A	N/A
Charlene Jones	Custodian/Parent Representative	PHS	September 8, 2016- June 30, 2017	N/A	N/A

15. PHS DEPARTMENT HEADS FOR THE 2016-2017 SCHOOL YEAR:

Name	Position	Location	Effective Date	Salary/ Stipend	Funding Source
Sarah Bailey	Science	PHS	September 6, 2016 – June 30, 2017	\$1,728.00	15-401-100-100-0000-050
Tracy Boswell	Art/Business	PHS	September 6, 2016 – June 30, 2017	\$1,728.00	15-401-100-100-0000-050
Kellie Carman-Davis	World Language	PHS	September 6, 2016 – June 30, 2017	\$1,728.00	15-401-100-100-0000-050
Cynthia McClendon	ESL	PHS	September 6, 2016 – June 30, 2017	\$1,728.00	15-401-100-100-0000-050
Nicole McNeal	Special Education	PHS	September 6, 2016 – June 30, 2017	\$1,728.00	15-401-100-100-0000-050
Scott Rullan	Math	PHS	September 6, 2016 – June 30, 2017	\$1,728.00	15-401-100-100-0000-050
Kelsey Shockley	Social Studies	PHS	September 6, 2016 – June 30, 2017	\$1,728.00	15-401-100-100-0000-050
Angelika Sims	Physical Ed. /JROTC	PHS	September 6, 2016 – June 30, 2017	\$1,728.00	15-401-100-100-0000-050
Josephine Troy	English	PHS	September 6, 2016 – June 30, 2017	\$1,728.00	15-401-100-100-0000-050

16. PHS DROP-OUT PREVENTION TEAM FOR THE 2016-2017 SCHOOL YEAR:

Name	Position	Location	Effective Date	Salary	Funding Source
Ann Kopke	Drop Out Prevention Counselor	PHS	September 6, 2016 – June 30, 2017	\$30.00 per hour not to exceed 15 hours (\$450.00)	15-421-100-101-0000-050
Deneen McQueen	Social Worker	PHS	September 6, 2016 – June 30, 2017	\$30.00 per hour not to exceed 15 hours (\$450.00)	15-421-100-101-0000-050
Adele Sand	Guidance	PHS	September 6, 2016 – June 30, 2017	\$30.00 per hour not to exceed 15 hours (\$450.00)	15-421-100-101-0000-050

Name	Position	Location	Effective Date	Salary	Funding Source
Angelika Sims	Dean of Students	PHS	September 6, 2016 – June 30, 2017	\$30.00 per hour not to exceed 15 hours (\$450.00)	15-421-100-101-0000-050

17. PHS DATA TEAM FOR THE 2016 – 2017 SCHOOL YEAR:

Name	Position	Location	Effective Date	Salary	Funding Source
Dale Sheridan	Technology Coordinator	PHS	September 6, 2016 – June 30, 2017	\$30.00 per hour not to exceed 50 hours (\$1,500.00)	15-421-100-101-0000-050
Robyn LaTorre	Teacher	PHS	September 6, 2016 – June 30, 2017	\$30.00 per hour not to exceed 50 hours (\$1,500.00)	15-421-100-101-0000-050
Jonathan Howell	Teacher	PHS	September 6, 2016 – June 30, 2017	\$30.00 per hour not to exceed 50 hours (\$1,500.00)	15-421-100-101-0000-050
Catherine Stanley	Teacher	PHS	September 6, 2016 – June 30, 2017	\$30.00 per hour not to exceed 50 hours (\$1,500.00)	15-421-100-101-0000-050
Grizilda Tabora	Teacher	PHS	September 6, 2016 – June 30, 2017	\$30.00 per hour not to exceed 50 hours (\$1,500.00)	15-421-100-101-0000-050
Lindsey Marchesani	Teacher	PHS	September 6, 2016 – June 30, 2017	\$30.00 per hour not to exceed 50 hours (\$1,500.00)	15-421-100-101-0000-050
Edward Bonek	Interim Principal	PHS	September 6, 2016 – June 30, 2017	N/A	N/A

18. PHS PBSIS TEAM FOR THE 2016-2017 SCHOOL YEAR:

Name	Position	Location	Effective Date	Salary/ Stipend	Funding Source
Catherine Stanley	Teacher	PHS	September 6, 2016 – June 30 2017	\$1728.00	20-231-200-100-0000-545 (2016-2017 SIP/Title 1)
Angelika Sims	Dean of Students	PHS	September 6, 2016 – June 30 2017	\$1728.00	20-231-200-100-0000-545 (2016-2017 SIP/Title 1)

Name	Position	Location	Effective Date	Salary/ Stipend	Funding Source
Cynthia McClendon	Teacher	PHS	September 6, 2016 – June 30 2017	\$1728.00	20-231-200-100-0000-545 (2016-2017 SIP/Title 1)
Robyn LaTorre	Teacher	PHS	September 6, 2016 – June 30 2017	\$1728.00	20-231-200-100-0000-545 (2016-2017 SIP/Title 1)
Adele Sand	Guidance Counselor	PHS	September 6, 2016 – June 30 2017	\$1728.00	20-231-200-100-0000-545 (2016-2017 SIP/Title 1)

19. PHS – SCHOOL IMPROVEMENT PLAN (SCIP):

Name	Position	Location	Effective Date	Salary	Funding Source
Edward Bonek	Interim Principal	PHS	September 6, 2016- June 30, 2017	N/A	N/A
Sherry Spence-Leslie	Assistant Principal	PHS	September 6, 2016- June 30, 2017	N/A	N/A
Erik Clark	Teacher	PHS	September 6, 2016- June 30, 2017	\$30.00 per hour for 20 hours not to exceed \$600.00	15-421-100-100-0000-050
Susan Johnston	Teacher	PHS	September 6, 2016- June 30, 2017	\$30.00 per hour for 20 hours not to exceed \$600.00	15-421-100-100-0000-050

20. PHS – STEM SUMMER PROGRAM **APPROVED BY DR. BAILEY 7/26/2016:**

Name	Position	Location	Effective Date	Salary	Funding Source
Sara Bailey	Teacher	PHS	July 5, 2016 – July 28, 2016	\$45.00 per hour not to exceed 32 hours (1,440.00)	15-422-100-100-0000-050
William Burch	Teacher	PHS	July 5, 2016 – July 28, 2016	\$45.00 per hour not to exceed 32 hours (1,440.00)	15-422-100-100-0000-050
Katrina Warren	Teacher	PHS	July 5, 2016 – July 28, 2016	\$45.00 per hour not to exceed 32 hours (1,440.00)	15-422-100-100-0000-050

21. PHS – FRESHMAN ACADEMY **APPROVED BY DR. BAILEY 7/26/2016:**

Name	Position	Location	Effective Date	Salary	Funding Source
Sarah Bailey	Teacher	PHS	July 12, 2016 – June 30, 2017	\$30.00 per hour not to exceed 164 hours (\$4,920.00)	20-231-200-100-0000-545 (2016-2017 SIP Title I)
Kelsey Shockley	Teacher	PHS	July 12, 2016 – June 30, 2017	\$30.00 per hour not to exceed 164 hours (\$4,920.00)	20-231-200-100-0000-545 (2016-2017 SIP Title I)
William Burch	Teacher	PHS	July 12, 2016 – June 30, 2017	\$30.00 per hour not to exceed 164 hours (\$4,920.00)	20-231-200-100-0000-545 (2016-2017 SIP Title I)

**22. PHS & MSP - WINTER COACHING POSITIONS FOR 2016-2017 SCHOOL YEAR (PENDING CRIMINAL HISTORY
CLEARANCE AND VERIFICATION OF EDUCATIONAL OR SUBSTITUTE TEACHER CERTIFICATION):**

Name	Position	Location	Effective Date	Salary	Funding Source
Dimitar Petrov	Swimming Boys' Head Coach	PHS	September 1, 2016 – June 30, 2017	\$4,761.00	15-402-100-100-0000-050
Alan Laws, Sr.	Indoor Track Co-Ed Head Coach	PHS	September 1, 2016 – June 30, 2017	\$4,761.00	15-402-100-100-0000-050
Lloyd Athill, Sr.	Indoor Track Co-Ed Assistant Coach	PHS	September 1, 2016 – June 30, 2017	\$3,374.00	15-402-100-100-0000-050
Javier Garcia	Indoor Track Co-Ed Assistant Coach	PHS	September 1, 2016 – June 30, 2017	\$3,374.00	15-402-100-100-0000-050
Christine Teeney	Volleyball Co-ed Head Coach	MSP	September 1, 2016 – June 30, 2017	\$2,446.00	15-402-100-100-0000-055
Kelly Morgan	Volleyball Co-ed Assistant Coach	MSP	September 1, 2016 – June 30, 2017	\$1,987.00	15-402-100-100-0000-055

**23. PHS & MSP - FALL COACHING POSITIONS FOR 2016-2017 SCHOOL YEAR (PENDING CRIMINAL HISTORY
CLEARANCE AND VERIFICATION OF EDUCATIONAL OR SUBSTITUTE TEACHER CERTIFICATION):**

Name	Position	Location	Effective Date	Salary	Funding Source
Paul Langer	Tennis Girls' Volunteer Coach	PHS	September 1, 2016 – June 30, 2017	N/A	N/A
Michael Ramsey	Tennis Girls' Volunteer Coach	PHS	September 1, 2016 – June 30, 2017	N/A	N/A

24. SPECIAL SERVICES SUMMER STAFF 2016-2017 (PENDING CRIMINAL HISTORY CLEARANCE AND BASED ON ADEQUATE STUDENT INVOLVEMENT) **APPROVED BY DR. BAILEY 08/01/2016:**

Name	Position	Location	Effective Date	Salary/ Stipend	Funding Source
Lea Valentino	School Psychologist	District	August 1, 2016 – August 30, 2016	\$30.00 per hour for writing IEP's not to exceed \$900.00	11-000-219-104-0000-434
Deneen McQueen	School Social Worker	District	August 1, 2016 – August 30, 2016	\$30.00 per hour for transition/ LLD/ BD Program Planning not to exceed \$600.00	11-000-219-104-0000-434

25. SUMMER C.A.R.E. STAFF 2016-2017 SCHOOL YEAR (PENDING CRIMINAL HISTORY CLEARANCE AND BASED ON ADEQUATE STUDENT INVOLVEMENT) SUBSTITUTES WILL BE USED ON AN AS NEEDED BASIS: *APPROVED BY DR. BAILEY 8/2/2016*****

Name	Position	Effective Date	Salary	Funding Source
Novlette Brooks	C.A.R.E. Nurse	June 29, 2016 - Orientation Program Dates: July 5, 2016 – August 12, 2016	Orientation 4 x \$45=\$140 180 hours total x \$45 per hour =\$8,100. Total not to exceed \$8,240.00	11-000-213-100-0000-351 20-290-100-100-0000-545 (2015-2016 – 21 st CCLC)
Maria Hinkley	C.A.R.E. Nurse	June 29, 2016 - Orientation Program Dates: July 5, 2016 – August 12, 2016	Orientation 4 x \$45=\$140 180 hours total x \$45 per hour =\$8,100. Total not to exceed \$8,240.00	11-000-213-100-0000-351 20-290-100-100-0000-545 (2015-2016 – 21 st CCLC)
Shawn Gerald	C.A.R.E. Substitute Nurse	June 29, 2016 - Orientation Program Dates: July 5, 2016 – August 12, 2016	Orientation 4 x \$45=\$140 180 hours total x \$45 per hour =\$8,100. Total not to exceed \$8,240.00	11-000-213-100-0000-351 20-290-100-100-0000-545 (2015-2016 – 21 st CCLC)

*****THE NURSES WERE BOARD APPROVED JUNE 14, 2016 ACCOUNT NUMBER REVISED ONLY*****

Robert Anderson	C.A.R.E. Program Admin.	July 5, 2016 – August 30, 2016	\$30.00 per hour not to exceed 30 hours per week	11-000-221-104-0000-234 \$15.00 per hour 20-290-200-100-0000-545 (2015-2016 21 st CCLC) \$15.00 per hour
Kaisha Medina	C.A.R.E. Instructors	July 25, 2016 – August 12, 2016	\$25.00 per hour not to exceed 12 hours (\$300.00)	20-290-100-100-0000-545 (2016-2017 21 st CCLC)

Name	Position	Effective Date	Salary	Funding Source
Valerie Walker	C.A.R.E. Instructors	July 25, 2016 – August 12, 2016	\$25.00 per hour not to exceed 12 hours (\$300.00)	20-290-100-100-0000-545 (2016-2017 21 st CCLC)
Willie Ceasar	C.A.R.E. Instructors	July 25, 2016 – August 12, 2016	\$25.00 per hour not to exceed 12 hours (\$300.00)	20-290-100-100-0000-545 (2016-2017 21 st CCLC)
Jerry King	C.A.R.E. Instructors	July 25, 2016 – August 12, 2016	\$25.00 per hour not to exceed 12 hours (\$300.00)	20-290-100-100-0000-545 (2016-2017 21 st CCLC)
Tamaika Luna	C.A.R.E. Instructors	July 25, 2016 – August 12, 2016	\$25.00 per hour not to exceed 12 hours (\$300.00)	20-290-100-100-0000-545 (2016-2017 21 st CCLC)
Wayne Monroe	C.A.R.E. Instructors	July 25, 2016 – August 12, 2016	\$25.00 per hour not to exceed 12 hours (\$300.00)	20-290-100-100-0000-545 (2016-2017 21 st CCLC)
Antonio Buie	C.A.R.E. Instructors	July 25, 2016 – August 12, 2016	\$25.00 per hour not to exceed 12 hours (\$300.00)	20-290-100-100-0000-545 (2016-2017 21 st CCLC)
Arnell Cozart	C.A.R.E. Instructors	July 25, 2016 – August 12, 2016	\$25.00 per hour not to exceed 12 hours (\$300.00)	20-290-100-100-0000-545 (2016-2017 21 st CCLC)
Christopher Smith	C.A.R.E. Instructors	July 25, 2016 – August 12, 2016	\$25.00 per hour not to exceed 12 hours (\$300.00)	20-290-100-100-0000-545 (2016-2017 21 st CCLC)
Barbara Mayssonett	C.A.R.E. Instructors	July 25, 2016 – August 12, 2016	\$25.00 per hour not to exceed 12 hours (\$300.00)	20-290-100-100-0000-545 (2016-2017 21 st CCLC)
Irvin Marable	C.A.R.E. Instructors	July 25, 2016 – August 12, 2016	\$25.00 per hour not to exceed 12 hours (\$300.00)	20-290-100-100-0000-545 (2016-2017 21 st CCLC)
Kyle Lockett	C.A.R.E. Instructors	July 25, 2016 – August 12, 2016	\$25.00 per hour not to exceed 12 hours (\$300.00)	20-290-100-100-0000-545 (2016-2017 21 st CCLC)
Charles Oglesby	C.A.R.E. Instructors	July 25, 2016 – August 12, 2016	\$25.00 per hour not to exceed 12 hours (\$300.00)	20-290-100-100-0000-545 (2016-2017 21 st CCLC)
Approved by Dr. Bailey 8/2/2016* Additional hours are needed for the C.A.R.E. Instructors due to the number of students enrolled and to maintain the students' activity schedule for the remainder of the program.				

26. C.A.R.E. STAFF FOR THE 2016-2017 SCHOOL YEAR (PENDING CRIMINAL HISTORY CLEARANCE AND BASED ON ADEQUATE STUDENT INVOLVEMENT) SUBSTITUTES WILL BE USED ON AN AS NEEDED BASIS:

Name	Position	Location	Effective Date	Salary	Funding Source
Quana Barnes	Site Coordinators	LAS	September 12, 2016 - June 30, 2017	\$20.00 per hour not to exceed 850 hours or \$17,000.00	20-290-200-100-0000-545
Tracey Martin		SMSS			2016-2017 21 st CCLC
Curtis Hicks		PHS			

Name	Position	Location	Effective Date	Salary	Funding Source
Mark Santanello Joseph Manetta		MSP NMSS		per person	
Nikki Smith Belinda McAllister	Substitute Site Coordinators	LAS SMSS PHS MSP NMSS	September 12, 2016 - June 30, 2017	\$20.00 per hour not to exceed 800 hours or \$16,000.00 per person	20-290-200-100-0000-545 2016-2017 21st CCLC
Antonio Buie Jerry Oliver Tia Pettigrew Arnell Cozart Belinda McAllister Jomaira Melo Tawanda Brown	Site Coordinators Aide	LAS SMSS PHS MSP NMSS	September 12, 2016 - June 30, 2017	\$15.00 per hour not to exceed 850 hours or \$12,750.00 per person	20-290-100-100-0000-545 2016-2017 21st CCLC
Bryan Barnes Irvin Marable Sheronda Mack Shakimah Anderson Crystal Holt	Substitute Site Coordinators Aides	LAS SMSS PHS MSP NMSS	September 12, 2016 - June 30, 2017	\$15.00 per hour not to exceed 800 hours or \$12,000.00 per person	20-290-100-100-0000-545 2016-2017 21st CCLC
Tia Pettigrew Arnell Cozart Anita Benbow Cynthia Johnson	Instructor Aide	LAS SMSS PHS MSP NMSS	September 12, 2016 - June 30, 2017	\$15.00 per hour not to exceed 850 hours or \$12,750.00 per person	20-290-100-100-0000-545 2016-2017 21st CCLC
Wayne Monroe Jonathan Polhemus	Teacher/ Tutor	LAS SMSS	September 12, 2016 - June 30, 2017	\$45.00 per hour not to exceed	20-290-100-100-0000-545 2016-2017 21st CCLC

Name	Position	Location	Effective Date	Salary	Funding Source
Kia Allen Bruce Harper Christopher Smith Joseph Manetta Quenna Martin Shawna Coles Rodger Fleming Nikki Smith Kaisha Medina June Puryear		PHS MSP NMSS		270 hours or \$12,000.00 per person	
Patricia DeFant Martha Wisenbaker Yvonne Dill-White Sara Bailey	Substitute Teacher/ Tutor	LAS SMSS PHS MSP NMSS	September 12, 2016 - June 30, 2017	\$45.00 per hour not to exceed 270 hours or \$12,000.00 per person	20-290-100-100-0000-545 2016-2017 21st CCLC
Bruce Harper Wayne Monroe Bryan Barnes Jerry King Marlon Hargis Willie Ceasar Charles Oglesby Kyle Lockett Irvin Marable Barbara Mayssonett Crystal Moore Robert Anderson	Instructors	LAS NMSS SMSS PHS MSP	September 12, 2016 - June 30, 2017	\$25.00 per hour not to exceed 400 hours or \$10,000.00 per person	20-290-100-100-0000-545 2016-2017 21st CCLC

Name	Position	Location	Effective Date	Salary	Funding Source
Valerie Walker Ashlee Keyes-Gonzales Joseph Manetta Tamaika Luna Christopher Smith Jonathan Polhemus John Mena-Valdez Tammy Sours					
Marlon Hargis Arnell Cozart Jomaira Melo	Trip Site Coordinator Aides	LAS SMSS PHS MSP NMSS	September 12, 2016 - June 30, 2017	\$15.00 per hour not to exceed 100 hours or \$1,500.00 per person	20-290-100-100-0000-545 2016-2017 21st CCLC
Novlette Brooks Shawn Gerald Maria Hinkley	Nurses	LAS SMSS PHS MSP NMSS	September 12, 2016 - June 30, 2017	\$45.00 per hour not to exceed 400 hours or \$18,000.00 per person	11-000-213-100-0000-351
Charisma Holt Maribel Liddell	Student Aides	LAS SMSS PHS MSP NMSS	September 12, 2016 - June 30, 2017	\$8.00 per hour not to exceed 545 hours or \$4,344.00 per person	20-290-100-100-0000-545 2016-2017 21 st CCLC
Robert Anderson	Program Admin.	CARE Program	September 1, 2016 – November 30, 2016	\$30.00 per hour not to exceed 30 hours per week (\$10,800.00)	11-000-221-104-0000-234 (\$15.00 per hour)

Name	Position	Location	Effective Date	Salary	Funding Source
					20-290-200-100-0000-545 2016-2017 21 st CCLC (\$15.00 per hour)

27. Resolution to approve Renee Gensamer, District ESL/Bilingual Academic Coach to assist at Leeds Avenue School with the start of the school year. She will be responsible for assisting Mr. Johnson with ensuring a smooth transition into the new school year. Ms. Gensamer will receive a stipend of \$30.00 per hour for any hours exceeding her normal contractual work day not to exceed 60 hours; \$1,800.00 utilizing account # 15-000-240-103-0000-080 for the additional responsibilities.

28. ATHLETIC SUMMER CAMP PROGRAM 2016 (PENDING CRIMINAL HISTORY CLEARANCE AND BASED ON ADEQUATE STUDENT INVOLVEMENT:

Name	Position	Location	Effective Date	Salary	Funding Source
Mary Gillespie (Teaching Certificate)	Girls' Basketball Coach	PHS	August 17, 2016 - August 26, 2016	\$45.00/hr. not to exceed 20 hours not to exceed \$900.00	15-402-100-100-0000-050
Alex Harley (Teaching Certificate)	Girls' Basketball Coach	PHS	August 17, 2016 - August 26, 2016	\$45.00/hr. not to exceed 20 hours not to exceed \$900.00	15-402-100-100-0000-050

29. Resolution to approve the Job Description, Job Title and to authorize the posting of the following position:
➤ Coordinator of Technology Operations

30. Resolution to approve any/all Bus Drivers and Bus Aides reappointed for the 2016-2017 school year to be permitted to work from July 1, 2016 through August 31, 2016 at the direction of the Transportation Coordinator. The Bus Drivers and Aides will be paid at their normal contractual rate utilizing account # 11-000-270-160-0000-352 and 11-000-270-107-0000-352.

31. Resolution to approve Crystal Holt to receive a stipend for the 2016-2017 school year at a rate of \$30.00 per hour not to exceed \$10,000.00 for the District web design and brand design. Ms. Holt will work for additional hours to maintain each school's web page as well as be available after hours and on call for the district administration. Crystal will also be responsible for the creation of district flyers and newsletters as well as additional graphic arts initiatives. This will be effective July 1, 2016 through June 30, 2017; utilizing account# 11-000-252-100-0000-334.

****HUMAN RESOURCES AGENDA ITEMS APPROVED BY DR. GARNELL BAILEY, INTERIM SUPERINTENDENT OF SCHOOLS****

32. RESCINDED NEW HIRE:

Felicia Hyman-Medley new assignment as Director of Funded Programs is rescinded and she will remain as Principal of South Main Street School with no change in salary.

33. RESCINDED STAFF TRANSFERS:

- Nanette Stuart transfer to Early Childhood as Principal is rescinded and she will continue to be the Principal on Special Assignment assisting with Funded Programs and Testing and other duties and responsibilities as directed by the superintendent of schools.

- Lisa Stuart-Smith transfer to South Main Street School as Principal is rescinded and she will continue as Principal of Decatur Avenue School.

MOTION BY: _ SECOND BY: Yea: ____ Nay: ____

ROLL CALL:

Member	Yes	No	Abstain	Absent
James Barclay				
Bernice Couch				
Lawrence Davenport				
Silvia Landron				
Paul Moore, Jr.				
Sharnell Morgan				
Elysa Sanchez				
Ethel Seymore				
Carla Thomas				

PLEASANTVILLE BOARD OF EDUCATION
POLICY
AGENDA ITEMS
Board Workshop/Action Meeting
Tuesday, August 16, 2016

POLICY:

Resolution to adopt the following Policies and Regulations (Second Reading):

- P 1220 Employment of Chief School Administrator (M) (Revised)
- P 1310 Employment of School Business Administrator/Board Secretary (Revised)
- R 2414 Programs and Services for Students in High Poverty and in High Need School Districts (M) (Revised)
- P 3111 Creating Positions (Revised)
- P 3124 Employment Contract (Revised)
- P 3125 Employment of Teaching Staff Members (M) (Revised)
- P 3125.2 Employment of Substitute Teachers (Revised)
- P/ R 3126 District Mentoring Program (Revised)
- P 3141 Resignation (Revised)
- P/R 3144 Certification of Tenure Charges (Revised)
- P 3159 Teaching Staff Member/School District Reporting Responsibilities (Revised)
- P 3231 Outside Employment as Athletic Coach (Revised)
- P 3240 Professional Development for Teachers and School Leaders (M) (Revised)
- R 3240 Professional Development for Teachers and School Leaders (Revised)
- P/R 3244 In-Service Training (M) (Abolished)
- P 4159 Support Staff Member/School District Reporting Responsibilities (Revised)
- P 5305 Health Services Personnel (Revised)
- R 5330 Administration of Medication (M) (Revised)
- P 5350 Student Suicide Prevention (Revised)
- R 5350 Student Suicide (Revised)
- P 9541 Student Teachers/Interns (Revised)
- P 1140 Affirmative Action Program (M) (Revised)
- P 1523 Comprehensive Equity Plan (M) (Revised)
- P 1530 Equal Employment Opportunities (M) (Revised)
- R 1530 Equal Employment Opportunity Complaint Procedure (M) (Revised)
- P 1550 Affirmative Action Program for Employment and Contract Practices (M) (Revised)
- P/R 2200 Curriculum Content (M) (Revised)
- P 2260 Affirmative Action Program for School and Classroom Practices (M) (Revised)
- P/R 2411 Guidance Counseling (M) (Revised)
- P/R 2423 Bilingual and ESL Education (M) (Revised)
- P 2610 Educational Program Evaluation (M) (Revised)
- P 2622 Student Assessment (M) (Revised)
- P 5750 Equal Educational Opportunity (M) (Revised)
- P 5755 Equity in Educational Programs and Services (M) (Revised)
- P 5339 Screening for Dyslexia (M) (Revised)
- P 5460 High School Graduation (M) (Revised)
- P 5514 Student Use of Vehicles on School Grounds (Revised)
- R 5514 Student Use of Vehicles (Abolished)
- P 7481 Unmanned Aircraft Systems (UAS also known as Drones) (New)
- P/R 8441 Care of Injured and Ill Persons (M) (Revised)
- P 8454 Management of Pediculosis (New)
- P 8630 Bus Driver/Bus Aide Responsibility (M) (Revised)

R 8630 Emergency School Bus Procedures (M) (Revised)

Background:

The above Policies and Regulations were provided with the technical support of Strauss Esmay Associates via Policy Alert 209. The Revised Policies and Regulations have been reviewed and approved by the Policy Committee and will be presented for adoption at the August 16, 2016 Board Meeting. The Revised Policies and Regulations can be reviewed on the District's Website under the BOARD tab.

- P 3432 Sick Leave (Revised)
- R 3432 Sick Leave (Revised)
- P 4432 Sick Leave (Revised)
- R 4432 Sick Leave (Revised)
- P 4431.1 Family Leave (Revised)
- P 3431.1 Family Leave (Revised)

Background:

The revised policy under "Sick Leave" are intended to reduce the abuse of sick leave and FMLA leave by requiring staff to stay in the vicinity of their home while on leave and to remain in contact with the district. The Revised Policies and Regulations have been reviewed and approved by the Policy Committee and will be presented for adoption at the August 16, 2016 Board Meeting. The Revised Policies and Regulations can be reviewed on the District's Website under the BOARD tab

MOTION BY: _ SECOND BY: _ Yea: ____ Nay: ____

ROLL CALL:

Member	Yes	No	Abstain	Absent
James Barclay				
Bernice Couch				
Lawrence Davenport				
Silvia Landron				
Paul Moore, Jr.				
Sharnell Morgan				
Elysa Sanchez				
Ethel Seymore				
Carla Thomas				

**PLEASANTVILLE PUBLIC SCHOOLS
PLEASANTVILLE, NEW JERSEY
JOB DESCRIPTION**

Business/ Operations

TITLE: COORDINATOR OF TECHNOLOGY OPERATIONS

QUALIFICATIONS:

1. Have at least five years successful experience in managing technology staff, preferably in a public school district.
2. Have experience managing a network system/operations.
3. Hold and maintain a valid driver's license for the type of equipment to be driven, with no serious violations.
4. Have excellent leadership and organizational skills and the ability to motivate people.
5. Have excellent integrity and demonstrate good moral character and initiative.
6. Exhibit a personality that demonstrates interpersonal skills to relate well with students, staff, administration, parents and the community.
7. Demonstrate the ability to communicate effectively in English, using proper grammar and vocabulary.
8. Provide evidence that health is adequate to fulfill the job functions and responsibilities, with reasonable accommodation pursuant to 42 U.S.C. 12101 and in accordance with N.J.A.C. 6:3- 4A-4.
9. Current residency in New Jersey, approved residency waiver or candidate agrees to obtain residency within one year of employment Current residency in New Jersey, approved residency waiver or candidate agrees to obtain residency within one year of employment Strong communication and interpersonal skills
10. Provide proof of U. S. citizenship or legal resident alien status by completing Federal Form I-9 in compliance with the Immigration Reform and Control Act of 1986.
11. Provide evidence that a criminal record history check has been conducted and clearance has been given by the Department of Education. During the initial six month period provide a sworn statement that the individual has not been convicted of a crime or a disorderly person's offense in accordance with 18A:6-7.1.
12. Pass the state required Mantoux Intradermal Tuberculin Test as required by N.J.A.C. 6:3-4A.4.
13. Meet such alternatives to the above qualifications as the Superintendent may find appropriate and acceptable.

REPORTS TO: Superintendent and/or Cabinet Level designee

JOB GOAL: Under direction of a district Administrator, the Technology Operations Coordinator administers work programs and supervises staff responsible for the design, project control, cost estimation, contract administration, quality assurance, and scheduling and control activities involved in capital construction, public works projects, or programs administered by the Technology Department, maintains the district computer network and does other related duties.

PERFORMANCE RESPONSIBILITIES:

The Technology Operations Coordinator shall:

1. Manage overall operations related to technology and is responsible for its day-to-day activities, including maintaining, all phases of the districts network system and insure its security and operational performance.
2. Recommend policies and regulations relevant to technology.
3. Supervise subordinates and assigns work.
4. Coordinate technology activities with contracted consultants and constructors to expedite processes relevant to project requirements and schedules.
5. Review and recommend requests, claims, performance notices, and/or other actions related to technology which require written approval.
6. Assess staff training requirements necessary to accomplish program objectives, and target technical, administrative, and management training needs on an annual basis.
7. Schedule training for assigned personnel. Conduct a self-inspection program to ensure compliance with statutes, administrative code, and Board policies and regulations.
8. Administer and monitor contracts to ensure that work or services are in conformance with contract documents.

9. Review and approve/disapprove invoices.
10. Prepare and deliver presentations or speeches to professional, technical, and lay groups to disseminate technology or administrative management information, and establish and maintain cooperative, effective working relationships with representatives of these groups.
11. Monitor results of the technology activities through a tracking system, and develop appropriate measurement devices and adjust to changes in performance.
12. Review and recommend budgetary items.
13. Direct the preparation of reports and studies containing findings and recommendations related to technology.
14. Participate with other staff in the development of long and short-range planning.
15. Identify significant design and/or technology project issues; direct the planning of analytical studies and preparation of reports and recommendations to define project issues; propose alternative technology management strategies and follow-up on implementation of recommendations.
16. Evaluate goals, operations, and performance, and develop and implement alternative procedures to improve performance and meet unit objectives.
17. Identify potential delays of technology and take appropriate actions to eliminate or minimize their cause and/or impact on the project and the State.
18. Maintain integrity and confidentiality in division and programs operations.
19. Serve on school district committees.
20. Ability to perform the duties of a network engineer/technician.
21. Use computers and/or electronic equipment to fulfill job functions.
22. Protect confidentiality of records and information about staff, and use discretion when sharing any such information within legal confines.
23. Participate in appropriate in-service and workshop programs and attend any required meetings. Display the highest ethical and professional behavior in working with students, parents, school personnel, and outside agencies associated with the school.
24. Adhere to New Jersey school law, State Board of Education rules and regulations, State and local health agency requirements, Board of Education policies and regulations, school regulations and procedures, and contractual obligations.
25. Perform any duties and responsibilities that are within the scope of employment, as assigned by the Superintendent or designee Administrator, and not otherwise prohibited by law or regulation.
26. Attend meetings regarding projects and capital improvement programs.
27. Display the highest ethical and professional behavior in working with students, parents, school personnel, and outside agencies associated with the school. Serve as a role model for students and staff in demonstrating positive attitudes, appropriate attire and grooming, and an effective work ethic.
28. Protect confidentiality of records and information about staff, and use discretion when sharing any such information within legal confines.
29. Observe strictly, to avoid the appearance of conflict, all requirements of the School Ethics Act (N.J.S.A. 18A:12-21 et. seq.) regarding conflicts of interest in employment, purchasing, and other decisions, including solicitation and acceptance of gifts and favors, and submit in a timely fashion the required annual disclosure statement regarding employment and financial interests.
30. Adhere to federal statutes and regulations, New Jersey school law, construction codes, State Board of Education rules and regulations, Board of Education policies and procedures, and contractual obligations.
31. Perform any duties and responsibilities that are within the scope of employment, as assigned Superintendent, and not otherwise prohibited by law or regulation.

Physical Demands:

The physical demands described here are representative of those that must be met by an employee to successfully perform the essential responsibilities and functions of the job and are not meant to be all inclusive. Reasonable accommodation may be made to enable individuals with disabilities to perform the essential responsibilities and functions of the job.

Unless reasonable accommodations can be made, while performing this job the staff member shall:

1. Use strength to lift items needed to perform the functions of the job.
2. Sit, stand and walk for required periods of time.
3. Speak and hear.
4. Use close vision, color vision, peripheral vision and depth perception along with the ability to focus vision.
5. Communicate effectively in English, using proper grammar and vocabulary. American Sign Language or Braille may also

- be considered as acceptable forms of communication.
6. Reach with hands and arms and use hands and fingers to handle objects and operate tools, computers, and/or controls.

Environmental Demands:

The environmental demands described here are representative of those that must be met by an employee to successfully perform the essential responsibilities and functions of the job and are not meant to be all inclusive.

1. Exposure to a variety of childhood and adult diseases and illnesses.
2. Occasional exposure to a variety of weather conditions.
3. Exposure to heated/air conditioned and ventilated facilities.
4. Exposure to a building in which a variety of chemical substances are used for cleaning, instruction, and/or operation of equipment.
5. Function in a workplace that is usually moderately quiet but that can be noisy at times

TERMS OF EMPLOYMENT: 12-month employee, salary and work year as set by the BOE.

ANNUAL EVALUATION: Performance of this job will be evaluated annually in accordance with NJ State law and the provisions of the board's policy on evaluations.

Approved by: Pleasantville BOE

Date:

Revised:

**PLEASANTVILLE BOARD OF EDUCATION
CURRICULUM & INSTRUCTION
AGENDA ITEMS**

**Board Workshop Meeting
Tuesday, August 16, 2016**

The Superintendent of Schools recommends adoption of the following:

RESOLUTION

The Pleasantville Board of Education is committed to ensuring all students succeed academically and reach their full potential in life. In doing so, it is also committed to providing opportunities for and ensuring that all students (inclusive of English Language Learners and Special Education Students) meet the New Jersey Common Core State Standards and achieve academic and long-life success.

1. WORKSHOP/CONFERENCE ATTENDANCE: (ALL TRAVEL REIMBURSEMENT SUCH AS: MILEAGE, TOLLS AND PARKING MUST HAVE RECEIPTS)

Staff Member	Location	Title of Workshop/Conference	Date	Cost	Account #
Beard Vernon	C.A.R.E.	New Grantee Orientation and Training Trenton, NJ	09/08/16 09/09/16	\$ 0.00	N/A
Becker Christopher	Technology Department	Google Bootcamp Galloway, NJ	07/21/16 Superintendent Approved	12 ETTC Hours	ETTC Hours
Burges Tanya	Business Office	Introduction to Public Purchasing Waretown, NJ	11/12/216	\$ 163.00 Registration \$ 23.70 Mileage	11-000-251-580-0000-351
Burns Stephanie	WAS	2016 Media Specialist Symposium Galloway, NJ	11/02/16	\$178.00	15-000-240-500-0000-060
Carrington David	LAS	School Safety & Security Conference Sewell, NJ	08/10/16 Superintendent Approved	\$ 0.00	N/A
Carrington David	LAS	All Hazards Continuity of Operations Galloway, NJ	08/17/16 08/18/16	\$ 0.00	N/A
Connelly Grace	SMSS	Harry Wong Conference: Union, NJ	08/18/16	\$ 99.00 Registration	15-190-100-610-0000-095
Elwell Jennifer	Early Childhood Center	Teaching Social & Emotional Skills within the Inclusive Pre-School Classroom Trenton, NJ	08/11/16 08/12/16	\$ 74.52 Mileage \$ 37.26 Per day	20-218-200-580-0000-234
Elwell Jennifer	Early Childhood Center	Mandatory DOE Training for New Master Teachers Trenton, NJ	09/13/16 10/18/16 11/15/16 12/09/16 01/10/16 02/14/16	\$ 335.34 Mileage \$ 37.26 per day	20-218-200-580-0000-234

Staff Member	Location	Title of Workshop/Conference	Date	Cost	Account #
			03/14/16 04/26/16 05/09/16		
Gault Lena	SMSS	Fresh Fruit and Vegetable Program Orientation and Budgets Meeting Trenton, NJ	09/13/16	\$ 0.00	N/A
Gillespie Mary L.	MSP	Atlantic County S.A.C. (Student Assistant Coordinators) Meeting Pomona, NJ	10/13/16 12/01/16 02/19/17 04/13/17 06/08/17	\$ 0.00	N/A
Gibson Craig	Technology Department	Google Bootcamp Galloway, NJ	07/21/16 Superintendent Approved	12 ETTC Hours	ETTC Hours
Giunta Rosemarie	WAS	Google Bootcamp Galloway, NJ	09/29/16 09/30/16	\$ 350.00	15-000-240-500-0000-060
Goodson Sheila	LAS	School Safety & Security Conference Sewell, NJ	08/10/16 Superintendent Approved	\$ 0.00	N/A
Goodman Ryan	Technology Department	Google Bootcamp Galloway, NJ	07/21/16 Superintendent Approved	12 ETTC Hours	ETTC Hours
Hernandez Damaris	Technology Dept.	The Indispensable Assistant AC, NJ	09/13/16	\$ 99.00	11-000-251-580-0000-351
Holt Crystal	Technology Dept.	African American Museum of Philadelphia Coalition for a Safe Community Photography Class Trip	08/24/16	\$ 0.00	N/A
Holt Crystal	Technology Dept.	Coalition for a Safe Community Photography Cookout Pleasantville, NJ	08/25/16	\$ 0.00	N/A
Holt Crystal	Technology Dept.	Coalition for a Safe Community Photography AC/Pleasantville Graduation Stockton University	08/26/16	\$ 0.00	N/A
Irwin Rene	LAS	Hot Issues in Law Monroe, NJ	07/28/16 Superintendent Approved	\$ 150.00	15-000-223-320-0000-080
Irwin Rene	MSP	AVID Summer Institute Philadelphia, PA	07/18/16 07/19/16	\$ 34.00 Mileage \$ 11.00 Tolls \$ 62.00 Parking	

Staff Member	Location	Title of Workshop/Conference	Date	Cost	Account #
Kunze Katie	Early Childhood Center	Teaching Social & Emotional Skills within the Inclusive Pre-School Classroom Trenton, NJ	08/11/16 08/12/16	\$ 82.08 Mileage \$ 41.04 Per day	20-218-200-580-0000-234
Kunze Katie	Early Childhood Center	Mandatory DOE Training for New Master Teachers Trenton, NJ	09/13/16 10/18/16 11/15/16 12/09/16 01/10/16 02/14/16 03/14/16 04/26/16 05/09/16	\$ 369.36 Mileage \$ 41.04 per day	20-218-200-580-0000-234
Lamond Theresa	LAS	School Safety & Security Conference Sewell, NJ	08/10/16	\$ 0.00	N/A
Manning Catherine	Business Office	School Finance Accounting/Reporting Robbinsville, NJ	09/10/16 09/17/16 09/24/16 10/01/16 10/08/16 10/15/16 10/22/16 10/29/16 11/05/16 11/19/16	\$ 1,020.60 Total \$ 700.00 Registration \$ 328.60 Mileage	11-000-251-580-0000-351
Manning Catherine	Business Office	Public School Purchasing New Brunswick, NJ	10/05/16 10/11/16	\$ 505.00 Total \$ 445.00 Registration \$ 60.00 Mileage	11-000-251-580-0000-351
McDavid- Whitland Chalyse	Business Office	Public School Purchasing New Brunswick, NJ	10/05/2016 10/11/2016	\$ 445.00	11-000-251-580-0000-351
Medina Kaisha	C&I	Google Educator Certification Boot Camp Galloway, NJ	09/29/16 09/30/16	ETTC Hours	ETTC Hours Account
Pressley Patricia	DAP	Pre-School Teaching Pyramid Observation Tool Reliability Training Blackwood, NJ	10/17/16 10/18/16	\$ 0.00	N/A
Smith Ernestine	Truancy Department	African American Museum of Philadelphia Coalition for a Safe Community Photography Class Trip	08/24/16	\$ 0.00	N/A

Staff Member	Location	Title of Workshop/Conference	Date	Cost	Account #
Smith Ernestine	Truancy Department	Coalition for a Safe Community Photography Cookout Pleasantville, NJ	08/25/16	\$ 0.00	N/A
Smith Ernestine	Truancy Department	Coalition for a Safe Community Photography AC/Pleasantville Graduation Stockton University	08/26/16	\$ 0.00	N/A
Smith Nikki	DAP	Pre-School Teaching Pyramid Observation Tool Reliability Training Blackwood, NJ	09/13/16 09/14/16	\$ 8.88 Mileage	20-218-200-580-0000-234
Sommer Kelly	SMSS	Fresh Fruit and Vegetable Program Orientation and Budgets Meeting Trenton, NJ	09/13/16	\$ 0.00	N/A
Stuart-Smith Lisa	DAP	Tools of The Mind 2016-2017 Continuing Education Training Piscataway, NJ	09/28/16	\$ 450.00 Registration \$ 65.72 Mileage	20-218-200-329-0000-234
Thompkins Elisha	Business Office	Public School Purchasing New Brunswick, NJ	10/05/16 10/11/16	\$ 445.00 Registration	11-000-251-580-0000-351
Toland John	Early Childhood Center	Teaching Social & Emotional Skills within the Inclusive Pre-School Classroom Trenton, NJ	08/11/16 08/12/16	\$ 0.00	N/A
Toland John	Early Childhood Center	Mandatory DOE Training for New Master Teachers Trenton, NJ	09/13/16 10/18/16 11/15/16 12/09/16 01/10/16 02/14/16 03/14/16 04/26/16 05/09/16	\$ 0.00	N/A
Toland John	Early Childhood Center	Tools of The Mind: Back to Basics New Brunswick, NJ	09/28/16	\$ 0.00	N/A
White Daile	Business Office	Public School Purchasing New Brunswick, NJ	10/05/16 10/11/16	\$ 445.00 Registration	11-000-251-580-0000-351
White Daile	Business Office	School Financial Accounting/Reporting GAAP/Double Entry Robbinsville, NJ	09/10/16 09/17/16 09/24/16 10/01/16 10/08/16 10/15/16 10/22/16 10/29/16	\$ 1,095.00 Total \$ 700.00 Registration \$ 395.56 Mileage	11-000-251-580-0000-351

Staff Member	Location	Title of Workshop/Conference	Date	Cost	Account #
			11/05/16 11/19/16		
Williamson Victoria	MSP	Danielson Training for Administrators Galloway, NJ	08/18/16	ETTC	N/A

2. Activities

School/Program	Activity	Date	Cost	Account#	Time/Purpose
C.A.R.E. 21st. CCLC	Career Day Cook Out/Field Day Activity	08/05/16 Superintendent Approved 07/28/2016	\$ 0.00	N/A	9:00am-4:00pm To enhance the C.A.R.E. staff and students awareness of various careers
WAS SMSS NMSS LAS	Outreach Program for Newcomers	08/23/16	\$ 0.00	N/A	10:00-12:00 & 5:00-7:00 Prior to beginning of school. Informational meetings and community outreach program for parents and incoming students.
MSP PHS	Bilingual Newcomer's Program	08/23/16	\$ 0.00	N/A	10:00-12:00 & 5:00-7:00 Prior to beginning of school. Informational meetings and community outreach program for bilingual parents and incoming students.
PHS MSP	Bilingual Parent Advisory Meeting/ Workshop	10-04-16 01-10-17 03-07-17 05-09-17	\$ 480.00 Refreshments Total for 4 meetings	20-241-200-500-0000-545	9:15am-10:30am Informational meetings for parents to keep them well informed
WAS SMSS NMSS LAS	Bilingual Parent Advisory Meeting/ Workshop	11-15-16 12-08-16 01-11-17 02-21-17 03-24-17 05-03-17	\$ 1,080.00 Refreshments Total for 6 meetings	20-241-200-500-0000-545	9:15am-10:30am Informational meetings for parents to keep them well informed
Early Childhood Center	ESL for Parents and/or Guardians	09-13-16 through 12-22-16	\$ 2,430.00 Teacher	20-218-2006-0000-234	Tuesday and Thursday 9:00am-11:00am
Decatur Avenue	Parent Orientation	09/02/16	\$ 0.00	N/A	1:00pm-2:30pm Parents will meet and greet staff members

School/Program	Activity	Date	Cost	Account#	Time/Purpose
DAP SMSS LAS NMSS WAS	Enrollment Fair for Pre-Kindergarten Students	08/01/16 08/02/16 08/03/16 08/04/16 Superintendent Approved	\$ 0.00	N/A	9:00am-4:00pm Increase Pre-Kindergarten enrollment
Decatur Avenue	HIB DCPD (DYFUS) Regulation Training	09/02/16	\$ 45.00 Refreshments	20-218-2006-0000-234	8:00am-11:30am Update regulations training for EC Staff
Decatur Avenue	Book-bag Donations	09/30/16	\$ 0.00	N/A	1:00pm-2:15pm Local Community Organizations will donate book-bags with school supplies to encourage literacy
Decatur Avenue	Radio Advertisement for Pre-K Registrations	08/08/16 Superintendent Approved	\$ 250.00 Advertising	20-218-2006-00000-0234	Increase student enrollment in Pre-k
Early Childhood Center	Bilingual Gas & Electric Workshop	10-19-16	\$ 20.00 Refreshments	20-218-2006-00000-0234	9:00am-11:30am Parents can apply for energy assistance
Early Childhood Center	Asthma Workshop	10-12-16	\$ 17.50 Refreshments	20-218-2006-00000-0234	9:00am-10:00am Informational workshop for parents/Guardians
Early Childhood Center	Flu Shot Vaccination	10-26-16 12-15-16	\$ 40.00 Refreshments	20-218-2006-00000-0234	2:00pm-5:00pm Assisting parents in meeting the state vaccination requirements
Early Childhood Center	Annual Health Snack Parent Workshop	03-06-17	\$ 20.00 Refreshments	20-218-2006-00000-0234	9:00am-2:00pm
ECC-Pre-K LAS-Pre-K NMSS- Pre-K	Read Across America	06-06-17	\$ 0.00	N/A	Community Members read to the children at the various District Pre-K classes and providers
Early Childhood Center	Tools of The Mind Parent Workshop	10-13-16	\$ 0.00	N/A	9:00am-10:30am English 1:00pm-2:30pm Spanish Parents will learn about the Pre-k Curriculum
Early Childhood Center	PTO Meeting	10-19-16	\$ 32.00 Refreshments	20-218-2006-00000-0234	9:00am-10:00am

School/Program	Activity	Date	Cost	Account#	Time/Purpose
Early Childhood Center	PTO Meeting	11-16-16	\$ 32.00 Refreshments	20-218-2006-00000-0234	9:00am-10:00am
Early Childhood Center	PTO Meeting	12-14-16	\$ 32.00 Refreshments	20-218-2006-00000-0234	9:00am-10:00am
Early Childhood Center	Keeping Families Safe during the Holidays Parent Workshop	12-21-16	\$ 32.00 Refreshments	20-218-2006-00000-0234	9:00am-10:00am
Early Childhood Center	Active Parenting Workshop	10-26-16	\$ 32.00 Refreshments	20-218-2006-00000-0234	9:00am-10:00am
Early Childhood Center	Annual Pre-K Spring Arts Festival	05-05-17	\$ 2,500.00 Refreshments	20-218-2006-00000-0234	5:00pm-8:00pm
Early Childhood Center	Transition into Kindergarten Parent workshop	06-08-07	\$ 0.00	N/A	9:00am-10:30am English 1:00pm-2:30pm Spanish
LAS	LAS Parent University	09/06/16 Through 06/15/17	\$ 0.00	N/A	Various daily ongoing parent involvement activities (ie: tea with the principal)
LAS	It's Time for Wags & Tails	09/08/16 through 06/30/17	\$ 0.00	N/A	A therapy dog will visit the special education classrooms and students will interact with the dog and taught nurturing behaviors.
LAS	Zumba Fundraiser	09/12/16 Through 06/15/17	\$ 0.00	N/A	Weekly Zumba Classes to promote a healthy lifestyle and raise funds for student activities.
LAS	Leeds Avenue Meet and Greet BBQ	09/2016 Exact Date TBD	\$ 0.00	N/A	3:30pm-6:30pm Parents and Staff meet in a social setting to increase parent involvement
LAS	Back To School Night	09/2016 Exact Date TBD	\$ 200.00 Refreshments	Student Activity Account # 0540	Exact Date TBD
LAS	Introduction of The ACUA Recycling Program@ LAS	09/29/16	\$ 0.00	N/A	9:30am-1:30pm Representatives from the ACUA will meet the LAS staff and students to teach them about the importance of recycling.

School/Program	Activity	Date	Cost	Account#	Time/Purpose
LAS	CAP Anti Bullying Parenting Workshop	09/29/16	\$ 0.00	N/A	6:00pm Parent Workshop
LAS	Monarch Butterflies Release	09/30/16	\$ 0.00	N/A	10:00am-11:00am Culminating activity after studying monarchs
LAS	Week of Respect Activities	10/05/16 10/06/16 10/07/16 10/08/16 10/09/16	\$ 0.00	N/A	Daily activities regarding character education
LAS	Family Reading Night	10/2016	\$ 300.00 Refreshments	N/A	Exact Date TBD Encourage reading
LAS	Hispanic Heritage Program	10/2016	\$ 0.00	N/A	Exact Date TBD Celebrate Hispanic Heritage
LAS	Parade of Heroes	10/2016	\$ 0.00	N/A	Exact Date TBD Students parade in the school in different Heroes costumes
LAS	Teracycle Recycling Contest	11/216	\$ 0.00	N/A	Exact Date TBD Students will recycle drink ouches, toothpaste tubes, brushes, dental floss and granola bar wrappers
LAS	Thanksgiving Feast Celebration	11/216	\$ 0.00	N/A	Exact Date TBD 11:00am-1:00pm Staff members will prepare a traditional Thanksgiving
LAS	Pre-K Thanksgiving Feast Lunch	11/2016	\$ 0.00	N/A	Exact Date TBD 11:00am-1:00pm Parents are invited to donate food and engage in celebration of Thanksgiving.
LAS	Fall Scholastic Book Fair	11/2016	\$ 0.00	N/A	Exact Date TBD Encouraging reading/lifelong Learning
LAS	STEM on the Move	11/2016	\$ 0.00	N/A	Exact Date TBD Rowen University STEM students from EOF will be conducting experiments with the first graders.
LAS	Polar Express	12/2016	\$ 0.00	N/A	Exact Date TBD

School/Program	Activity	Date	Cost	Account#	Time/Purpose
					1 st graders will watch the movie The Polar Express and will write a story character
LAS	Pre-K Holiday Pollyanna and Lunch	12/2016	\$ 0.00	N/A	Exact Date TBD Parents are invited to donate food and engage in a celebration
LAS	Bubble for Autism	04/04/17 04/11/17 Alternate Date	\$ 0.00	N/A	9:00am-2:30pm Autism Awareness
MSP	6 th . Grade Orientation	08/25/16	\$ 500.00 Refreshments Decorations	15-000-240-500-0000-055	4:00pm-6:00pm 6 th . Grade information session for incoming 6 th . Graders and their parents/guardians.
MSP	PBSIS Greyhound Pride Kick Off Event	09/09/16	\$ 100.00	Student Activity Account # 0562	8:30am-3:20pm Students and staff will meet in the school cafeteria to learn and be reminded of Greyhound Pride expectations
MSP	MSP Matters	10/20/16	\$ 0.00	N/A	5:00pm-7:00pm Community Members and parents engage in open dialogue regarding community concerns.
MSP	Parent Workshop	11/17/16	\$ 0.00	N/A	5:00pm-7:00pm Educate parents/guardians on the different websites that our children are exploring
MSP	PBSIS Day Party	10/31/16	\$ 300.00	Student Activity Account # 0562	2:20-m-3:20pm Students will gather in the cafeteria for a Harvest Day Party
MSP	PBSIS Greyhound Pride Gaming Tournament	11/30/16	\$ 0.00	N/A	2:30pm-3:20pm
MSP	PBSIS Greyhound Reverse Day Part I	12/06/16	\$ 0.00	N/A	2:30 pm-3:20pm Students will get to show appreciation to staff members by writing a short message on a card and delivering the card to them
MSP	PBSIS Greyhound Reverse Day Part II	05/23/17 05/24/17 05/25/17	\$ 0.00	N/A	

School/Program	Activity	Date	Cost	Account#	Time/Purpose
MSP	PBSIS Greyhound Pride Cookies & Cocoa	01/31/17	\$ 200.00	Student Activity Account # 0562	2:30pm-3:20pm
MSP	PBSIS Greyhound Pride Incentive Reward Day Part II	01/06/17	\$ 200.00 Refreshments & Prizes	Student Activity Account # 0562	10:00am-3:20pm
MSP	PBSIS Greyhound Pride Valentine's Day Dance	02/09/17	\$ 300.00 Refreshments	Student Activity Account # 0562	4:30pm-7:30pm
MSP	PBSIS Greyhound Pride Ice-Cream Social	02/28/17	\$ 200.00 Ice-Cream	Student Activity Account # 0562	2:30pm-3:20pm
MSP	PBSIS Spring Neon Dance	05/19/17	\$ 0.00	N/A	4:30pm-7:30pm
MSP	PBSIS End of Year Celebration	06/02/17	\$ 0.00	N/A	10:00am-3:20pm
MSP	PBSIS Greyhound Pride School Wide Dress Down Day	04/13/17	\$ 0.00	N/A	N/A
MSP	AVID Signing Day	09/15/16	\$ 500.00 Refreshments	Student Activity Account # 0563	5:00pm-7:00pm After a 7 day orientation of the AVID program, students will participate in a signing day.
MSP	Back To School Night	09/27/16	\$ 750.00	15-000-240-500-0000-055	5:00pm-7:00pm Parents/Guardians will meet the MSP staff
MSP	September PBSIS Incentive Reward	09/30/16	\$ 0.00	N/A	2:30 pm-3:20 pm PBSIS Field Day
MSP	Strengthening Families Program by Atlantic Prevention Resources	10/2016 Through 06/30/2017	\$ 0.00	N/A	Exact Start Date TBD Identified/selected group of parents and their MSP child attend one night for 10 weeks. Dinner is provided at no cost.
MSP	Life Skills Program	10/2016 Through 06/30/2017	\$ 0.00	N/A	Exact Start Date TBD Development of Life skills, social skills and drug education.
MSP	Girl Scouts	10/2016 Through 06/30/2017	\$ 0.00	N/A	Exact Start Date TBD
MSP	Alcove	10/2016 Through 06/30/2017	\$ 0.00	N/A	Select group of students that have experienced the loss of a parent or loved one receive grief counseling.

School/Program	Activity	Date	Cost	Account#	Time/Purpose
MSP	" You Are More" Workshop	10/11/16	\$ 0.00	N/A	8:45am-3:20pm Important topics are discussed to assist students that are having a difficult time and have not developed coping skills.
MSP	ALATEEN	10/2016 Through 06/30/2017	\$ 0.00	N/A	Select group of students that have experienced drug/alcohol use with a parent or loved one receive counseling.
MSP	15 Minute Child Break	10/26/16	\$ 0.00	N/A	5:00pm-6:00pm Presentation for parents that deals with the sensitive issue of drugs.
NMSS	Back To School Night	09/29/2016	\$ 300.00 Refreshments	Title I 20-231-200-600-0010-545	5:00pm-7:00pm AT&T will be in attendance for workshops with particular interest to technology.
NMSS	Lifetouch Portraits Fall Staff & Student Picture Day	10/31/16	\$ 0.00	N/A	Fall Picture Day
NMSS	Lifetouch Portraits Make-up picture day	01/05/17	\$ 0.00	N/A	Fall Make-up Picture Day
NMSS	Lifetouch Portraits Spring picture day	03/15/17	\$ 0.00	N/A	Spring Picture Day
PHS	Back To School Night	09/2016			
PHS	JROTC Annual Drill Meet	11/19/16	\$ 0.00	N/A	Drill Competition: 15 Schools
PHS	PHS Mandatory Freshman Academy for all incoming 9 th . Graders	08/22/16 Parents & Students 08/23/16 08/24/16 Students Only	\$ 0.00	N/A	8:00AM-12:00PM Three day Freshman Orientation for all incoming 9th graders. Transportation will be provided for the students from home elementary schools. There will be: School Tour Meet Teachers Games Food Prizes

School/Program	Activity	Date	Cost	Account#	Time/Purpose
					PHS Clubs and Athletic Sign Ups
SMSS	Back To School Night	09-21-16	\$ 250.00 Refreshments	Title I 20-231-200-600-0000-545	4:00pm-7:00pm
SMSS	Food Bank Donations	09/2016 through 06/2017	\$ 0.00	N/A	The Community Food Bank of NJ will donate food for 150 needy families of SMSS students every 3 rd . Wednesday of the month
SMSS	Girls Scouts	09/2016 through 06/2017	\$ 0.00	N/A	Extra-Curricular Activities for SMSS girls
SMSS	SMSS PTO	09/2016 through 06/2017	\$ 0.00	N/A	Parent/Teacher Meetings and Activities
SMSS	SMSS Mentor Program	09/2016 through 06/2017	\$ 0.00	N/A	Mentoring Program
SMSS	SMSS Mayors Book Club	09/2016 through 06/2017	\$ 0.00	N/A	Mayor Jesse Tweedle and guests will read to the 1 st . grade students once a week
SMSS	SMSS Renaissance Program	09/2016 through 06/2017	\$ 0.00	N/A	Students will be recognized for their achievements
SMSS	SMSS Tie Tuesday	09/2016 through 06/2017	\$ 0.00	N/A	All Male SMSS Students will wear a tie on Tuesdays to increase self -esteem and promote college readiness
SMSS	School Outreach Program/Grief Counseling	10-2016 through 05-2017	\$ 0.00	N/A	Students who have lost a family member or friend that has passed away will receive counselling services
SMSS	Terrapins Head Start Program	10-2016 Through 06-2017	\$ 35.00	Student Activity Account # 0537	Help raise awareness and understanding of terrapins and help the survival rate of these close to extinct species
SMSS	Fire Prevention Week Assemblies	10-04-16	\$ 0.00	N/A	Demonstrations by the Pleasantville Fire Department

School/Program	Activity	Date	Cost	Account#	Time/Purpose
		Through 10-10-196			
SMSS	Gun Safety Assembly w/Eddie Eagle	10-20-16	\$ 0.00	N/A	School Violence Awareness Assembly
SMSS	SRTS Pedestrian Safety Program	10-25-16	\$ 0.00	N/A	Six 25 minute interactive lessons on pedestrian safety
SMSS	SRTS Walk To School Day	10-27-16	\$ 0.00	N/A	Students will walk or bicycle to school
SMSS	Hispanic Heritage Assembly	10-28-16	\$ 200.00	Student Activity Account # 0537	Showcase and celebrate the Hispanic Culture
SMSS	Character Day	10-31-16	\$ 0.00	N/A	Students will dress up as their favorite characters
SMSS	Kindergarten Harvest Celebration	11-23-16	\$ 0.00	N/A	Harvest Celebration
SMSS	Junior Achievement Day	12-02-16	\$ 250.00 Refreshments	Student Activity Account # 0537	Elementary school students receive five lessons
SMSS	Family Literacy Night	12-07-16	\$ 250.00 Refreshments	Title I 1-20-231-200-600-0000-545	Provide literacy and technology activities for parents and students
SMSS	Winter Theater Production	12-22-16	\$ 100.00 Refreshments	Student Activity Account # 0537	4:00pm-6:30pm Performing arts club presentation
SMSS	Cookies and Caroling	12-23-16	\$ 0.00	N/A	9:45am-10:30am
SMSS	NJEA Pride Books and Breakfast	01-12-17	\$ 250.00 Breakfast	Title I 1-20-231-200-600-0000-545	9:30am-10:30am
SMSS	MLK Community Day of Service	01-13-17	\$ 0.00	N/A	Celebration of Dr. Martin Luther King Jr. Day of Service
SMSS	Mentor Breakfast	01-26-17	\$ 0.00	N/A	SMSs Mentors will host a breakfast in recognition of Mentors month
SMSS	SMSS Brotherhood Club	01-27-17	\$ 150.00 Refreshments	Student Activity Account # 0537	Promote appositve interaction between fathers and sons
SMSS	Cat in The Hat Visit	02-01-17	\$ 0.00	N/A	Celebrate Read Across America Day
SMSS	1sr. Grade Career Day	02-08-17 02-09-17 Alternate Date	\$ 0.00	N/A	Students will gain knowledge of various careers

School/Program	Activity	Date	Cost	Account#	Time/Purpose
SMSS	Rise Up March	02-15-17 02-24-17	\$ 3,000.00 Refreshments and supplies	Student Activity Account # 0537	9:00am-12:00noon (rain/snow dates on first available date at the same time)
SMSS	Rise up Parent Workshops	02-15-17 03-15-17 04-12-17 05-17-17	\$ 100.00 Each Workshop Refreshments	Title I 1-20-231-200-600-0000-545	3:30pm-5:30pm
SMSS	Smile Programs Mobile Dentist	02-23-17 02-24-17	\$ 0.00	N/A	Dental screening and referrals for students
SMSS	Read Across America Week	02-27-17 Through 03-03-17	\$ 300.00	15-190-100-610-0000-095	Promote literacy
SMSS	2017 Black History Bowl District Wide	02-27-17	\$ 75.00 Refreshments	Student Activity Account # 0537	A Team of 5 th grader students from each elementary school will compete
SMSS	Bi Okoto “ Rhythms of Our Land”	02-28-17	\$ 1,380.00 Cost of Assembly	15-190-100-610-0000-095	A Journey through Africa Assembly
SMSS	Grade Level Spelling Bee Competition	03-01-17 through 06-30-17	\$ 400.00 Refreshments	Student Activity Account # 0537	Increase student spelling skills
SMSS	Math Mania	03-03-17 03-08-17 Alternate Date	\$ 75.00 Refreshments	Student Activity Account # 0537	Math activities will be used to show parents and students how math be used in everyday life
SMSS	Sisterhood and Brotherhood Unity Day	03-24-17	\$ 250.00 Refreshments	Student Activity Account # 0537	4:00pm-6:30pm Sons/Daughters will enjoy time with fathers/mothers while enjoying motivational speakers
SMSS	South Jersey Mathlete Competition	03-25-17	\$ 200.00 Registration	15-190-100-610-0000-095	Atlantic County annual Math Competition
SMSS	Men’s Poetry Reading	04-04-17	\$ 0.00	N/A	1:00pm-2:30pm Poetry Reading
SMSS	Oratorical Club	04-11-17	\$ 0.00	N/A	9:15am-10:30am

School/Program	Activity	Date	Cost	Account#	Time/Purpose
					Club Members will perform a student kid friendly debate for grades 3-5
SMSS	Spring Egg Hunt	04-13-17	\$ 0.00	N/A	9:45am-10:45am
SMSS	Family Literacy Night	04-26-17	\$ 0.00	N/A	5:00pm-7:00pm
SMSS	Reading Angel Assembly	Thursday's 05-2017 through 06-2017	\$ 300.00 Refreshments	Student Activity Account # 0537	1:00pm-2:30pm
SMSS	Teacher Appreciation Day Massages by Santoro Chiropractic Company	05-03-17	\$ 0.00	N/A	Santoro Chiropractic will offer free chair massages throughout the day for teachers
SMSS	Special Education Day Celebration	05-10-17	\$ 300.00 Refreshments	Student Activity Account # 0537	1:00pm-2:30pm Celebrating student achievements
SMSS	Father & Son Breakfast	05-26-17	\$ 375.00 Refreshments	Student Activity Account # 0537	7:00am-9:30am
SMSS	Annual Chess Club Competition	05-30-17	\$ 100.00 Refreshments	Student Activity Account # 0537	3:30pm-4:30pm
SMSS	School Spirit Field Days	05-31-17 06-07-17 06-08-17	\$ 1,200.00 Refreshments Field Day Supplies	Student Activity Account # 0537	All Day events
SMSS	Kindergarten End of Year Celebration	06-08-17	\$ 100.00 Refreshments	Student Activity Account # 0537	9:00am-11:00pm
SMSS	5 th .Grade Stepping up Ceremony	06-09-17	\$ 150.00 Refreshments	Student Activity Account # 0537	10:00am-11:30am
WAS	Back To School Night	09-28-2016	\$ 200.00	# 20-231-200-600-0000-545	6:00pm-8:00pm

3. FUNDRAISERS:

School	Activity	Start Date	End Date	Purpose
LAS	Box Top For Education	09/01/2016	06/30/2017	Raise funds for student activities

School	Activity	Start Date	End Date	Purpose
LAS	Cherry Dale Farms Fundraiser	09/12/2016	12/16/2016	Raise funds for student activities
LAS	Bubbles for Autism	11/03/2016	11/03/2016	Raise funds for Autism Awareness
MSP	Concession Stand at After School Sporting Events	09-01-2016	06-30-2017	Initial Cost not to exceed \$ 500.00 utilizing account # 0555 Raise funds for student activities
MSP	AVID Dress Down Day	09-29-16	09-29-16	Raise funds for student activities
MSP	PBSIS Greyhound Pride Dress Down Day	09-30-16	09-30-16	Raise funds for student activities
MSP	PBSIS October Yard Sale	10-01-16	10-01-2016	Raise funds for student activities
MSP	AVID Snack Gram Sale	01-30-17	02-10-17	Raise funds for student activities
MSP	AVID Dress Down Day	09-29-16	09-29-16	Raise funds for student activities
MSP	PBSIS Greyhound Pride Dress Down Day	11-18-16	11-18-16	Raise funds for student activities
MSP	PTO Lemonade Party	12-09-16	12-09-16	Raise funds for student activities
MSP	PBSIS Ugly Sweater/Winter theme dress down	12-22-16	12-22-16	Raise funds for student activities
MSP	PBSIS Video Game Tournament	01-27-17	01-27-17	Raise funds for student activities
MSP	PBSIS Jersey Dress Down Day	01-27-17	01-27-17	Raise funds for student activities
MSP	PBSIS March Madness Incentive	03-17-17	03-17-17	Raise funds for student activities
NMSS	Box Tops For Education	08/17/16	11/02/16	Raise funds for student activities
PHS	JROTC Annual Drill Competition	11/19/16	11/19/16	Raise funds for the PHS JROTC Program Initial cost of \$ 400.00 utilizing JROTC account # 42 with an anticipated profit of \$ 1,400.00
SMSS	Pennies for Playground	09-01-2016	09-01-2017	Raise funds for student activities
SMSS	Smencil Sale			Raise funds for student activities
SMSS	Staff Jeans Day on Pay Day Friday's	09-01-16	06-30-17	Raise funds for student activities
SMSS	Clothes for Kid's Sake	09-01-16	06-30-17	Raise funds for student activities
SMSS	SMSS Merchandise Sale	09-01-16	06-30-17	Raise funds for student activities
SMSS	Ice Cream Sale	09-16-16	09-30-16	Raise funds for student activities

School	Activity	Start Date	End Date	Purpose
SMSS	Surrey Brook Farms Fundraiser	09-19-16	10-17-16	Raise funds for student activities
SMSS	School Spirit Dress Down Day	09-21-16	09-21-16	Raise funds for student activities
SMSS	AC Rescue Mission Collection	10-01-2016	11-30-2016	Collect items for homeless families in the mission
SMSS	Operation Warm Hat	10-01-16	12-23-16	Members from the Pleasantville Fire Dept. will deliver new coats to students who are in need
SMSS	Kindergarten Pretzel Sale	10-06-16	10-28-16	Raise funds for student activities
SMSS	Pink Day	10-13-16	10-13-16	Raise funds for student activities
SMSS	Kindergarten Staff Jeans Day	10-26-16	10-26-16	Raise funds for student activities
SMSS	3 rd . Grade Water Ice Sale	11-09-16	11-09-16	Raise funds for student activities
SMSS	5 th . Grade Movie Night	11-18-16	11-18-16	Initial cost \$ 150.00 from account # 0537 Raise funds for student activities
SMSS	5 th . Grade Dress Down	11-18-16	11-18-16	Raise funds for student activities
SMSS	Kids Korner Holiday Shoppe	12-01-16	12-16-16	Raise funds for student activities
SMSS	Scholastic Book Fair	12-05-16	12-12-16	Raise funds for student activities
SMSS	Pictures with Santa	12-13-16	12-13-16	Raise funds for student activities
SMSS	Holiday School Dance	12-16-16	12-16-16	Raise funds for student activities
SMSS	Dress Down Jeans Day	12-21-16	12-21-16	Raise funds for student activities
SMSS	NEHS Dress Down Day	01-20-17	01-20-17	Raise funds for student activities
SMSS	Valentine Gram Sale	01-30-17	02-10-17	Raise funds for student activities
SMSS	Pink Dress Down Day	02-14-17	02-14-17	Raise funds for student activities
SMSS	NEHS Sickle Cell Anemia Fundraiser	02-22-17	03-24-17	Raise funds for student activities
SMSS	2 nd . Grade Pretzel Sale	03-03-17	03-31-17	Initial cost \$ 70.00 from account # 0537 Raise funds for student activities
SMSS	Pie Day	03-14-17	03-14-17	Raise funds for student activities
SMSS	2 nd . Grade Jeans day/Wear green day	03-17-17	03-17-17	Raise funds for student activities

School	Activity	Start Date	End Date	Purpose
SMSS	Picture with Easter Bunny	04-06-17	04-06-17	Raise funds for student activities
SMSS	Dance-a-thon	04-07-17	04-07-17	Raise funds for student activities
SMSS	Bubbles for Autism	04-10-17	04-10-17	Raise funds for student activities
SMSS	Scholastic Book Fair	04-24-17	04-24-17	Raise funds for student activities
SMSS	Team Jersey Day	04-25-17	04-25-17	Raise funds for student activities
SMSS	Mother's Day Flower and Chocolate Sale	05-12-17	05-12-17	Raise funds for student activities
SMSS	1 st . Grade Jeans Day	05-23-17	05-23-17	Raise funds for student activities
SMSS	Water Ice Sale	05-26-17	05-26-17	Raise funds for student activities
SMSS	4 th . & 5 th . Grade Semi Formal Dance	05-26-17	05-26-17	Raise funds for student activities
SMSS	1 st . Grade Water Ice Sale	06-07-17	06-14-17	Raise funds for student activities

4. Field Trips:

School	Activity	Location	Date/Time	Cost	Account#
Decatur Avenue Pre-K 8 classes	Victory Farms 120 students 40 chaperones	Egg Harbor City, NJ	10/12/16 9:30am-1:30pm 10/25/16 Rain Date	\$ 960.00 Registration	20-218-200-516-0000-234
Decatur Avenue Pre-K 7 classes	Victory Farms 105 students 36 chaperones	Egg Harbor City, NJ	10/11/16 9:30am-1:30pm 10/25/16 Rain Date	\$ 846.00 Registration	20-218-200-516-0000-234
Decatur Avenue Pre-K	The Broadway Theater of Pittman 225 students 31 chaperones	Pittman, NJ	12/16/16 9:00am-1:30pm	\$ 1,536.00 Tickets	20-218-200-516-0000-234
Decatur Avenue Pre-K 5 classes	Atlantic City Aquarium 75 students 10 chaperones	Atlantic City, NJ	03/23/17 9:15am-1:00pm	\$ 465.00 Tickets	20-218-200-516-0000-234
Decatur Avenue Pre-K 5 classes	Atlantic City Aquarium 75 students 10 chaperones	Atlantic City, NJ	03/22/17 9:15am-1:00pm	\$ 465.00 Tickets	20-218-200-516-0000-234
Decatur Avenue Pre-K	Atlantic City Aquarium 75 students 10 chaperones	Atlantic City, NJ	03/21/17 9:15am-1:00pm	\$ 465.00 Tickets	20-218-200-516-0000-234

School	Activity	Location	Date/Time	Cost	Account#
5 classes					
Decatur Avenue Pre-K 6 classes	ACUA 90 students 12 chaperones	Egg Harbor Township, NJ	04/04/17 9:15am-11:15 am 04/10/17 Rain Date	\$ 0.00	N/A
Decatur Avenue Pre-K 6 classes	ACUA 90 students 12 chaperones	Egg Harbor Township, NJ	04/05/17 9:15am-11:15 am 04/11/17 Rain Date	\$ 0.00	N/A
Decatur Avenue Pre-K 3 classes	ACUA 45 students 6 chaperones	Egg Harbor Township, NJ	04/06/17 9:15am-11:15 am 04/11/17 Rain Date	\$ 0.00	N/A
Decatur Avenue Pre-K	Story Book Land 225 students 46 chaperones	Egg Harbor Township, NJ	05/05/17 9:30am-1:45pm 05/12/17 Rain Date	\$ 4,065.00 Tickets	20-218-200-516.0000-234
Decatur Avenue Pre-K 5 classes	Ventnor City Library, Playground, Boardwalk/Beach 75 Students 25 chaperones	Ventnor, NJ	05/15/17 9:15am-1:00pm 05/22/17 Rain Date	\$ 0.00	N/A
Decatur Avenue Pre-K 5 classes	Ventnor City Library, Playground, Boardwalk/Beach 75 Students 25 chaperones	Ventnor, NJ	05/16/17 9:15am-1:00pm 05/23/17 Rain Date	\$ 0.00	N/A
Decatur Avenue Pre-K 5 classes	Ventnor City Library, Playground, Boardwalk/Beach 75 Students 25 chaperones	Ventnor, NJ	05/17/17 9:15am-1:00pm 05/23/17 Rain Date	\$ 0.00	N/A
Decatur Avenue Pre-K 3 classes	Pleasantville Fire Department 45 students 6 chaperones	Pleasantville, NJ	10/03/16 9:45am-11:45am 10/17/16 Rain Date	\$ 0.00	N/A
Decatur Avenue Pre-K 3 classes	Pleasantville Fire Department 45 students 6 chaperones	Pleasantville, NJ	10/04/16 9:45am-11:45am 10/18/16 Rain Date	\$ 0.00	N/A
Decatur Avenue Pre-K 3 classes	Pleasantville Fire Department 45 students 6 chaperones	Pleasantville, NJ	10/05/16 9:45am-11:45am 10/19/16 Rain Date	\$ 0.00	N/A

School	Activity	Location	Date/Time	Cost	Account#
Decatur Avenue Pre-K 7 classes	Main Event Ice-cream Parlor 105 students 14 chaperones	Pleasantville, NJ	06/06/17 12:00 pm-1:15pm 06/08/17 Rain Date	\$ 131.25 Students Ice-Cream	Student Activity Account #2080
Decatur Avenue Pre-K 8 classes	Main Event Ice-cream Parlor 120 students 17 chaperones	Pleasantville, NJ	06/07/17 12:00 pm-1:15pm 06/08/17 Rain Date	\$ 150.00 Students Ice-Cream	Student Activity Account #2080
Middle School ESL Science	ACUA 45 Students 4 Chaperones	EHT, NJ	10/06/16 9:00am-1:50pm	\$ 0.00	N/A
Middle School ESL Science Club	Franklin Institute: How To Build a Storm" @ the Stockton Performing Arts Center 45 Students 4 Chaperones	Galloway, NJ	02/07/17 9:30am-12:45pm	\$ 0.00	N/A
Middle School Peer Mediation Students	Atlantic County Court House 15 students 2 chaperones	Mays Landing, NJ	10/21/16 8:15am-1:00pm	\$ 0.00	N/A
Middle School Peer Mediation Students	Trauma Outreach/Injury Prevention Center @ Cooper University Hospital 20 students 3 chaperones	Camden, NJ	03/23/17 7:45am-2:30pm	\$ 0.00	N/A
North Main SE Class	Birch Grove Park 10 students 5 chaperones	Northfield, NJ	09/30/16 9:30am-2:00pm 10/07/16 Rain Date	\$ 0.00	N/A
North Main 1st. Grade	Sahl's Father/Son Farm 60 students 15 chaperones	Egg Harbor City, NJ	10/06/16 9:30am-2:00pm 10/14/16 Rain Date	\$ 360.00 Admission	15-000-240-500-0000-085
North Main SE Class	Field of Dreams 10 students 5 chaperones	Absecon, NJ	10/21/16 9:30am-2:00pm 10/28/16 Rain Date	\$ 0.00	N/A
North Main SE Class	Birch Grove Park 10 students 5 chaperones	Northfield, NJ	04/28/17 9:30am-2:00pm 05/05/17 Rain Date	\$ 0.00	N/A
NMSS Drama Club	Theater Works USA: Patriots Theater @ the War Memorial 22 Students 3 Chaperones	Trenton, NJ	03/01/17 8:00am-1:30pm	\$ 200.00	15-000-240-500-0000-085

School	Activity	Location	Date/Time	Cost	Account#
SMSS National Elementary Honor Society	Independence Hall 20 students 5 Chaperones	Philadelphia, PA	12-09-16 9:00am-3:00pm	\$ 1,543.00 Registration & Transportation	# 0537 15-000-270-512-0000-095 15-190-100-610-0000-095
SMSS LAS MSP PHS WAS AtlantiCare Pre-school	Rise Up March 550 Students 50 Chaperones	SMSS Pleasantville	02-15-17 9:00am-12:00pm 02-24-17 9:00am-12:00pm	\$ 0.00	N/A District Transportation will be provided
SMSS LAS WAS NMSS	District Math Bowl 25 Students 5 Chaperones	SMSS Pleasantville	02-27-17 9:30am-12:00pm	\$ 0.00	N/A District Transportation will be provided
SMSS LAS WAS NMSS	Egg Harbor Township School District 25 Students 5 Chaperones	EHT, NJ	03-25-17 8:00am-1:00pm	\$ 200. 00 Registration	15-190-100-610-0000-095
SMSS Sisterhood/Brotherhood Clubs 3-5 th . Grade	2017 Rutgers University Day 30 Students 6 Chaperones	New Brunswick, NJ	04-29-17 8:00am-4:00pm	\$ 0.00	N/A District Transportation will be provided
SMSS Kindergarten Classes	Pleasantville Fire Station 80 Students 10 Chaperones	Pleasantville, NJ	05-04-17 05-05-17 12:50pm-2:45pm	\$ 0.00	N/A Walking Trip
SMSS 2 nd . Grade	Adventure Aquarium 90 Students 10 Chaperones	Camden, NJ	05-19-17 8:30am-2:00pm	\$ 1,590.40 Registration \$ 20.00 Parking	Student Activity Account # 0537
SMSS 5 th . Grade	Washington DC Historical Sites Museums, Memorials, Monuments & The White House 98 Students 10 Chaperones	Washington, DC	05-19-17 6:00am-6:00pm	\$ 1,000.00 Registration \$ 3,500.00 Coach Buses \$ 40.00 Parking	Student Activity Account # 0591 15-000-270-512-0000-095 15-190-100-610-0000-095

School	Activity	Location	Date/Time	Cost	Account#
SMSS Kindergarten	Garden State Discovery Museum 125 Students 40 Chaperones	Cherry Hill, NJ	05-24-17 8:45am-2:00pm	\$ 1,232.50 Registration	Student Activity Account # 0591
SMSS 4 th . Grade	Cold Springs Village 96 Students 17 Chaperones	Cape May, NJ	05-25-17 8:30am-2:00pm	\$ 963.00 Registration	Student Activity Account # 0591
SMSS 3 rd . Grade	Franklin Institute/IMAX Theater 90 Students 9 Chaperones	Philadelphia, PA	05-31-17 8:30am-3:00pm	\$ 1,260.00 Registration \$ 2,500.00 Transportation	Student Activity Account # 0591 15-000-270-512-0000-095 15-190-100-610-0000-095
SMSS 1 st . Grade	Johnson's Corner Farm 105 Students 10 Chaperones	Medford, NJ	02-02-17 8:45am-2:00pm	\$ 1,495.00 Registration	Student Activity Account # 0591 15-000-270-512-0000-095
MSP AVID 8 th . Grade	Atlantic County College Fair 130 Students 13 Chaperones	AC, NJ	11-01-16 9:00am-12:00pm	\$ 0.00	N/A
WAS 1-5 Select Students	Stockton Performing Arts Center 90 Students 10 Chaperones	Galloway, NJ	05-09-17 9:30am-12:00pm	\$ 0.00	N/A
WAS 1-5 Select Students	Stockton Performing Arts Center 90 Students 10 Chaperones	Galloway, NJ	12-09-17 9:30am-1:00pm	\$ 0.00	N/A

1. **Be it Resolved, that the Pleasantville Board of Education approve** Dr. Luraine Randall, Guidance Counselor to be compensated to attend The AVID Summer Institute on July 18th, 19th & 20th, 2016. (Previously approved by Dr. Leonard Fitts).

Name	Position	Location	Effective Date	Salary/Rate	Funding Source
Randall Luraine, Dr.	Guidance Counselor	MSP	07/18/16-07/20/16	\$ 30.00 per hour not to exceed 24. (\$720.00)	20-231-200-100-0000-545

2. **Be it Resolved, that the Pleasantville Board of Education approve** a mandatory Administrators Retreat scheduled for August 22nd and 23rd, 2016. Previously approved with a TBD date.

3. **Be it Resolved, that the Pleasantville Board of Education approve** Great Minds (Eureka Math) Algebra Math Program for Pleasantville High School at a cost of not to exceed \$ 20,351.11 utilizing account # 15-190-100-610-0000-050.
4. **Be it Resolved, that the Pleasantville Board of Education approve** the renewal of Contract with **Imagine Learning** for the 2016-2017 school year not to exceed **\$160,000.00** utilizing account # **11-190-100-500-0000-234**.
5. **Be it Resolved, that the Pleasantville Board of Education approve** the **2016-2017**, (September 1, 2016 through June 30, 2017) contract with **Sum Dog Math & Writing** Subscription for use in school and home. Amount not to exceed **\$ 4,980.00 utilizing Title I account # 20-231-100-100-0000-545**.
6. **Be it Resolved, that the Pleasantville Board of Education approve the 2016-2017** OnCourse data systems renewal in the amount not to exceed \$ 14,587.02 utilizing account # 11-000-221-500-0000-234. 5 Webinar training sessions and 1 onsite 3 hour training session cost not to exceed \$ 1,300.00 utilizing account # 11-000-221-320-0000-234.
7. **Be it Resolved, that the Pleasantville Board of Education approve** the renewal of **MyOn, My Reader, My Choice, My Books, My Growth** as the electronic library for grades K through 12 for the 2016 – 2017 School Year. In addition to this purchase the District will conduct a Reading Challenge for all schools which will begin the Kickoff of this new Literacy initiative. Each Elementary School is challenged to read a goal of 3000 books. The High School and the Middle School is challenged to read a goal of 5000 books. The Elementary Class with the highest number of books read will receive a Special Class Trip. The High School Homeroom and the Middle School Homeroom with the highest number of books read will receive a Special Homeroom Trip. The MyOn Company is donating to the top reader (number 1 reader) in the High and Middle School a Apple Watch. The top reader at each Elementary School will receive an iPad Mini2. The Literacy initiative is at a cost not to exceed **\$58,650.00** for the school year utilizing account # **11-190-100-610-0000-234**.
8. **Be it Resolved, that the Pleasantville Board of Education approve** the renewal of the contract with **Achieve 3000** Biology package for LAS, NMSS, PHS, MSP, SMSS and WAS and the Smarty Ants for students in Pre-K-2 for the 2016-2017 school year at a cost not to exceed \$ **150,619.00** for the school year utilizing account # **11-190-100-610-0000-234**.
9. **Be it Resolved, that the Pleasantville Board of Education approve Achieve 3000** eScience3000 student license: 1 year per student pricing subscription to differentiated core science curriculum \$ 6,375.00. eScience3000 Differentiated science solution \$ 4,125.00. Professional development services launch \$ 2,200.00 and Achieve 3000 Implementation Resources for teachers and students \$ 100.00 after a 25% eScience Promotion the total no to exceed 9,625.00 utilizing account # **11-190-100-610-0000-234**.
10. **Be it Resolved, that the Pleasantville Board of Education approve** North Main Street School to create an **online school store** to be managed by students. These students would benefit from understanding management, inventory and economics in general. The school store would be stocked with items and incentives necessary for a student's education such as pencils, pens, markers, sharpeners, lanyards, water bottles and bags. NMSS NEHS and Renaissance students would be responsible for stocking and distributing school store inventory. Current activity funds will be deposited in the NMSS student activity fund for future activities. This will be an ongoing yearlong program for the 2016-2017 school year.
11. **Be it Resolved, that the Pleasantville Board of Education approve** 2016-2019 District Technology Plan

12. **Be it Resolved, that the Pleasantville Board of Education approve** PRO Athletes, Inc. Bound for Greatness teacher leadership conference. Total not to exceed \$ 2,327.00 utilizing funding source # 11-190-100-500-0000-234.

13. **Be it Resolved, that the Pleasantville Board of Education approve** The (3) three newly hired master teachers 10 additional hours to complete their transition training from classroom to program master teacher and make up for the days they are required to attend mandatory Department of Education (NJDOE/DECE) professional development in Northern and Southern New Jersey. \$ 30.00 per hour not to exceed 10 hours or \$300.00 utilizing account # 20-218-100-101-0000-234.

14. **Be it Resolved, that the Pleasantville Board of Education approve** Revision to the Effective Date for AVID Site Team Summer Hours

AVID Site Team Staff Summer Hours

Middle School of Pleasantville staff members will work on the AVID Site Team which is a required component of the AVID Program in order to receive certification as an AVID school. The Site Team’s tasks include: planning the AVID Schedule, working with guidance to place students in AVID classes, align all AVID activities to CCSS, create pacing charts, and the AVID calendar for the year. There will be a total of five (5) teachers on the AVID Site Team for the summer. The total cost for the AVID Site Team summer hours is not to exceed \$4,500 utilizing 20-231-200-100-0000-545 (Title I 2016-2017 SIP) (Superintendent Approved).

Name	Position	Location	Effective Date	Salary	Funding Source
Ninette Philips	Teacher	MSP	7/01/16- 6/30/17	\$30.00 per hr. not to exceed 30 hrs. (\$900.00)	20-231-200-100-0000-545
Monica Foti	Teacher	MSP	7/01/16- 6/30/17	\$30.00 per hr. not to exceed 30 hrs. (\$900.00)	20-231-200-100-0000-545
Linda Richards	Teacher	MSP	7/01/16- 6/30/17	\$30.00 per hr. not to exceed 30 hrs. (\$900.00)	20-231-200-100-0000-545
Elizabeth Hurley	Teacher	MSP	7/01/16- 6/30/17	\$30.00 per hr. not to exceed 30 hrs. (\$900.00)	20-231-200-100-0000-545
Karla Carmichael	Teacher	MSP	7/01/16- 6/30/17	\$30.00 per hr. not to exceed 30 hrs. (\$900.00)	20-231-200-100-0000-545

15. **Be it Resolved, that the Pleasantville Board of Education approve** The donation of the following used track & field equipment to Holy Spirit High School OR to discard of the equipment:

Pole Vault landing system-

- 5 mats
- 2 standards
- 2 standard covers
- 1 pad
- 1 all-weather cover

Note: Holy Spirit HS will pick up and deliver the used equipment to their campus. Athletic department has received new equipment to replace the above.

16. **Be it Resolved, that the Pleasantville Board of Education approve** Bilingual Parent advisory meetings to be held on the following dates: 11/15/2016, 12/8/2016, 1/11/2017, 2/21/2107, 3/24/2017, 5/3/2017, LAS, NMSS, WAS, SMSS, DAP in accordance to the NJDOE Title III requirements. Refreshments will be served 6 meetings @ \$180.00 using account # 20-241-200-500-0000-545 not to exceed \$1,080.00.
17. **Be it Resolved, that the Pleasantville Board of Education approve** Bilingual parent workshops for MSP & PHS to be held at PHS on the following dates: October 4th, 2016, January 10th, 2017, March 7th, 2017 and May 9th, 2017 refreshments will be served 4 meetings X \$120.00 using account # 20-241-200-500-0000-545 not to exceed \$480.00.
18. **Be it Resolved, that the Pleasantville Board of Education approve** an alternative SIFE (English Language Learners that had interrupted or limited formal education in their native country) program for PHS. The NJ Departments of Education recognizes that students with interrupted formal education (SIFE students), especially in the higher grades, may be below grade level in some or all subjects when they enter a school district, and that some school districts provide appropriately specialized programs to meet their needs. To meet the needs of students with an interrupted formal education (SIFEs), some school districts establish an alternative education program. Alternative education programs are comprehensive educational programs designed to address the individual learning, behavior, and health needs of students who are not succeeding in the general education program. Cost not to exceed \$ 2,000.00 for supplies utilizing Title III funds instructional supplies # **20-241-100-600-0000-545**.
19. **Be it Resolved, that the Pleasantville Board of Education approve** Welcome Newcomer's Program to acculturate and acclimate students and parents to the United States Educational System and to relay important information regarding school policies, forms such as AUP's, lunch forms, uniform vouchers etc., Parent ESL Classes and after school academies. Information on important topics that affect the students' educational experience. School supplies and refreshments will be provided by NJEA pride: The event will be held on August 23rd, 2016 from 10am -12pm and at 5pm -7pm to accommodate parent's schedules at the MSP and the WAS gym. **There is no cost to the district.**
20. **Be it Resolved, that the Pleasantville Board of Education approve** The ESL curriculum for the 2016-2017 School Year:

ESL Kindergarten	Units 1-8
ESL 1 st Grade	Units 1-5
ESL 2 nd Grade	Units 1-5
ESL 3 rd Grade	Units 1-5
ESL 4 th Grade	Units 1-6
ESL 5 th Grade	Units 1-5
ESL Newcomers (6 th -8 th)	Units 1-4
ESL Intermediate Low (6 th -8 th)	Units 1-4
ESL Intermediate High (6 th -8 th)	Units 1-4
ESL Advanced (6 th -8 th)	Units 1-4
ESL/Bilingual Science Curriculum	Units 1-3 Earth Science

ESL/Bilingual Science Curriculum	Units 1-3 Life Science
ESL/Bilingual Science Curriculum	Units 1-3 Physical Science
ESL/Bilingual Math Curriculum	Units 1-6

- 21. Be it Resolved, that the Pleasantville Board of Education approve** Dr. Charles Paslay for ongoing Highly Effective Writing Professional Development and “In-Class Modeling and Support” for Pleasantville High School’s students and teachers, as per the 2016-2017 School Improvement Plan (SIP). Professional Development will begin on September 2016, continuing throughout the school year with one full In Class PD session per month from September, 2016 to April, 2017. The total cost for 8 full days not to exceed \$9,900.00 utilizing account number 20-231-200-100-0000-545 (2016-2017 SIP Title I).
- 22. Be it Resolved, that the Pleasantville Board of Education approve** North Main Street School to participate in the Life Changer of The Year program. The program recognizes an educator who stands out from the crowd. Life Changer of the Year is an annual program funded and run by National Life Group. The group also recognizes and rewards K-12 educators and school employees from around the country. The program aims to honor those who are making a significant difference in the lives of students by exemplifying excellence, positive influence and leadership. There is no cost for participating in the program.
- 23. Be it Resolved, that the Pleasantville Board of Education approve** North Main Street School to accept the donation of a 3D printer from Donorschoose.org.
- 24. Be it Resolved, that the Pleasantville Board of Education approve** NMSS to participate in international communications with Abu Dhabi Educational Council (ADEC), specifically Pre-K, Kindergarten & 5th. grade levels. International communication will assist to broaden awareness in these specific grade levels with regard to international interests. Pre-k, Kindergarten & 5th. grade USA, Pleasantville, NJ NMSS students will partner with Pre-k, Kindergarten & 5th grade UAE, Al Ain, Abu Dhabi, AL Mesk KG School (United Arab Emirate) students. Administrators and teachers will collaborate to ensure uninterrupted communication through use of the “Whatsapp”; a free application used for international communication, which can be utilized on the students iPad to strengthen technology based education.
- 25. Be it Resolved, that the Pleasantville Board of Education approve** NMSS to accept Follett Higher Education Group coupled with Atlantic Cape Bookstore supplies at the conclusion of the two companies “School Supply Drive”. NMSS will benefit directly from the collection of school supplies donated by the community and the companies hosting the drive.
- 26. Be it Resolved, that the Pleasantville Board of Education approve** North Main Street School to participate in the Hamilton Mall School Spirit Challenge. The School Spirit Challenge will run from August 15, 2016 through April 30, 2017. Shoppers can earn points for their favorite school when they present a Hamilton Mall receipt to the information desk. The school that earns the most points at the end of the challenge will receive cash prizes.
- **Participating schools are subject to win:**
1st. place: \$ 5,000.00 1st. place runner up: \$ 2,500.00 2nd. Place \$ 1,000.00
- 27. Be it Resolved, that the Pleasantville Board of Education approve** North Main Street School to apply for the Creative Leadership Grant. The grant offers up to 20 grants for school in the United States or Canada. The grant value is \$ 2,500.00 and \$ 1,000.00 worth of Crayola products to develop an art infused education. The grant also offers a creative capacity-building professional development program.

- 28. Be it Resolved, that the Pleasantville Board of Education approve** North Main Street School to participate in Connectins with Sculpture Program. Participating educators will receive Professional Development and a School Group Visit to the Connectins with Sculpture Institute. The Education Department at Grounds for Sculpture began an exciting new program called Connection with Sculpture with the goal of engaging local teachers and students with hands on learning experiences about sculpture. While GFS has always offered reduced admission and guided tours of the schools, the museum lacked the resources to provide hands on art workshops to visit the school. Thanks to the support grants from the National Endowment for the Arts (NEA), The Rita Allen Foundation, and Fairleigh Dickenson Foundation, the Connections with Sculpture program began this summer.
- 29. Be it Resolved, that the Pleasantville Board of Education approve** North Main Street to participate in the Toe to Toe Program with John Hopkins University. The program is a highly systematic page by page and step by step series of activities in one book, delivered on to one, and with instructions for the “coach” provided for each activity. It deliberately returns learners to the beginning of phonics and works up from there. Based on observation of many learners with difficulties, it was discovered that most learners seemed to have never received a good handle on phonics.
- 30. Be it Resolved, that the Pleasantville Board of Education approve** North Main Street School to participate in the Verizon Learning Academy. It is an effective mobile learning initiative in schools. As schools and district leaders drive towards mobile learning initiative, there is a need to be prepared. To ensure that the efforts are successful, district schools, teachers and leaders will participate in a course to discover more information about mobile learning and what needs to be in place to ensure its effectiveness. There is no cost to the district.
- 31. Be it Resolved, that the Pleasantville Board of Education approve** Pleasantville High School’s Interscholastic Athletic Programs to receive sport specific Strength and Conditioning sessions from Tilton Fitness & Wellness. Sessions will be offered by certified Strength & Conditioning Coaches/Trainers from Tilton Fitness and take place on-site at Pleasantville High School via the weight room, pool, stair/hallway, gymnasium, and athletic fields. Session time, program, and location to be coordinated by Director of Athletics and Tilton Fitness staff. Sessions are requested to begin September 19, 2016 and end June 30, 2017. Cost of training sessions will be \$95.00 per session not to exceed \$15,000.00 for the 2016-17 school year. Account #15-402-100-500-0000-050 will be utilized for this student-athlete activity
- 32. Be it Resolved, that the Pleasantville Board of Education approve** for Kaisha Medina 10 hours to complete the revising/formatting and finalization of the following district plans Technology Plan @ \$ 30.00 per hour not to exceed 10 hours or \$ 300.00.
- Total amount of project not to exceed \$300.
 - Location: Office of Curriculum and Instruction
 - Effective Date: August 5, 2016-August 31, 2016
 - Salary/Rate: 1 Coach will be paid for 10 hours at the rate of \$30.00 per hour with the total not to exceed \$300.

Staff	Title	Location	Date	Cost	Account
Kaisha Medina	District Coach	Office of Curriculum & Instruction	August 1-26	\$30.00 per hour x 10 hrs. not to exceed \$ 300.00	11-000-221-800-0000-234

- 33. Be it Resolved, that the Pleasantville Board of Education approve** the 9 District Coaches to attend the Leadership Retreat on August 22, 2016. The purpose of the Leadership Retreat is to set goals and collaborate

with district administrators. The Leadership Retreat will focus on the Danielson Review, Quality Student Growth Objectives (SGOs), and team building activities.

- Salary/Rate: 9 Coaches Teachers will be paid for 6 hours each at the rate of \$30.00 per hour with the total \$180.00 per coach. The costs will not exceed \$1,620.00.
- Funding Source: # 11-000-221-800-0000-234

Staff	Title	Location	Date	Cost	Account
Chapman, Constance	Academic Coach	PHS	08/22/16	6 hours at the rate of \$30.00 per hour with the total not exceed \$180.00	11-000-221-800-0000-234
Cordivari, Alison	Academic Coach	LAS	08/22/16	6 hours at the rate of \$30.00 per hour with the total not exceed \$180.00	11-000-221-800-0000-234
Douherty, Dominick	Academic Coach	MSP	08/22/16	6 hours at the rate of \$30.00 per hour with the total not exceed \$180.00	11-000-221-800-0000-234
Gensemer, Rene	Academic Coach	WAS	08/22/16	6 hours at the rate of \$30.00 per hour with the total not exceed \$180.00	11-000-221-800-0000-234
Laster, Jeffrey	Academic Coach	MSP	08/22/16	6 hours at the rate of \$30.00 per hour with the total not exceed \$180.00	11-000-221-800-0000-234
Marchesani, Lindsey	Academic Coach	PHS	08/22/16	6 hours at the rate of \$30.00 per hour with the total not exceed \$180.00	11-000-221-800-0000-234
Medina, Kaisha	Academic Coach	NMSS	08/22/16	6 hours at the rate of \$30.00 per hour with the total not exceed \$180.00	11-000-221-800-0000-234
Special Education Coach	Academic Coach		08/22/16	6 hours at the rate of \$30.00 per hour with the total not exceed \$180.00	11-000-221-800-0000-234
Tenney, Christine	Academic Coach	MSP	08/22/16	6 hours at the rate of \$30.00 per hour with the total not exceed \$180.00	11-000-221-800-0000-234

34. Be it Resolved, that the Pleasantville Board of Education approve identified staff to attend a Sumdog seminar/ planning session. The Sumdog seminar will be held to train teachers and coaches for the full implementation of the Sumdog online intervention program. Sumdog is an online learning engine that allows each student to build math skills using activities that are aligned to the Common Core and key state standards. This interactive online math program understands each individual student's needs, and adapts lessons accordingly scaffolding tasks into manageable learning steps. Immediately following the seminar, a planning meeting will occur with the trained coaches and teachers preparing to provide turnkey training at the elementary

building level during September, 2016. 4 staff members will work for 4 hours each (2 workshop hours/ 2 turnkey planning hours) at the rate of \$30.00 per hour with the total costs not to exceed \$480.00 utilizing funding source: # 20-231-200-100-0000-545.

- **Effective Date:** August 24, 2016
- **Salary/Rate:** 2 Coaches & 2 Teachers will be paid for 4 hours each at the rate of \$30.00 per hour with the total \$120.00 total costs not to exceed \$480.00
- **Funding Source:** # 11-000-221-800-0000-234

Staff	Title	Location	Date	Cost	Account
Cordivari Allison	Academic Coach	C&I/LAS	08/24/16	\$ 30.00 per hour for 4 hours not to exceed \$ 120.00	11-000-221-800-0000-234
Kaisha Medina	Academic Coach	C&I/NMSS	08/24/16	\$ 30.00 per hour for 4 hours not to exceed \$ 120.00	11-000-221-800-0000-234
Marlene Barrera	Teacher	WAS	08/24/16	\$ 30.00 per hour for 4 hours not to exceed \$ 120.00	11-000-221-800-0000-234
Tatiana Cunningham	Teacher	SMSS	08/24/16	\$ 30.00 per hour for 4 hours not to exceed \$ 120.00	11-000-221-800-0000-234

35. Be it Resolved, that the Pleasantville Board of Education approve two coaches, Allison Cordivari and Kaisha Medina, to work 12 hours each inputting and updating standardized student information including PSAT, SAT, and ACCESS scores in the edConnect database system. This student information will be used to create school and student profiles, to generate school reports, to analyze data trends, and to evaluate remediation needs in accordance with the edConnect IIS grant.

- **Effective Date:** August 2, 2016-August 26, 2016
- **Salary:** 2 Coaches will work for 12 hours each at the rate of \$30.00 per hour with the total costs not to exceed \$720.00.
- **Funding Source:** 20-231-200-100-0000-545

36. Be it Resolved, that the Pleasantville Board of Education approve edConnect workshops using IIS grant funds. The purpose of the workshop will be to train administrators, coaches, and teachers in the uses and application of the edConnect system.

Specific training topics will include: Retrieving benchmark, classroom, and student data in order to analyze trends and identify possible remediation groupings. Staff will also become experts at retrieving teacher, grade level lesson plan, and curriculum reports. Staff will increased their skills set so that they can become adept at creating student profiles from imported and extracted data and will develop an understanding of how to use PARCC score report data to create individual student profile reports

- **Name:** "Navigating Through edConnect IIS to Generate Data, Retrieve Reports, and Analyze Data Trends- Part I & Part II
- **Position:** Workshop Presenter: Catherine Simone, New Jersey State Department of Education
- **Location:** Training will take place at Middle School of Pleasantville
- **Effective Date:** August 19, 2016 from 9:00-11:00 AM and September 14, 2016 from 3:30-5:30 PM
- **Salary/Rate:** 2.0 hours for each workshop participant at a rate of \$30.00 per hour for a total of \$60.00 per workshop and \$120.00 per participant; total fees not to exceed \$ 840.00
- **Funding Source:** 20-292-200-100-0000

Staff	Title	Location	Date	Cost	Account
Allison Cordivari	District Coach	Office of Curriculum & Instruction/ LAS	August 19 th & Sept. 14 th	\$30.00 per hour x 2 hrs. X 2 workshops = \$120.0012	20-292-200-100-0000-545
Kaisha Medina	District Coach	Office of Curriculum & Instruction/ LAS	August 19 th & Sept. 14 th	\$30.00 per hour x 2 hrs. X 2 workshops = \$120.00	20-292-200-100-0000-545
Dominick Dougherty	District Coach	Office of Curriculum & Instruction/ LAS	August 19 th & Sept. 14 th	\$30.00 per hour x 2 hrs. X 2 workshops = \$120.00	20-292-200-100-0000-545
Christine Teeney	District Coach	Office of Curriculum & Instruction/ LAS	August 19 th & Sept. 14 th	\$30.00 per hour x 2 hrs. X 2 workshops = \$120.00	20-292-200-100-0000-545
Renee Gensamer	District Coach	Office of Curriculum & Instruction/ LAS	August 19 th & Sept. 14 th	\$30.00 per hour x 2 hrs. X 2 workshops = \$120.00	20-292-200-100-0000-545
Constance Days-Chapman	District Coach	Office of Curriculum & Instruction/ LAS	August 19 th & Sept. 14 th	\$30.00 per hour x 2 hrs. X 2 workshops = \$120.00	20-292-200-100-0000-545
Lindsey Marchesani	District Coach	Office of Curriculum & Instruction/ LAS	August 19 th & Sept. 14 th	\$30.00 per hour x 2 hrs. X 2 workshops = \$120.00	20-292-200-100-0000-545

37. **Be it Resolved, that the Pleasantville Board of Education** approve the Funded Programs Department to accept the Instructional Improvement System (IIS) Grant award in the amount of \$24,471. The grant is an extension of the Race to the Top Phase Three (RTTTs) grant program. As an IIS recipient, Pleasantville School District will use grant monies to implement the edConnect database. Specific grant monies will be used to fund edConnect student enrollment fees, to refine the use of increased system data-points, to further align course content, to increase analysis of data trends and student performance, and to provide continued staff development. EdConnect NJ is a tool that supports data-driven education by integrating assessments, data management, instructional support resources and curriculum and planning. The IIS Grant is awarded to Funded Programs.
38. **Be it Resolved, that the Pleasantville Board of Education approve** the newly updated consolidated Student Code of Conduct for The Middle School of Pleasantville and The Pleasantville High School for the 2016-2017 school year for grades six (6) through twelfth (12).
39. **Be it Resolved, that the Pleasantville Board of Education** approve the curriculum updates for English I and English II courses at Pleasantville High School, which includes updates in pacing, assessments, curricular units, resources, and standard modifications. The updated curriculum will be posted and uploaded into Edconnect.
40. **Be it Resolved, that the Pleasantville Board of Education approve** the revision to the Classroom Instructional Framework at Pleasantville High School, which includes placing the intervention time at the beginning of the period, in order to better meet the needs of the students.
41. **Be it Resolved, that the Pleasantville Board of Education approve** the Freshman Academy School Supply Drive. Students will collect notebooks, backpacks, pencil, pens, and sharpeners. All items will be donated to Hope- for- Liberia, a non-profit organization that provides basic needs and essentials for children and families in Liberia. The drive will begin in September of 2016, and will end in January of 2017, with the founder, Eli Gbayee sharing his story of overcoming the obstacles of being a child soldier in Liberia, and living beyond his means with the students. This drive will support our effort of promoting education in the community and beyond.

42. **Be it Resolved, that the Pleasantville Board of Education approve** “100 Leaders Supporting Education”, where 100 leaders within Atlantic County will be asked to be in attendance on the students’ first day back to school at Pleasantville High School, in order to welcome them and promote yearlong success.

43. **Be it Resolved, that the Pleasantville Board of Education approve** the completed units for the Curricular Frameworks you requested.
 Middle School Mathematics

- 6th grade Units 2,3,4
- 7th Grade Units 1,2,3,4
- 8th Grade Units 2,3,4

44. **Be it Resolved, that the Pleasantville Board of Education approve** the completed Math Units listed below.

GRADE LEVEL	MATH INSTRUCTIONAL UNIT 1	MATH INSTRUCTIONAL UNIT 2	MATH INSTRUCTIONAL UNIT 3	MATH INSTRUCTIONAL UNIT 4
GRADE 5	COMPLETE	COMPLETE	COMPLETE	COMPLETE
GRADE 4	COMPLETE	COMPLETE	COMPLETE	COMPLETE
GRADE 3	COMPLETE	COMPLETE	COMPLETE	COMPLETE
GRADE 2	COMPLETE	COMPLETE	COMPLETE	COMPLETE
GRADE 1	COMPLETE			
GRADE K	COMPLETE			

45. **Be it Resolved, that the Pleasantville Board of Education approve** the completed ELA Curriculum Items Unit

- Unit 1, K-5 ELA Instructional Units and Performance Assessments
- Unit 2, K-5 ELA Instructional Units

46. **Be it Resolved, that the Pleasantville Board of Education approve** Leslie Squair and Young M.E.N. Inc. (Mastering Everything Necessary), as per the 2016-2017 School Improvement Plan, as a mentoring program for the disenfranchised students at Pleasantville High School who have been identified as being at-risk of not graduating with their 4 year cohort. Young M.E.N. Inc. (Mastering Everything Necessary) is a non-profit organization whose mission is to help students become reconnected and graduate through mentorship, empowerment, and on-going support. Weekly mentoring sessions will be held that will focus on the following topics: Improving Interpersonal skills through Critical thinking, Self-Efficacy, Affirmation and Accountability, Goal Setting, Financial Literacy & Management, Job Readiness (Resume writing & Mock Interviews) , College Preparation, Leadership, and the importance of contributing to society. Not to exceed \$5500 from SIP account # 20-231-200-300-0000-545.

47. **Be it Resolved, that the Pleasantville Board of Education approve** “Dreams for Kids: Dare to Dream”, a mentoring component of Dreams for Kids, Inc., a non-profit organization, for Pleasantville High School, as per the 2016-2017 School Improvement Plan. “Dare to Dream” is an ongoing mentoring program that will bring both current and retired professional athletes to meet with students one day per month to focus on the following: Character Building, Dream Building, Saying No to Drugs, Drinking and Alcohol, Self Esteem, Bullying, Respect, Attitude, Trustworthiness, and Responsibility. As a part of the initiative, Dreams for Kids will partner with Pleasantville High School to host a “Dare to Dream: March Madness” basketball game that will focus on parental

and community involvement. Mentoring for students will be held on the following days: 9/26, 10/24, 11/21, 12/19, 1/30, 2/27, 3/20, 4/24, 5/22. Not to exceed \$4500 from SIP account # 20-231-200-300-0000-545.

48. **Be it Resolved, that the Pleasantville Board of Education approve Naviance**, as per the 2016-2017 School Improvement Plan. **Naviance** is a comprehensive K-12 college and career readiness solution that helps districts and schools align student strengths and interests to postsecondary goals, improving student outcomes and connecting learning to life. Not to exceed \$7,600 utilizing account # 15-000-218-500-0000-050.

49. **Be it Resolved, that the Pleasantville Board of Education approve** the JROTC instructors to receive a stipend to fulfill the requirements of the program per the Department of the Army and Pleasantville School District agreement. The instructors will be responsible for completing the following: Develop Annual Master Training Schedule for upcoming school year required by cadet Command; issue and turn in equipment at Ft. Dix; Prepare for Government Credit Card Audit; Requisition new uniforms and books for the upcoming school year. Attend Cadet Command Conferences at Fort Dix in August not to exceed 5 days; Conduct 100% inventory of equipment; Submit end of the year report to Cadet Command; Re-certify in Government Credit Card; turn in uniforms to cleaners; prepare, attend, and close out Summer Camp for twenty-five (25) students held in New York, Camp dates are June 20, 2016 to June 30, 2016 from 7:00a.m. to 4:00 p.m. Purge records for turn-in establish new cadet packets. Ninth grade orientation. Complete Cadet Commands Professional Development requirements to maintain certifications as JROTC Instructor. Last week in August receive uniforms from cleaners. Update JUMS (automated supply and admin). Prepare students for his/her leadership positions in upcoming school year. Each JROTC instructor will be paid a per diem rate not to exceed a total of \$16,000.00 utilizing account #15-140-100-101-0000-050 and 20-459-100-101-0000-547.

50. **Be it Resolved, that the Pleasantville Board of Education approve** Pleasantville School District to host **“100 Leaders Supporting Education”** On Tuesday, September 6, 2016,” at Pleasantville High School, The goal is to have 100 leaders from within the community and Atlantic County present to welcome our students back to school, as they walk into the doors, on the first day. Leaders would arrive at Pleasantville High School by 7a.m. on September 6th, as students begin arriving between 7:15 and 7:30. After first period begins, we would like to provide a continental breakfast in the cafeteria for attendees.

51. **Be it Resolved, that the Pleasantville Board of Education approve** the Freshman Academy Handbook for the 2016-2016, which includes policies, procedures, expectations, updated dress code, school initiatives, and contact information for parents.

52. **Be it Resolved, that the Pleasantville Board of Education approve** Pleasantville High School AVID Contract, AVID Summer Institute, AVID Site Team Summer Hours and AVID Site Team Staff (Supplemental Pay)

AVID

AVID, Advancement via Individual Determination, is a global nonprofit organization dedicated to closing the achievement gap by preparing all students for college and other postsecondary opportunities. Established more than 30 years ago AVID today impacts more than **800,000 students in 44 states and 16 other countries/territories**. AVID:

PART I: AVID Contract

The AVID College Readiness System Services and Products Agreement, which consists of the Standard Terms and Conditions, Quote, and Exhibit(s), is attached.

PART II: AVID Summer Institute

The High School AVID staff members will attend the AVID Summer Institute in Philadelphia, PA on July 18, 2016, July 19, 2016, and July 20, 2016. The Summer Institute is a three (3) day workshop designed to train staff members on the school

wide implementation of the AVID program. Participants will learn strategies and techniques to empower students with the support needed to succeed in the most challenging classes. Teachers will be trained in WICOR Strategies during Summer Institute. AVID’s learning support structure for middle and high school—and enhanced for higher education—is known as WICOR, which incorporates teaching/learning methodologies in the following critical areas: *Writing, Inquiry, Collaboration, Organization, and Reading to Learn*. WICOR provides a learning model that faculty can use to guide students to comprehend materials and concepts, and articulate ideas, at increasingly complex levels (scaffolding) within developmental, general education and discipline-based curricula in their major. The AVID Summer Institute is the next step after the initial planning (student recruitment, interviews, scheduling, etc.) Once the staff has received training at Summer Institute they will be prepared to incorporate those strategies in the classroom. William Burch, Constance Chapman, Kelsey Shockley, Michael Pilate, Robyn La Torre, Ademir Duttweiler, Michelle Everett, Patricia Varallo, are the staff members attending the conference. Teachers will be paid at a rate of \$30.00 per hour for eight (8) hours each day (\$240.00) not to exceed \$720.00 per teacher. The total cost for seven (7) teachers, one (1) guidance counselor, to attend the AVID Summer Institute is not to exceed \$7,692.00 (includes salaries, conference registrations, and travel) utilizing account numbers 20-231-200-100-0000-545 (Title I 2016-2017 SIP)

Name	Position	Location	Effective Date	Salary	Funding Source
William Burch	Teacher	PHS	7/18/16- 7/20/16	\$30.00 per hr. not to exceed 24 hrs. (\$720.00)	20-231-200-100-0000-545 (Title I 2016-2017 SIP)
Robyn La Torre	Teacher	PHS	7/18/16- 7/20/16	\$30.00 per hr. not to exceed 24 hrs. (\$720.00)	20-231-200-100-0000-545 (Title I 2016-2017 SIP)
Kelsey Shockley	Teacher	PHS	7/18/16- 7/20/16	\$30.00 per hr. not to exceed 24 hrs. (\$720.00)	20-231-200-100-0000-545 (Title I 2016-2017 SIP)
Ademir Duttweiler	Teacher	PHS	7/18/16- 7/20/16	\$30.00 per hr. not to exceed 24 hrs. (\$720.00)	20-231-200-100-0000-545 (Title I 2016-2017 SIP)
Michelle Everett	Teacher	PHS	7/18/16- 7/20/16	\$30.00 per hr. not to exceed 24 hrs. (\$720.00)	20-231-200-100-0000-545 (Title I 2016-2017 SIP)
Constance Chapman	Coach	PHS	7/18/16- 7/20/16	\$30.00 per hr. not to exceed 24 hrs. (\$720.00)	20-231-200-100-0000-545 (Title I 2016-2017 SIP)
Michael Pilate	Guidance	PHS	7/18/16- 7/20/16	N/A	N/A
Patricia Varallo	Teacher	PHS	7/18/16- 7/20/16	\$30.00 per hr. not to exceed 24 hrs. (\$720.00)	20-231-200-100-0000-545 (Title I 2016-2017 SIP)

PART III: AVID Site Team

Resolution to approve High School of Pleasantville staff members Constance Chapman, William Burch, Robyn La Torre, Kelsey Shockley, Ademir Duttweiler, Michelle Everett, Michael Pilate, Patricia Varallo to be the AVID Site Team members, which is a required component of the AVID Program in order to receive certification as an AVID school. The Site Team’s tasks include: planning the AVID Schedule, working with guidance to place students in AVID classes, align all AVID activities to CCSS, and create pacing charts, and the AVID calendar for the year (summer). Additionally, the Site Team’s tasks include: recruit potential AVID students, determine acceptance criteria, create a rubric for eligibility of AVID, and interview students. Once students have been

selected, the AVID Site Team will plan AVID special events, field trips, and guest speakers. Additionally, they will collect and analyze data for the AVID Certification Self-Study.

PART IV: AVID Freshman Academy

Resolution to approve AVID Freshman Academy team for summer work that will be ongoing throughout the school year. This team will design and construct and support a system of shared beliefs and values which form a basis for action, create and enforce Freshman Academy management policies and procedure; create a data analysis system, develop and deploy a system of student incentives and recognition awards based upon attendance, academic achievement, character and leadership; participate in staff development opportunities; collaborate with team members to design and teach interdisciplinary units. The AVID Site Team will also fulfill the responsibilities as listed above in **Part III**. Beginning with summer planning at (not to exceed 64 summer hours) for scheduled weeks in July and August, and two meetings/planning per month and work sessions per month not to exceed 10 hours per month total from September to June. Funding Source # 20-231-200-100-0000-545 (2016-2017 SIP Title I)

Name	Position	Location	Effective Date	Salary	Funding Source
William Burch	AVID Elective Teacher	PHS	7/18/16- 6/30/2017	\$30.00 Per hr.(not to exceed \$1750)	20-231-200-100-0000-545 (2016-2017 SIP Title I)
Robyn La Torre	AVID Subject Teacher	PHS	7/18/16- 6/30/2017	\$30.00 Per hr.(not to exceed \$1750)	20-231-200-100-0000-545 (2016-2017 SIP Title I)
Kelsey Shockley	AVID Subject Teacher	PHS	7/18/16- 6/30/2017	\$30.00 Per hr.(not to exceed \$1750)	20-231-200-100-0000-545 (2016-2017 SIP Title I)
Ademir Duttweiler	AVID Subject Teacher	PHS	7/18/16- 6/30/2017	\$30.00 Per hr.(not to exceed \$1750)	20-231-200-100-0000-545 (2016-2017 SIP Title I)
Michelle Everett	AVID Subject Teacher	PHS	7/18/16- 6/30/2017	\$30.00 Per hr.(not to exceed \$1750)	20-231-200-100-0000-545 (2016-2017 SIP Title I)
Constance Chapman	AVID Site Coordinator	PHS	7/18/16- 6/30/2017	\$30.00 Per hr.(not to exceed \$1750)	20-231-200-100-0000-545 (2016-2017 SIP Title I)
Michael Pilate	AVID Guidance	PHS	7/18/16- 6/30/2017	N/A	N/A

Patricia Varallo	AVID Subject Teacher	PHS	7/18/16- 6/30/2017	\$30.00 Per hr.(not to exceed \$1750)	20-231-200-100-0000-545 (2016-2017 SIP Title I)
Lindsey Marchesani	AVID Site Co-Coordinator	PHS	7/18/16- 6/30/2017	\$30.00 Per hr.(not to exceed \$1750)	20-231-200-100-0000-545 (2016-2017 SIP Title I)
Susan Johnston	Teacher	PHS	7/18/16- 6/30/2017	\$30.00 Per hr. for 30 hours (not to exceed 900)	20-231-200-100-0000-545 (2016-2017 SIP Title I)
Richard McAllister	Teacher	PHS	7/18/16- 6/30/2017	\$30.00 Per hr. for 30 hours (not to exceed 900)	20-231-200-100-0000-545 (2016-2017 SIP Title I)
Sara Bailey	Teacher	PHS	7/18/16- 6/30/2017	\$30.00 Per hr. for 30 hours (not to exceed 900)	20-231-200-100-0000-545 (2016-2017 SIP Title I)
Elizabeth Dubose	Teacher	PHS	9/1/16- 6/30/2017	\$30.00 Per hr. for 30 hours (not to exceed 900)	20-231-200-100-0000-545 (2016-2017 SIP Title I)
Garrow Kerr	Teacher	PHS	9/1/16- 6/30/2017	\$30.00 Per hr. for 30 hours (not to exceed 900)	20-231-200-100-0000-545 (2016-2017 SIP Title I)
Dale Sheridan	Technology	PHS	9/1/16- 6/30/2017	\$30.00 Per hr. for 30 hours (not to exceed 900)	20-231-200-100-0000-545 (2016-2017 SIP Title I)
Katrina Warren	Teacher	PHS	9/1/16- 6/30/2017	\$30.00 Per hr. for 30 hours (not to exceed 900)	20-231-200-100-0000-545 (2016-2017 SIP Title I)

53. Be it Resolved, that the Pleasantville Board of Education approve Dr. Charles Paslay for ongoing Highly Effective Writing Professional Development and “In-Class Modeling and Support” for Pleasantville High School’s students and teachers, as per the 2016-2017 School Improvement Plan (SIP). Professional Development will

beginning on September 2016, continuing throughout the school year with one full In Class PD session per month from September, 2016 to April, 2017. The total cost for 8 full days is \$9,900.00 out of account number 20-231-200-100-0000-545 (2016-2017 SIP Title I).

- 54. Be it Resolved, that the Pleasantville Board of Education approve** Pleasantville High School 2016-2017 Staff for Summer Credit Completion to receive stipend. In pursuant with PEA Contract Certificated Staff is paid \$45.00 per hour. Summer Credit Completion is extended for four (4) days effective July 18, 2016 thru July 21, 2016. The total hours is not to exceed 16 hours. The total cost is not to exceed \$ 720.00. Utilizing Account# 15-422-100-100-0000-050

Name	Department	Location	Effective Dates	Salary	Funding Source
Russell Whaley	Teacher	PHS	July 18, 2016 - July 28, 2016	\$45.00 per hour not to exceed 16 hours; total not to exceed \$720.00.	15-422-100-100-0000-050

- 55. Be it Resolved, that the Pleasantville Board of Education approve** Advanced Placement (AP) Program Summer Staff for 2016-2017 AP students in grades 11 and 12. Utilizing Account# 15-140-100-100-0000-050. Extended time at no additional cost.

Name	Teacher	Location	Effective Date	Salary	Funding Source
Eric Clark	Teacher	PHS	August 4, 2016 August 19, 2016	\$45.00 per hour not to exceed 32 hours total (\$1,440.00)	15-401-100-100-0000-050

- 56. Be it Resolved, that the Pleasantville Board of Education approve** the Pleasantville High school to conduct a Freshman Academy After School Detention Program beginning September 8, 2016 through December 22, 2016 from 2:05pm – 3:05pm. The program purpose is to provide students who have violated school rules with educational rules with an educational experience and a meaningful misbehavior deterrent. This detention program will be used to reinforce school rules and diminish the number of suspensions. This option keeps students from losing instructional time and keeps them in school. The cost for the program includes one (1) teacher at rate of \$45.00 per hour and one (1) aide at a rate of \$30.00 per hour not to exceed 4,950 utilizing account #15-421-100-101-0000-050.

Name	Position	Location	Effective Date	Salary	Funding Source
Michelle Everett	Teacher	PHS	September 8, 2016 – December 22, 2016	\$45 per hr. for 1 hr. for 66 days not to exceed \$2,970.00	15-421-100-101-0000-050
William Burch	Teacher	PHS	September 8, 2016 – December 22, 2016	\$45 per hr. for 1 hr. for 66 days not to exceed \$2,970.00	15-421-100-101-0000-050

Kelsey Shockley	Teacher	PHS	September 8, 2016 – December 22, 2016	\$45 per hr. for 1 hr. for 66 days not to exceed \$2,970.00	15-421-100-101-0000-050
Patricia Varallo	Teacher	PHS	September 8, 2016 – December 22, 2016	\$45 per hr. for 1 hr. for 66 days not to exceed \$2,970.00	15-421-100-101-0000-050
Susan Johnston	Teacher	PHS	September 8, 2016 – December 22, 2016	\$45 per hr. for 1 hr. for 66 days not to exceed \$2,970.00	15-421-100-101-0000-050
Sara Bailey	Teacher	PHS	September 8, 2016 – December 22, 2016	\$45 per hr. for 1 hr. for 66 days not to exceed \$2,970.00	15-421-100-101-0000-050
Richard McCallister	Teacher	PHS	September 8, 2016 – December 22, 2016	\$45 per hr. for 1 hr. for 66 days not to exceed \$2,970.00	15-421-100-101-0000-050
Ademir Duttweiler	Teacher	PHS	September 8, 2016 – December 22, 2016	\$45 per hr. for 1 hr. for 66 days not to exceed \$2,970.00	15-421-100-101-0000-050
Robyn LaTorre	Teacher	PHS	September 8, 2016 – December 22, 2016	\$45 per hr. for 1 hr. for 66 days not to exceed \$2,970.00	15-421-100-101-0000-050
Constance Chapman	Coach	PHS	September 8, 2016 – December 22, 2016	\$45 per hr. for 1 hr. for 66 days not to exceed \$2,970.00	15-421-100-101-0000-050

57. Be it Resolved, that the Pleasantville Board of Education approve Pleasantville High School to host a Freshman Academy 3–7 program beginning September 8, 2016 through December 22, 2016 from 3:00pm–7:00pm. The purpose of the program is to provide student who have violated school rules with an educational experience and meaningful misbehavior deterrent. This disciplinary program will be used to reinforce school rules and diminish the number of suspensions. This option keeps students from losing instructional time and keeps them in school. The cost to host this program includes one (1) teacher at a rate of \$ 45.00 per hour for four (4) hours per day for sixty-six (66) days not to exceed \$11, 880.00 utilizing account# 15-423-100-101-0000-050, and one (1) administrator at a rate of \$60 per hour for three and (3.5) hours per day for sixty-six (66) days not to exceed \$13,860.00 utilizing account# 15-423-100-101-0000-050

PHS – Freshman Academy 3-7 Program (Pending Criminal History Clearance History Clearance) On a Rotating Basis/ Based on Adequate Student Involvement:

Name	Position	Location	Effective Date	Salary	Funding Source
Constance Chapman	Coach	PHS	September 8, 2016 December 22, 2016	\$45 per hr. for 4 hrs. for 66 days not to exceed \$11,880.00	15-423-100-101-0000-050

Michelle Everett	Teacher	PHS	September 8, 2016 December 22, 2016	\$45 per hr. for 4 hrs. for 66 days not to exceed \$11,880.00	15-423-100-101-0000-050
Nicole McNeal	Teacher	PHS	September 8, 2016 December 22, 2016	\$45 per hr. for 4 hrs. for 66 days not to exceed \$11,880.00	15-423-100-101-0000-050
Ademir Duttweiler	Teacher	PHS	September 8, 2016 December 22, 2016	\$45 per hr. for 4 hrs. for 66 days not to exceed \$11,880.00	15-423-100-101-0000-050
Sara Bailey	Teacher	PHS	September 8, 2016 December 22, 2016	\$45 per hr. for 4 hrs. for 66 days not to exceed \$11,880.00	15-423-100-101-0000-050

58. **Be it Resolved, that the Pleasantville Board of Education approve** Light House Community Church to adopt SMSS for the **2016-2017 school year**. Lighthouse Community Church will partner with SMSS on various community outreach programs for students, parents and staff. They will provide community related services that help improve and strengthen ties with the community.
59. **Be it Resolved, that the Pleasantville Board of Education approve** Leeds Avenue School to participate in the school adoption by Mount Zion Church for the 016-2017 school year.
60. **Be it Resolved, that the Pleasantville Board of Education approve** Leeds Avenue School is entering into a partnership with the United States Department of Interior, US Fish and Wildlife Service for developing an 'Outdoor Environmental Lab.' This outdoor classroom will provide learning experiences and opportunities for environmental education and will create important wildlife habitat for pollinators and birds. 'The Outdoor Environmental Lab at Leeds Avenue School' will not only be accessible to LAS students, but will be available to all elementary schools in the district.
The overall costs will be covered through fundraising activities sponsored by the LAS Environmental Club and the LAS Junior National Honor Society.
Our project is scheduled to begin Fall 2016. Science teacher Mary Lenahan will be the point of contact and has full support of the Leeds Avenue School administration.
61. **Be it Resolved, that the Pleasantville Board of Education approve** two teachers, 1 ELA teacher and 1 math teacher, to receive \$45.00 an hour, four days a week not to exceed \$2700 each. Utilizing account # 15-402-100-100-0000-050. Teachers will work on a rotating basis. This will help ensure a proper transition period is allotted for, for the 2016-2017 school year. Student athletes will be required to follow the school districts no "F" policy beginning the 2017-2018 school year.
62. **Be it Resolved, that the Pleasantville Board of Education approve** an ELA and Math Portfolio Course, offered 2nd semester- beginning January 2017, for specific seniors that qualify for the Portfolio Appeals Process.
63. **Be it Resolved, that the Pleasantville Board of Education approve** an after school Portfolio Workshop Course for seniors to complete their portfolio appeals. Students who failed to meet the 2017 state mandated testing requirement must pass PARCC/SAT/ACT/ASVAB/PSAT/NJDOE Portfolio Appeal Process in order to meet the NJDOE graduation requirement. The course will be held from 2:35 to 4:35 Monday through Friday, from September 19, 2016 to June 30, 2016. Students are required to include the following in their appeal:

- **Math:** Graded, open ended response student work sample for four out of five mathematical content categories (4 CRTs)
Expression Mathematical Reasoning Modeling
- **ELA:** Students must demonstrate Proficiency in ELA by demonstrating alternative classroom work aligned to the content categories as described below:
Two grade level passages (one literature and one informational) and associated items that demonstrate a student's comprehension (i.e., multiple choice items and short constructed response to open ended questions) Writing that includes at least two of the three types required by New Jersey Standards (informational/explanatory, argument, narrative)

64. Be it Resolved, that the Pleasantville Board of Education approve the following staff members to revise/update the Portfolio Appeal CRTs, for the 2016-2017 school year.

- **Math:** Graded, open ended response student work sample for four out of five mathematical content categories (4 CRTs)
Expression Mathematical Reasoning
Modeling
- **ELA:** Students must demonstrate Proficiency in ELA by demonstrating alternative classroom work aligned to the content categories as described below:
Two grade level passages (one literature and one informational) and associated items that demonstrate student's comprehension (i.e., multiple choice items and short constructed response to open ended questions) Writing that includes at least two of the three types required by New Jersey Standards (informational/explanatory, argument, narrative)

Name	Position	Location	Effective Date	Salary	Funding Source
Lindsey Marchesani	Academic Coach	PHS	August 22, 2016-October 31, 2016	(\$30.00 per hour, not to exceed \$900.00)	15-421-100-100-0000-050
Constance Chapman	Academic Coach	PHS	August 22, 2016-October 31, 2016	(\$30.00 per hour, not to exceed \$900.00)	15-421-100-100-0000-050
Griselda Tabora	Teacher (ESL)	PHS	August 22, 2016-October 31, 2016	(\$30.00 per hour, not to exceed \$900.00)	15-421-100-100-0000-050
Gary Gray	Teacher	PHS	August 22, 2016-October 31, 2016	(\$30.00 per hour, not to exceed \$900.00)	15-421-100-100-0000-050

65. Be it Resolved, that the Pleasantville Board of Education approve the following staff members to conduct the Portfolio Workshop Course, on a rotating basis at 45.00 per hour, for seniors to complete their portfolio appeals. The course will be held from 2:35 to 3:35 Monday through Friday, from September 1, 2016 to June 10, 2017. Students are required to include the following in their appeal:

- Math: Graded, open ended response student work sample for four out of five mathematical content categories (4 CRTs)
- Expression Mathematical Reasoning
- Modeling

(2) ELA: Students must demonstrate Proficiency in ELA by demonstrating alternative classroom work aligned to the content categories as described below:

two grade level passages (one literature and one informational) and associated items that demonstrate a student's comprehension (i.e., multiple choice items and short constructed response to open ended questions)

Writing that includes at least two of the three types required by New Jersey Standards (informational/explanatory, argument, narrative)

Name	Position	Location	Effective Date	Salary	Funding Source
Lindsey Marchesani	Academic Coach	PHS	September 19, 2016- June 30, 2017	(\$45.00 per hour, not to exceed \$3600)	15-401-100-100-0000-050
Katrina Warren	Teacher	PHS	September 19, 2016- June 30, 2017	(\$45.00 per hour, not to exceed \$3600)	15-401-100-100-0000-050
Griselda Tabora	Teacher (ESL)	PHS	September 19, 2016- June 30, 2017	(\$45.00 per hour, not to exceed \$3600)	15-401-100-100-0000-050
Gary Gray	Teacher	PHS	September 19, 2016- June 30, 2017	(\$45.00 per hour, not to exceed \$3600)	15-401-100-100-0000-050
Constance Chapman	Academic Coach	PHS	September 19, 2016- June 30, 2017	(\$45.00 per hour, not to exceed \$3600)	15-401-100-100-0000-050
TBD	Teacher	PHS	September 19, 2016- June 30, 2017	(\$45.00 per hour, not to exceed \$3600)	15-401-100-100-0000-050
TBD	Teacher	PHS	September 19, 2016- June 30, 2017	(\$45.00 per hour, not to exceed \$3600)	15-401-100-100-0000-050
TBD	Teacher	PHS	September 19, 2016- June 30, 2017	(\$45.00 per hour, not to exceed \$3600)	15-401-100-100-0000-050

66. Be it Resolved, that the Pleasantville Board of Education approve Curriculum & Instruction 2016-2017 District Calendar.

67. Be it Resolved, that the Pleasantville Board of Education approve Sara Bailey and Robyn LaTorre to write the Algebra Based Physics and Advanced Algebra Based Physics curriculum for Pleasantville High School, which will include the course description, UBD, units/topics, pacing guides, interventions, strategies and resources.

Name	Position	Location	Effective Date	Salary	Funding Source
Sara Bailey	Teacher	PHS	August 17, 2016 August 31, 2016	\$ 30.00 per hour, not to exceed \$ 450.00	11-000-221-500-0000-234
Robyn LaTorre	Teacher	PHS	August 17, 2016 August 31, 2016	\$ 30.00 per hour, not to exceed \$ 450.00	11-000-221-500-0000-234

68. Be it Resolved, that the Pleasantville Board of Education approve Jerry King to conduct weekly Teen Credit Bootcamp Financial Empowerment Seminars at Pleasantville High School for Freshman Academy Students.

69. **Be it Resolved, that the Pleasantville Board of Education approve** Freshman Academy Discipline Plan. The Freshman academy has designed and will implement a progressive disciplinary plan, designed to aid in the fulfillment of our goals for Freshman Academy Students. The goals of our progressive discipline program are to:
- Reduce the number and types of disciplinary infractions
 - Decrease behaviors related to academic failure
 - Create in-house Freshman Academy interventions that preclude the need for constant administrative disciplinary action.
 - Focus on moving the class of 2020 to effectively and thoughtfully managing their own behaviors.

70. **Be it Resolved, that the Pleasantville Board of Education approve** the 2016-2017 Fall Athletic Schedule.

MOTION BY: _____ SECOND BY: _____ Yea: ____ Nay: ____

ROLL CALL

Member	YES	NO	Abstain	Absent
James Barclay				
Bernice Couch				
Tony Davenport				
Silvia Ladrón				
Paul Moore				
Sharnell Morgan				
Elysa Sanchez				
Ethel Seymore				
Carla Thomas				

Motion to go into Executive Session

Motion by _____ Second by _____

Executive Session Motion by _____ and Seconded by _____ at _____ p.m., it is hereby resolved that the Pleasantville Board of Education may go into closed or private session from which the public shall be excluded in accordance with the provisions as set forth in N.J.S.A. 10:4-12 and 10:4-13. The following subjects shall be discussed on this date in the session of the Board closed to the public: PERSONNEL, PUPIL MATTERS, PENDING, AND ANTICIPATED LITIGATION. BE IT FURTHER RESOLVED that the discussion in closed session will be disclosed to the public at this time or a future meeting of the Board when it is no longer necessary to maintain the confidential nature of the items discussed.

Roll Call:

Member	Yes	No	Abstain	Absent
James Barclay				
Bernice Couch				
Lawrence Davenport				
Silvia Landron				
Paul Moore Jr.				
Sharnell Morgan				
Elysa Sanchez				
Ethel Seymore				
Carla Thomas				

Motion to come out of Executive Session

Motion by: _____ Second by: _____ Yea: ___ Nay: ___

Roll Call:

Member	Yes	No	Abstain	Absent
James Barclay				
Bernice Couch				
Lawrence Davenport				
Silvia Landron				
Paul Moore Jr.				
Sharnell Morgan				
Elysa Sanchez				
Ethel Seymore				
Carla Thomas				

Reconvene Board Meeting

Motion to Adjourn the Meeting

Motion by: _____ Second by: _____ Yea: ____ Nay: ____

Roll Call:

Member	Yes	No	Abstain	Absent
James Barclay				
Bernice Couch				
Lawrence Davenport				
Silvia Landron				
Paul Moore Jr.				
Sharnell Morgan				
Elysa Sanchez				
Ethel Seymore				
Carla Thomas				