

OPENING CALENDAR

November 24, 2015

PUBLIC SESSION

Presentation of the Colors

Admiral William F. Halsey, Jr. Health & Public Safety Academy JROTC

Pledge of Allegiance

Gianna Genoa, 4th Grade Student

John Marshall School No. 20

Star Spangled Banner by Francis Scott Key

Michelle Sanchez, 10th Grade Student

Elizabeth High School

Pledge of Ethics

Jaiden Bell-Goodwin, 4th Grade Student

John Marshall School No. 20

Core Beliefs

PERFORMANCES

“I Just Can’t Wait to Be King”

By Elton John

From “The Lion King”

Performed by

John Marshall School No. 20 Students chosen
for the NJPAC Disney’s Musicals in Schools Program

PRESENTATIONS

Student Excellence

Annual Shriver Cup Unified Soccer Tournament

Silver Medal Winners Team Elizabeth

Anthony Matute	Partner Juan Pablo Duarte - José Julián Martí School No. 28
Brayan Hilton Castro	Partner Nicholas S. LaCorte Peterstown School No. 3
Dany Castillo	Partner Juan Pablo Duarte - José Julián Martí School No. 28
David Soulouque	Athlete Nicholas S. LaCorte Peterstown School No. 3
Diego Figueroa	Athlete Nicholas S. LaCorte Peterstown School No. 3
Eric Ponce	Partner Juan Pablo Duarte - José Julián Martí School No. 28
Jeffrey Ventura	Partner Juan Pablo Duarte - José Julián Martí School No. 28
Jeimily Pena	Athlete Nicholas S. LaCorte Peterstown School No. 3
Jessmar Bahian	Partner Juan Pablo Duarte - José Julián Martí School No. 28
Joao De Souza	Partner Juan Pablo Duarte - José Julián Martí School No. 28
Jose Melgar	Partner Juan Pablo Duarte - José Julián Martí School No. 28
Joseph Tascon	Athlete Nicholas S. LaCorte Peterstown School No. 3
Kevin Hernandez	Partner Juan Pablo Duarte - Jose Julian Marti School No. 28
Kevin Molina	Partner Juan Pablo Duarte - José Julián Martí School No. 28
Marlon Taytum	Partner Juan Pablo Duarte - José Julián Martí School No. 28
Pedro Hernandez	Athlete Juan Pablo Duarte - José Julián Martí School No. 28
Roque Bahian	Partner Juan Pablo Duarte - José Julián Martí School No. 28
Rodrigo Moreira	Partner Juan Pablo Duarte - José Julián Martí School No. 28
Wilson Amaya	Partner Juan Pablo Duarte - José Julián Martí School No. 28

Coaches

Steven Lake

Oliver Jimenez

Sulisnet Jimenez, Principal Juan Pablo Duarte - José Julián Martí School No. 28

Jennifer Campel, Principal Nicholas S. LaCorte Peterstown School No. 3

Elizabeth HS Marching Band

8th at the Delaware Regional for the Bands of America Championships

Amy Centeno - Drum Major

Daniel Faldraga - Drum Major

Jean Carlos Rosario - Drum Major

Stevens Cruz - Low Brass Captain

Bruna Esteves - Front Ensemble Captain

Kevin Ferreira - Clarinet Captain

Monica Figueroa - Drumline Captain

Alexandra Grande - Flute Captain

Brandon Mercado - Saxophone Captain

Catherine Rojel - Color Guard Captain

Elizabeth HS Marching Band (Continued)

8th at the Delaware Regional for the Bands of America Championships

Michelle Sanchez - Saxophone Lieutenant
Luis Torres - Trumpet Captain
Ben Schwartz - Director/Music Arranger
Steve Almeida - Assistant Director
David Finkelstein - Front Ensemble Tech
Wayne Dillon - Program Coordinator

Elizabeth JV Boys Soccer Team

Josser Amaya
Aime Amouzou
Dylon Carvalho
Jonathan Ferreira
Manny Grova, Jr.
Matheus Jaimes
Amilcar Jean
Daniel Lecona
Bryan Martinez
Christopher Matherin
Max Mejia
Ricardo Muñoz
Tyler Piedranita
Ismael Piriz
Ricardo Polanco
Michael Reyes
Miguel Reyes
Edgard Rivera
Christian Sanchez
Franco Tijona
Brian Vanegas
Sebastian Velez
Jason Villalta
Camilo Zuluega

Coaches:

Louis Argondizza
Gustavo Della Corte

Elizabeth Varsity Soccer Team North II-Group 4 State Champions

Maximiliano Acosta
Van Aggy Adolphe
Matthew Almeida
Mykol Bello
Croyant Demosthene
Kevin Flores
Miguel Fuentes
Antoine Gbamou
Miguel Goncalves
Danny Guillen
Yosuke Hirashiki
Rodrigo Letes
Paulo Lopes
Sergio Martinez
Billi Mendoza
Juan Miranda
Bryan Moreno
Marlon Javier Munguia
Denilson Olivera
Kevin Patino
Diego Pellejero
Nahuel Pereyra
Kevin Soares

Coaches:

Joseph Cortico
Jaques Gonzales
Gustavo Della Corte
Louis Argondizza
Thomas Petit

Stars of Excellence

Apple Distinguished School Award

Terence C. Reilly School No. 7

Elizabeth High School Blue Ribbon School

Michael Cummings, Principal
Thomas O'Donnell, Vice Principal

For their efforts in the dedication of the Halsey iLeap Center

Giuliano Farina - Technology Coach
Kevin McCarthy - Vice Principal Admiral William F. Halsey, Jr. Health & Public Health Academy
Christina Everard and Laurie Lombard Pearson Education

Excellence Award

Dr. Joao Camacho - For his commitment to excellence to the Elizabeth Public Schools

BOARD OF EDUCATION

The Superintendent of Schools recommends approval of the following recommendations.

LEAVES OF ABSENCE

(pending salaries new EEA contract negotiations)

Recommended: That the following requests for leave of absence be granted, **without pay**, as below written.

Instructional Department**Certified Staff**

Diana Carrano, Teacher-Kindergarten (No. 5182), School No. 15 – effective October 30, 2015 through December 31, 2015.

Anna Teresa Fiore, Teacher-Physical Education and Health (No. 1084), School No. 25 – effective December 7, 2015 through January 15, 2016 and January 16, 2016 through February 29, 2016.

Tina Marie Flesch, Teacher-Pre-Kindergarten (No. 3498), School No. 5 – effective November 2, 2015 through December 18, 2015.

Maria E. Londono, Teacher-First Grade (No. 4620), School No. 8 – effective November 2, 2015 through November 30, 2015.

Ivia Lopez, Teacher-Kindergarten (No. 3417), School No. 28 – effective October 1, 2015 through November 23, 2015.

Nicole M. Miller, Teacher-Resource Center (No. 5236), School No. 14 – effective November 9, 2015 through January 29, 2016.

Illiana Pacheco-Lopez, Teacher-Physical Education and Health (No. 3927), School No. 30 – effective October 1, 2015 through October 30, 2015.

Lupe Padron-Fajardo, Teacher-Bilingual Self Contained (No. 1121), School No. 19 – effective February 1, 2016 through May 13, 2016.

Lizette Pepin, Teacher-Pre-School Disabilities (No. 2295), School No. 30 – effective February 16, 2016 through March 31, 2016.

Jessica Serafin Ploussas, Teacher-Fifth Grade (No. 1320), School No. 30 – effective March 1, 2016 through May 31, 2016.

Karolina Prehodka, Teacher-Sixth Grade (Science) (No. 1658), School No. 22 @ 31 – effective January 1, 2016 through February 29, 2016.

Judith Raub, Teacher-Pre-Kindergarten (No. 3211), ECC School No. 51 – effective October 16, 2015 through December 11, 2015.

Kate Helen Rodriguez, Teacher-Physical Education and Health (No. 3515), ECC School No. 51 – effective November 2, 2015 through November 23, 2015.

Assistants

Roseann Palmeri, Assistant-Personal (No. 5051), School No. 13 – effective December 7, 2015 through December 31, 2015.

Administrative Secretary II-12 Months

Tania McMillon, Administrative Secretary II-12 Months (No. 1519), School No. 25 – effective October 14, 2015 through December 15, 2015.

Business Office

Director of Personnel

Melissa F. Lucio, Director of Personnel (No. 2177), 94-Mitchell-Human Resources – effective January 26, 2016 through April 19, 2016.

Custodian

Virgenmina Quirindongo, Custodian (No. 2539), 95-Warehouse – effective November 16, 2015 through January 26, 2016.

Food Service

Maritza Acevedo-Gonzalez, General Worker 6 Hours (No. 2604), School No. 12 – effective November 2, 2015 through December 31, 2015.

Dulce D. Betances Castillo, General Worker 6 Hours (No. 4593), School No. 25 – effective September 28, 2015 through November 9, 2015.

EXTENSION OF A LEAVE OF ABSENCE

Recommended: That the following assignment of personnel extending from leave of absence be granted **without pay** as below written.

Instructional DepartmentCertified Staff

Kellylyn Burns, Teacher-Resource Center (No. 3995), Thomas A. Edison Career & Technical Academy, presently on a leave of absence extension October 9, 2015 through October 16, 2015.

Marilena Balbi Coppola, Teacher-Third Grade (ABL) (No. 1886), School No. 6, presently on a leave of absence extension from December 16, 2015 through December 31, 2015.

Angel J. Santiago, Teacher-Pre-Kindergarten (No. 3902), ECC School No. 50, effective October 16, 2015 through November 6, 2015.

Johannah Rogers, Teacher-First Grade (No. 5088), School No. 9, presently on a leave of absence extension from effective November 16, 2015 through November 20, 2015.

Assistants

Michael Antony Barone, Assistant-Personal (No. 4995), School No. 13, presently on a leave of absence extension from October 19, 2015 through October 23, 2015.

Business OfficeCustodian

Luis Solano, Custodian (Head) (No. 1733), ECC School No. 50, presently on a leave of absence extension from October 13, 2015 through November 30, 2015.

Food Services

Sofia Jordan De Garcia, General Worker 6 Hours (No. 1537), School No. 4, presently on a leave of absence extension from May 26, 2015 through June 30, 2015 and September 1, 2015 through January 29, 2016.

Jeanette Abigail Martinez, General Worker 6 Hours (No. 2016), School No. 7, presently on a leave of absence extension from November 9, 2015 through November 20, 2015.

CHANGE IN DATE OF LEAVES OF ABSENCE

Recommended: That the following change in date of leave of absence be granted, as below written.

Instructional DepartmentCertified

<u>Name</u>	<u>Assignment</u>	<u>From</u>	<u>To</u>
Marilyn Jean-Philippe	Teacher-Third Grade (No. 4838) School No. 20	12/1/15-1/15/16 (maternity w/o/p)	12/1/15-1/8/16 (maternity w/o/p)

Registered Nurse

<u>Name</u>	<u>Assignment</u>	<u>From</u>	<u>To</u>
Nicole M. Crincoli	Registered Nurse (No. 2218) Division of Early Early Childhood	11/16/15-1/15/16 (maternity w/o/p)	11/9/15-12/31/15 (maternity w/o/p)

Assistant

<u>Name</u>	<u>Assignment</u>	<u>From</u>	<u>To</u>
Diana Mitchell-Johnson	Assistant-Personal (No. 0243) Admiral William F. Halsey, Jr. Health & Public Safety Academy	9/1/15-12/9/15 (medical w/o/p)	9/16/15-12/9/15 (medical w/o/p)

RETURNING FROM LEAVE OF ABSENCE

Recommended: That the following assignment of personnel returning from leave of absence be granted, as below written.

Instructional DepartmentCertified Staff

<u>Name</u>	<u>Assignment</u>	<u>Salary</u>	<u>Date</u>
Kellylyn Burns	Teacher-Resource Center (No. 3995) Thomas A. Edison Career & Technical Academy Account No. 15-213-100-101-87-00	\$90,762	10/19/15

Marilena Balbi Coppola	Teacher-Third Grade (ABL) (No. 1886) School No. 6 Account No. 15-241-100-101-06-00	\$76,629	1/1/16
Anna Teresa Fiore	Teacher-Physical Education And Health (No. 1084) School No. 25 Account No. 15-130-100-101-25-00-20	\$79,183	3/1/16
Tina Marie Flesch	Teacher-Pre-Kindergarten (No. 3498) School No. 5 Account No. 20-218-100-101-05-02	\$79,183	12/21/15
Marilin Jean-Philippe	Teacher-Third Grade (No. 4838) School No. 20 Account No. 15-120-100-101-20-00	\$59,275	1/11/16
Nicole M. Miller	Teacher-Resource Center (No. 5236) School No. 14 Account No. 15-213-100-101-14-00	\$70,637	2/1/16
Illiana Pacheco-Lopez	Teacher-Physical Education And Health (No. 3927) School No. 16 (.2) School No. 30 (.8) Account No. 15-120-100-101-16-00-20 (.2) Account No. 15-120-100-101-30-00-20 (.8)	\$69,520	11/2/15
Lupe Padron-Fajardo	Teacher-Bilingual Self Contained (No. 1121) School No. 19 Account No. 15-241-100-101-19-00	\$66,251	5/16/16
Jessica Serafin Ploussas	Teacher-Fifth Grade (No. 1320) School No. 30 Account No. 15-120-100-101-30-00	\$69,520	6/1/16

Karolina Prehodka	Teacher-Sixth Grade (Science) (No. 1658) School No. 22 @ 31 Account No. 15-130-100-101-22-00	\$65,520	3/1/16
Nicole Romero	Teacher-Kindergarten (No. 3354) School No. 2 Account No. 15-110-100-101-02-01	\$75,410	2/1/16
Angel J. Santiago	Teacher-Pre-Kindergarten (No. 3902) ECC School No. 50 Account No. 20-218-100-101-50-02	\$66,251	11/9/15
Dorothy Ann Tenbroeck	Teacher-Sixth Seventh & Eighth Grades (Science) (No. 0978) School No. 14 Account No. 15-130-100-101-14-00	\$70,427	12/1/15

Registered-Nurse

<u>Name</u>	<u>Assignment</u>	<u>Salary</u>	<u>Date</u>
Nicole M. Crincoli	Registered-Nurse (No. 2218) Division of Early Early Childhood Account No. 20-218-200-104-00-00	\$52,898	1/1/16

Assistant

<u>Name</u>	<u>Assignment</u>	<u>Salary</u>	<u>Date</u>
Michael Antony Barone	Assistant-Personal (No. 4995) School No. 13 Account No. 11-000-217-106-00-00	\$42,059	10/26/15

Business OfficeDirector of Personnel

<u>Name</u>	<u>Assignment</u>	<u>Salary</u>	<u>Date</u>
Melissa F. Lucio	Director of Personnel (No. 2177) 94-Mitchell Human Resources Account No. 11-000-251-104-00-00	\$128,176	4/20/16

Custodian

<u>Name</u>	<u>Assignment</u>	<u>Salary</u>	<u>Date</u>
Virgenmina Quirindongo	Custodian (No. 2539) 95-Warehouse Account No. 11-000-260-110-94-00	\$54,824	1/27/16
Maydel Rodriguez	Custodian (No. 3884) School No. 4 Account No. 11-000-260-110-04-00	\$53,757	11/16/15
Luis Solano	Custodian (Head) (No. 1733) ECC School No. 50 Account No. 20-218-200-110-50-02	\$66,508	12/1/15

Food Service

<u>Name</u>	<u>Assignment</u>	<u>Salary</u>	<u>Date</u>
Sofia Jordan De Garcia	General Worker 6 Hours (No. 1537) School No. 4 Account No. 50-910-310-110-04-00-30	\$11,285	2/1/16
Jeanette Abigail Martinez	General Worker 6 Hours (No. 2016) School No. 7 Account No. 50-910-310-110-07-00-30	\$11,285	11/23/15

RETIREMENTS

Recommended: That the following notices of retirement be accepted, as below written.

Instructional DepartmentCertified Staff

Bert Blumert, Teacher-Seventh & Eighth Grade (Social Studies) (No. 3200), School No. 25 – effective January 1, 2016.

Delfos Bruno, Teacher-Bilingual Self Contained (No. 1115), School No. 4 – effective November 1, 2015.

Diana Carrano, Teacher-Kindergarten (No. 5182), School No. 15 – effective January 1, 2016.

Mary Fodera, Teacher-Instructional Coach (Bilingual) (No. 3024), Division of Bilingual/ESL Education – effective January 1, 2016.

Leslie Gelfond, Teacher-Resource Center (No. 3571), School No. 25 – effective July 1, 2016.

Roger L. Osgood, Teacher-Vocational/Technical Practice Arts (No. 0419), John E. Dwyer Technology Academy – effective January 1, 2016.

Grecia M. Owsiany, Teacher-Fourth Grade (No. 1154), School No. 7 – effective July 1, 2016.

Arlene Soifer, LDT-C (No. 0495), Division of Special Services – effective February 1, 2016.

Kathleen Tasco, Teacher-ESL in Class Support (No. 1705), School No. 12 – effective March 1, 2016.

Carmen G. Taylor, Vice-Principal (No. 3744), School No. 14 – effective January 1, 2016.

Business Office

Comptroller

William Greene, Comptroller (No. 3973), 94-Mitchell Business Office – effective April 1, 2016.

Purchasing Agent

Robert Jaspan, Purchasing Agent (No. 2880), 94-Mitchell Business Office – effective March 1, 2016.

Transportation

Mabel Edmond, Bus Attendant (No. 3993), 95-Warehouse – effective August 1, 2015.

RESIGNATIONS

Recommended: That the following notices of resignation be accepted, as below written.

Instructional Department

Certified Staff

Julia M. Marte, Teacher-Bilingual in Class Support (No. 3855), School No. 18 – effective December 23, 2015.

Christopher R. Van Vliet, Principal (No. 0462), John E. Dwyer Technology Academy – effective December 1, 2015.

REAPPOINTMENTS

Recommended: That the following reappointments of personnel be granted, as below written, September 1, 2015 through June 30, 2016. **Subject to correction of error**
(pending salaries new EEA contract negotiations)

Instructional DepartmentCertified Staff

<u>Name</u>	<u>Assignment</u>	<u>Salary</u>	<u>Date</u>
Monica Vanezza Garcia	Teacher-Kindergarten (No. 3417) School No. 28 Account No. 15-110-100-101-28-01	\$59,275	12/1/15
Patricia Makras	Guidance Counselor (No. 1169) School No. 5 Account No. 15-000-218-104-05-00	\$72,274	1/1/16

APPOINTMENTS

(pending salaries new EEA contract negotiations)

Recommended: That the following appointments of personnel be approved, as below written.

Subject to correction of errors**Instructional Department**Certified Staff

Celsa Mabel Burgos, graduate from Kean university, NJ (BA 2012). Teacher-Bilingual Self Contained Grade 2 (No. 3077), Mabel G. Holmes School No. 5. Certifications: Teacher of Bilingual/Bicultural Education (Standard 7/15); Teacher of Preschool through Grade 3 (Standard 8/14); Teacher of Spanish CE 3/12 (alternate route). Salary: \$58, 275, effective January 25, 2016. Account No. 15-241-100-101-05-00

Anju Chhibber, graduate of Panjab University, India (MA 1991) (Evaluated by ECE-Educational Credential Evaluators, Inc.). Teacher-Biology (No. 1385), Alexander Hamilton Preparatory Academy. Certification: Teacher of Biological Science (Standard 3/12). Salary: \$69,520, effective December 1, 2015.
Account No. 15-140-100-101-80-00

Monica C. Kolesa, graduate of Kean University, NJ (BA 2006). Teacher-Bilingual Self Contained Grade 1 (No. 0282), Dr. Antonia Pantoja School No. 27. Certifications: Teacher of Bilingual/Bicultural Education (Standard 5/14); Teacher of Students with Disabilities (Standard 7/11); Elementary School Teacher in Grades K-5 (Standard 8/08). Salary: \$66,251, effective December 1, 2015.

Account No. 15-241-100-101-27-00

Anthony Kontos, graduate of New York School of Printing, NY (High School Diploma 1973). Teacher-Print Shop (No. 0803), Thomas A. Edison Career & Technical Academy. Certification: Teacher of Printing CE 9/15 (alternate route). Salary: \$80,718, effective December 1, 2015.

Account No. 15-140-100-101-87-00

Gail Patrice Ulrich, graduate of New Jersey City University, NJ (MA 2012). Teacher-Learning/Language Disabilities (No. 0762), Victor Mravlag School No. 21. Certifications: Teacher of Preschool through Third Grade CEAS 3/12 (advance standing); Teacher of Students with Disabilities (Provisional 9/14); Elementary School Teacher in Grades K-6 (Provisional 9/14). Salary: \$62,075, effective December 1, 2015.

Account No. 15-204-100-101-21-00

Jessyca Selena Villarreal, graduate of Rutgers University, NJ (MA 2010). Teacher-Bilingual In Class Support (No. 3384), Thomas A. Edison Career & Technical Academy. Certifications: Teacher of Bilingual/Bicultural Education (Standard 7/11); Teacher of Social Studies (Standard 10/09). Salary: \$69,520, effective January 21, 2016.

Account No. 15-243-100-101-87-00

Gisela Vigil, graduate of Montclair State University, NJ (BA 1982). Teacher-Bilingual In Class Support (No. 5224), Benjamin Franklin School No. 13. Certifications: Teacher of Bilingual/Bicultural Education (Standard 6/05); Elementary School Teacher (Standard 10/02). Salary: \$75,410 effective December 16, 2015.

Account No. 15-243-100-101-13-00

Child Development Associate

Alexandra Torrez, graduate of Colegio Cooperativo Carvajal, Colombia (High School Diploma 1990) (Evaluated by Continental language Services & Educational Consultants). Child Development Associate (No. 1624), Winfield Scott School No. 2. Certification: Child Development Associate Expiration: 8/13/16. Salary: \$37,131, effective December 1, 2015 through June 30, 2016.

Account No. 20-290-100-106-02-00

Assistant

Edward Melchionna, graduate of State of New Jersey (High School Diploma 1995) (Parapro Test Score 463). Assistant Special Education (No. 5237), Division of Special Services. Salary: \$39,890, effective December 1, 2015.

Account No. 15-204-100-106-00-00

TRANSFERS

Recommended: That the following transfers of personnel be approved, as below written.

Instructional Department**Certified Staff**

<u>Name</u>	<u>From</u>	<u>To</u>	<u>Date</u>
Enock Alcine	Teacher-World Language (French) (No. 4257) Admiral William F. Halsey, Jr. Health & Public Safety Academy	Teacher-Fifth Grade (No. 0322) School No. 30 Account No. 15-120-100-101-30-00	11/30/15
Sandra J. Baker	School-Nurse (No. 4346) School No. 30	School-Nurse (No. 1321) Elizabeth High School (L) Account No. 15-000-213-100-88-00	1/1/16
Vicente A. Burbano	Teacher-Third Grade (No. 3755) School No. 29	Teacher-Third Grade ABL (No. 3755) School No. 29 Account No. 15-241-100-101-29-00	9/1/15
Anabel Gutierrez	Teacher-Third Grade (Team) (No. 1037) School No. 12	Teacher-Third Grade (Team) School No. 13 Account No. 15-120-100-101-13-00	11/30/15
Wendy Livingston	Teacher-Second Grade (No. 2677) School No. 26	Teacher-First Grade (No. 3686) School No. 16 (Annex) Account No. 15-120-100-101-16-00	11/30/15
Carmen Melchionna	Teacher-Clothing and Textiles (No. 0494) Thomas A. Edison Career & Technical Academy	Teacher-Clothing and Textiles Thomas Jefferson Arts Academy Account No. 15-140-100-101-84-00	9/1/15

Usha Raja	Teacher-Sixth, Seventh & Eighth Grade (Science) (No. 3761) School No. 27	Teacher-Fourth Grade (Science) (No. 1419) School No. 7 Account No. 15-120-100-101-07-00	1/4/16
Nicole Leigh Webb	Teacher-Fourth Grade (Science) (No. 1419) School No. 7	Guidance-Counselor (No. 0931) School No. 25 Salary: \$81,682 Account No. 15-000-218-104-25-00	1/4/16

Assistants

<u>Name</u>	<u>From</u>	<u>To</u>	<u>Date</u>
Alexandra Acosta Artilles	Assistant-Personal (No. 2688) School No. 2	Assistant-Personal (No. 2688) School No. 13 Account No. 11-000-217-106-00-00	9/1/15
Elizabeth Destefano	Teacher-World Language (Spanish) (No. 1651) Thomas Jefferson Arts Academy	Assistant-Learning/ Language Disabilities (No. 3168) School No. 4 Salary: \$45,098 Account No. 15-204-100-106-04-00	1/1/16
Cesar Rojas	Assistant-Learning/ Language Disabilities (No. 3426) School No. 13	Assistant-Personal (No. 5061) School No. 25 Account No. 11-000-217-106-00-00	11/3/15

Business Office**Instructional Department**Certified Staff

<u>Name</u>	<u>From</u>	<u>To</u>	<u>Date</u>
Paul C. Donnelly	Teacher-Technology Coach (No. 4888) 94-Mitchell- Business Office	Teacher-Technology (No. 0419) John E. Dwyer Technology Academy Account No. 15-140-100-101-82-00	1/1/16

Food Service

<u>Name</u>	<u>From</u>	<u>To</u>	<u>Date</u>
Ligia V. Alvarez	General Worker 6 Hours (No. 5012) School No. 14	General Worker 6 Hours (No. 1296) School No. 18 Account No. 50-910-310-110-18-00-30	11/30/15

CHANGES OF SALARIES

Recommended: That the following changes in salary be made in accordance with the salary policy due to additional professional training verified by Official Transcripts, as below written.

Instructional DepartmentCertified Staff

<u>Name</u>	<u>Title</u>	<u>Salary</u>
Janea Nadine Cunningham	Teacher-ESL in Class Support (No. 4962) Thomas Jefferson Arts Academy	\$62,075 instead of \$58,275 effective: 11/1/15
Lorena Piloto	Teacher-Bilingual Self Contained (No. 4033) School No. 2	\$63,075 instead of \$59,275 effective: 11/1/15
Palak Y. Shah	Teacher-Sixth Grade (Mathematics) (No. 3658) School No. 28	\$75,220 instead of \$71,520 effective: 11/1/15
Maria Carolina Triana	Teacher-Bilingual Self Contained (No. 3800) School No. 25	\$63,075 instead of \$59,275 effective: 12/1/15
Katherine Vargas Leonardo	Teacher-Bilingual Self Contained (No. 4105) School No. 2	\$62,575 instead \$58,775 effective: 11/1/15

Business Office**Instructional Department**Certified Staff

<u>Name</u>	<u>Title</u>	<u>Salary</u>
Paul E. Murphy	Teacher-Technology Coach (No. 4892) 94-Mitchell Business	\$71,520 instead of \$68,251 effective: 11/1/15

CORRECTION OF SALARIES

(pending salaries new EEA contract negotiations)

Recommended: That the salary of the following personnel be corrected, as below written.**Instructional Department**Certified Staff

<u>Name</u>	<u>Title</u>	<u>Salary</u>
Lourdes Couto	Staff Development Coordinator (No. 0111) Staff Development Department	\$104,085 instead of \$99,745 effective: 7/1/14 to 6/30/15 effective: 7/1/15 to 6/30/16
Ileana Sevilla	Staff Development Coordinator (No. 3632) Staff Development Department	\$109,473 instead of \$104,908 effective: 7/1/14 to 6/30/15 effective: 7/1/15 to 6/30/16
Mary Jane Lefano-Steinberg	Staff Development Coordinator (No. 1752) Staff Development Department	\$109,473 instead of \$104,908 effective: 7/1/14 to 6/30/15 effective: 7/1/15 to 6/30/16

CORRECTION OF ACCOUNT NUMBERS**Recommended:** that the following corrections be made to assign personnel to the correct program (s) and account (s), Salaries of the following individuals be coded as follows for the 2015-2016 School Year July 1, 2015 through June 30, 2016.

Name	Current Account Number	New Account Number
Carlos Alfonso	15-000-260-110-01-30	11-000-266-110-01-30
Francisco Bustamante	15-000-260-110-19-30	11-000-266-110-19-30
Alex Cancel	20-218-200-110-16-02	11-000-266-110-16-30
Angela Cerbone	15-000-260-110-12-30	11-000-266-110-12-30
Irene Christakos	20-218-200-110-50-02	11-000-266-110-50-30

Antonio Cruz	20-218-200-110-51-02	11-000-266-110-51-30
Maria Cruz	20-218-200-110-50-02	11-000-266-110-50-30
Rosalba DeLaTorre	15-000-260-110-06-30	11-000-266-110-06-30
Jenny Flores	15-000-260-110-07-30	11-000-266-110-07-30
Odilio Lopez	15-000-260-110-01-30	11-000-266-110-01-30
Towana Myers	15-000-260-110-05-30	11-000-266-110-05-30
Paolo Scaturro	15-000-260-110-23-30	11-000-266-110-23-30
Maria Siggia	15-000-260-110-05-30	11-000-266-110-05-30
Luz Vento	15-000-260-110-05-30	11-000-266-110-05-30
Yudis Cervantes	20-218-200-110-52-02	11-000-266-110-52-30
Julio C. Coelho	20-218-200-110-52-02	11-000-266-110-52-30
Maria Estevez	20-218-200-110-51-02	11-000-266-110-51-30
Delia Flores	20-218-200-110-51-02	11-000-266-110-51-30
Migdalia Franco	20-218-200-110-05-02-02	11-000-266-110-05-30
Orlando Gonzalez	20-218-200-110-01-02	11-000-266-110-01-30
Silvia Jovel	20-218-200-110-16-02	11-000-266-110-16-30
Gladys Lopez	20-218-200-110-50-02	11-000-266-110-50-30
Rosa Martins	20-218-200-110-52-02	11-000-266-110-52-30
Hector Mori Mori	20-218-200-110-16-02	11-000-266-110-16-30
Mary Ortiz	20-218-200-110-16-02	11-000-266-110-16-30
Blanca Rios	20-218-200-110-51-02	11-000-266-110-51-30
Noel Rios	20-218-200-110-51-02	11-000-266-110-51-30
Angela Ruiz	20-218-200-110-50-02	11-000-266-110-50-30
Martin Saez	20-218-200-110-52-02	11-000-266-110-52-30
Luis E. Solano	20-218-200-110-50-02	11-000-266-110-50-30
Jose Ramirez	20-218-200-110-52-02	11-000-266-110-52-30
Marco Coba	15-000-260-110-02-30	11-000-266-110-02-30
Kathya Palacios	15-000-260-110-16-30	11-000-266-110-16-30

Recommended: That the following personnel be funded by NCLB/ESEA Consolidated Application for the 2015-2016 school year effective July 1, 2015 through June 30, 2016 as indicated below.

Name	Title	Account To	Amount
Peter Murin	Instructional Coach Title I	20-238-100-100-00-00	\$93,262 100%

ADDITIONAL SERVICES

(pending salaries new EEA contract negotiations)

Division of Bilingual/ESL Education

Recommended: That the following personnel be employed to revise the **ESL POE Curriculum Guides** including benchmark assessments and SGO from November 20, 2015 through June 30, 2016, Monday through Friday before and after school hours and Saturdays 9:00 a.m. to 12:00 p.m.

Teachers: Salary: \$46.20 per hour not to exceed 60 hours per person. Total: \$2,772.00
Account No. 11-140-100-101-94-20-67

Ana Maria Llanos

Recommended: That the following personnel be employed to revise the **ESL POE Curriculum Guides** including benchmark assessments and SGO from November 20, 2015 through June 30, 2016, Monday through Friday before and after school hours and Saturdays 9:00 a.m. to 12:00 p.m.

Teachers: Salary: \$46.20 per hour not to exceed 60 hours per person. Total: \$2,772.00
Account No. 11-140-100-101-94-20-67

Substitutes:

Rebecca Orellana Edmee Valentin

Division of Early Childhood Education

Recommended: That the following personnel be employed to register and place preschool students, October 1, 2015 through October 15, 2015, Monday through Friday from 3:30 p.m. through 7:30 p.m.

Teachers: Salary: \$46.20 per hour not to exceed 60 hours per person. Total: \$30,492.00
Account No. 20-218-200-104-00-00

Karen Higgins	Dania Jacquez-Zurita	Olga Lambert
Maria Lugo	Elisa Molina-Lopez	Maria Mujica
Donna Pennyfeather-Williams	Gorica Stivers	Margarita Torres
Valeria Varona	Barbara Zamora	

Secretaries: Salary: \$23.88 per hour not to exceed 60 hours per person. Total: \$4,298.40
Account No. 20-218-200-105-00-00

Kathy Gogliardo Yvette Nazario Cheryl Rugani

Division of Research, Evaluation and Assessments**John E. Dwyer Technology Academy**

Recommended: That the following personnel be employed to provide **PARCC Preparation** for high school students, Monday through Thursday, 3:05 p.m. to 5:05 p.m. and Saturday 9:00 a.m. to 1:00 p.m., October 19, 2015 through April 29, 2016

Teachers: Salary: \$46.20 per hour not to exceed 60 hours per person. Total: \$11,088.00
Account No. 20-232-100-100-82-00-01

Evelina Despainge
Jhon Rojas

Alfredo Leyva

Sean Christopher Ogden

Substitutes:

Matthew Ravaioli

Administrators: Salary: \$52.45 per hour not to exceed 60 hours per person. Total: \$3,147.00
Account No. 20-232-200-100-82-00

Diana C. Pinto Gomez

Substitute:

Wilnes Jilus

Recommended: That the following employed to create a **student data base**, Monday through Thursday, 3:05 p.m. to 5:05 p.m. and Saturday, 9:00 a.m. to 12:00 p.m. October 19, 2015 through May 30, 2016.

Teachers: Salary: \$46.20 per hour not to exceed 30 hours per person. Total: \$5,544.00
Account No. 20-232-100-100-82-00-01

Stephanie Gardner
Joseph Sanchez

Dayna Gil

Aimee Saluccio

Recommended: That the following employed to **analyze collect, and monitor student data** as per the 2015-2016 Title I SIP- Monday through Thursday, 7:30 a.m. to 9:00 a.m. and 3:05 p.m. to 5:05 p.m. October 19, 2015 through June 30, 2016.

Teachers: Salary: \$46.20 per hour not to exceed 86 hours per person. Total: \$11,918.00
Account No. 20-232-100-100-82-00-01

Paul Donnelly

Frances Marino Pinho

Jesse Mathew

William F. Halloran School No. 22 @ Monsignor João S. Antão School No. 31

Recommended: That the following personnel be employed as tutors in the **NCLB 2015-2016 Title I Targeted Assistance Lunchtime Tutorial Program**, December 1, 2015 through June 30, 2016, not to exceed 40 hours per person. Program will be held for 30 minutes each day during the lunchtime period.

Teachers: Salary: \$46.20 per hour not to exceed 40 hours per person. Total: \$11,088.00
Account No. 20-232-100-100-22-00-01

Christine Maresca Michelle Marte Barbara Meigh
Stefanie Sacca-Rivera Erin Sugrue Laura Sutera

Substitutes:

Kristina Gillio Jessica Leroux Melissa Lorenzo
Kathleen Riccio

Division of Special Services**Dr. Antonia Pantoja School No. 27**

Recommended: That the following employee be employed as an after school sub personal assistant for G.P. at School No. 27 from 3:05 p.m. to 4:05 p.m. Tuesday, Wednesday and Thursday from October 13, 2015 to June 21, 2016 at the hourly rate of \$22.23 per hour not to exceed \$2,300.

Assistants: Salary: \$22.23 per hour not to exceed. Total: \$2,300.00
Account No. 15-214-100-103-27-83

Diana Rosanna Castillo-Balcazar

Recommended: That the following school nurses, be employed to provide on-site coverage for band practice, from October 4, 2015 through November 7, 2015. Listed below are the dates and time.

Denean Shameese Gainey Barbara Lentine Sivia Rina Lieberman

Substitutes:

Dora Jones

Account No. 11-000-213-104-94-83-60 \$46.20 per hour not to exceed \$3,000.00

Date:	Time:	Location
Sunday 10/4	8:00 a.m. to 10:00 a.m.	Williams Field /Edison
Wednesday 10/7	5:00 p.m. to 8:30 p.m.	Upper/Drotar Field
Thursday 10/8	5:00 p.m. to 8:30 p.m.	Upper/Drotar Field
Sunday 10/11	9:00 a.m. to 12:00 p.m.	Williams Field/Edison
Wednesday 10/14	5:00 p.m. to 8:30 p.m.	Upper/Drotar Field

Thursday 10/15	5:00 p.m. to 8:30 p.m.	Upper/Drotar Field
Friday 10/16	6:00 p.m. to 9:00 p.m.	Williams Field/Edison
Saturday 10/17	8:00 a.m. to 10:00 a.m.	Williams Field/Edison
Wednesday 10/21	5:00 p.m. to 8:30 p.m.	Upper/Drotar Field
Thursday 10/22	5:00 p.m. to 8:30 p.m.	Upper/Drotar Field
Saturday 10/24	12:00 p.m. to 4:00 p.m.	Williams Field/Edison
Wednesday 10/28	5:00 p.m. to 8:30 p.m.	Upper/Drotar Field
Thursday 10/29	5:00 p.m. to 8:30 p.m.	Upper/Drotar Field
Saturday 10/31	12:00 p.m. to 4:00 p.m.	Williams Field/Edison
Wednesday 11/4	5:00 p.m. to 8:30 p.m.	Upper/Drotar Field
Thursday 11/5	5:00 p.m. to 8:30 p.m.	Williams Field/Edison
Friday 11/6	12:00 p.m. to 3:00 p.m.	Williams Field/Edison
Saturday 11/7	3:00 p.m. to 5:00 p.m.	Williams Field/Edison

Recommended: That the following personnel be appointed **after-school home instructors** for the school year 2014-2015 from April 2, 2015 to June 30, 2015, as the need arises at \$46.20 per hour not to exceed a total amount of \$10,000.00

Bapuji Aineri
Cecilia Kayiwa

Fatimah Barakat
Lurina Wollford

Alison Gibson

The Welcome Center

Recommended: That the following personnel be employed to **conduct workshops** on October 24, 2015 in conjunction with our Senior Seminar not to exceed 5 hours per person from 8:00 a.m. to 1:00 p.m.

Teachers: Salary: \$46.20 per hour not to exceed 5 hours per person. Total: \$462.00
Account No. 11-421-218-104-94-83-68

Anthony Di Donato

Erica A. Forbes

Alexander Hamilton Preparatory Academy

Recommended: That the following personnel be employed **Professional Development Training** at Alexander Hamilton Preparatory Academy on Tuesday August 11, 2015 from 8:15 a.m. to 12:15 p.m.

Teachers: Salary: \$46.20 per hour not to exceed 4 hours per person. Total: \$924.00
Account No. 15-140-100-101-80-81

David S. Ayd
Jeremy Freedman

John J. Byrne
Brendan Meade

Katelyn Holly Banks

Thomas A. Edison Career & Technical Academy

Recommended: That the following personnel be employed to work in the **Title I Focus High School Tutor at Risk Students**, Monday through Thursday, from October 5, 2015 through May 12, 2016, Administrators, Monday through Thursday from 4:15 p.m. to 5:15 p.m. and Teachers Monday through Thursday, from 4:00 p.m. through 5:00 p.m.

Administrators: Salary: \$52.45 per hour not to exceed 47 hours per person. Total: \$2,465.15
Account No. 20-232-200-100-87-00-00

Fatimah Bey

Substitutes:
Donald Dulorie

Teachers: Salary: \$46.20 per hour not to exceed 25 hours per person. Total: \$4,620.00
Account No. 20-232-100-100-87-00-01

Olayinka Florence Akinsuyi (Science) Xavier E. Florencia (Math)
Adam Joseph Rodriguez (Math) Marisa A. Tota (LAL)

Thomas A. Edison Career & Technical Academy

Recommended: That the following personnel be employed to provide **catering serviced** for Thomas A. Edison Career & Technical Academy, Financial Aid Night on Wednesday November 18, 2015, from 3:00 p.m. to 8:00 p.m.

Teachers: Salary: \$46.20 per hour not to exceed 5 hours per person. Total: \$231.00
Account No. 15-000-240-800-87-00-50

Paul Conte

PREPARATION OF THE OPENING OF SCHOOLS 2015-2016 SCHOOL YEAR**Toussaint L'Ouverture-Marquis de Lafayette School No. 6**

Recommended: That the following personnel be employed for the Preparation of the Opening of Schools for 2015-2016 school year, from August 1, 2015 through September 7, 2015

Teachers: Salary: \$46.20 per hour not to exceed 10 hours per person. Total: \$462.00
Account No. 15-120-100-101-06-81

Chanise Hurst

ADULT BASIC SKILLS PROGRAM

Recommended: That the following personnel participate in the ABLE PLUS Professional Development mandatory training sessions required for all basic skills and GED instructors teaching in the Adult Basic Skills Program on Tuesday, October 20, 2015 at Union County College from 6:00 p.m. to 9:00 p.m.

Teachers: Salary: \$46.20 per hour not to exceed 3 hours per person. Total: \$415.80
Account No. 20-619-200-100-00-00

Rahshen R. Barber

AFTER SCHOOL TUTORING FOR GRADES 1-2

Recommended; That the following personnel be employed for After School Tutoring for Grades 1-2, personnel will work December 1, 2015 through May 26, 2016, Tuesdays, Wednesdays and Thursdays from 3:05 p.m. to 4:05 p.m.

Teachers: Salary: \$46.20 per hour not to exceed 75 hours per person. Total: \$62,370.00
Account No. 20-254-100-100-00-03

Name	Location of Tutoring
Jodi Bonacci	School No. 16
Melissa Boyars	School No. 5
Kathleen Clavin	School No. 15
Janice Correia	School No. 28
Heather De Leon	School No. 6
Carol Firetto	School No. 20
Marta Floyd	School No. 12
Maureen Flynn	School No. 19
Diana Garcia	School No. 27
Claudia Hudson	School No. 27
Carolyn Kirkwood	School No. 13
Christine Maresca	School No. 22
Diana R. Mendez	School No. 14
Faith Palamar	School No. 4
Michelle Pereira	School No. 12
Amy Rios	“as assigned”
Briana Sullivan	School No. 20
<u>Substitute:</u> Brenda McClinton	School No. 20

CLASS ADVISORS & CLUB ADVISORS FOR THE 2015-2016 SCHOOL YEAR

(pending salaries new EEA contract negotiations)

Admiral William F. Halsey, Jr. Health & Public Safety Academy

Recommended: That the following personnel be employed as Club Advisors at Admiral William F. Halsey Jr. Health Safety Academy for the 2015-2016 school year from September 8, 2015 through June 30, 2016.

Teachers: Salary: \$46.20 per hour not to exceed 20 hours per person: Total: \$2,772.00

Account No. 15-401-100-101-83-83

Name	Club
Eileen Mulroy	Medical Mentoring
Sean Cavanagh	National Honor Society

Admiral William F. Halsey, Jr. Health & Public Safety Academy

Recommended: That the following personnel be employed as Club Advisors at Admiral William F. Halsey, Jr., Health & Public Safety Academy for the 2015-2016 school year from September 8, 2015 through June 30, 2016.

Account No. 15-401-100-101-83-83

Name	Activity	Stipend
Tania Lewis	Freshman Class Advisor	\$2,296.00
Rosemarie Hubbard	Sophomore Class Advisor	\$2,296.00
Darnell Valentine	Junior Class Advisor	\$2,296.00
Paul DePascale	Senior Class Advisor	\$2,296.00
Arianna Matos	Student Government Advisor	\$2,296.00
Sheena Lall	Yearbook Advisor	\$3,324.00
Robert Gerald, Jr.	ROTC Advisor	\$9,000.00

Alexander Hamilton Preparatory Academy

Recommended: That the following personnel be employed at Alexander Hamilton Preparatory Academy as Class Advisors for the 2015-2016 school year.

Account No. 15-401-100-101-80-83

Not to Exceed: \$14,804.00

Name	Activity	Stipend
Margaret Loftus	Student Government	\$2,296.00
Lois-Tresia Valcin	Yearbook Class Advisor	\$3,324.00
Emily Buffa	Freshman Class Advisor	\$2,296.00

Jill Palumbo	Sophomore Class Advisor	\$2,296.00
Brian Sullivan	Junior Class Advisor	\$2,296.00
Antonia Christodoulakis	Senior Class Advisor	\$2,296.00

Thomas A. Edison Career & Technical Academy

Recommended: That the following personnel be employed at Thomas A. Edison Career & Technical Academy as Class Advisors/Special Activities for the 2015-2016 school year.

Account No. 20-362-200-100-00-00 (Pending Final Approval of the FY16 Perkins Grant)

Name	Activity	Stipend
Michael Chang	Skills USA Advisor	\$4,582.00
Paul Conte	Skills USA Advisor	\$4,582.00
Penelope Hudeen	Skills USA Advisor	\$4,582.00
Eileen Mulroy	Skills USA Advisor	\$4,582.00
Ronald Ussher	Skills USA Advisor	\$4,582.00
Patrick C. Mc Gee	Head Skill USA Advisor	\$5,721.00

AFTER SCHOOL ENRICHMENT PROGRAM

(pending salaries new EEA contract negotiations)

Recommended: That the following personnel be employed in the **After School Enrichment Program Administrators, Teachers and Nurses** in various schools. October 6, 2015 through May 26, 2016, Tuesdays, Wednesdays & Thursdays, Administrators hours are 3:30 p.m. to 4:30 p.m. Teachers and Nurses hours are 3:05 p.m. to 4:05 p.m.

George Washington Academy of Science & Engineering School No. 1

Teachers: Salary: \$46.20 per hour not to exceed 90 hours per person as needed
Account No. 11-421-100-101-01-83

Substitutes:

Lauerin Gareis Allison Mednick

Nicholas S. LaCorte Peterstown School No. 3

Teachers: Salary: \$46.20 per hour not to exceed 90 hours per person as needed
Account No. 11-421-100-101-03-83

Substitutes:

James Leonard Lurina Woolford

Joseph Battin School No. 4

Teachers: Salary: \$46.20 per hour not to exceed 90 hours per person as needed
 Account No. 11-421-100-101-04-83

Substitutes:
 Elizabeth Weslock

Robert Morris School No. 18

Teachers: Salary: \$46.20 per hour not to exceed 90 hours per person as needed
 Account No. 11-421-100-101-18-83

Substitutes:

Fatima Barakat	Roslyn Casso	Edyta Cosgrove
Mary Costa	Tanisha Crockett	Danielle Doyle
Gale English	Marla Glueck	Kenia Jimenez
Tracy Johnston	Dmitri Kochtcheev	Elizabeth Loomis
Michele Lourenco	Pratibha Malhotra	Julia Marte
Linda Moszczynski-Soldo	Sylvia Muniz	Lynette Palmieri
Lindsey Rusin	Kathryn Schirripa	Erika Silva
Ashley Vandemark		

Dr. Albert Einstein Academy School No. 29

Teachers: Salary: \$46.20 per hour not to exceed 90 hours per person as needed
 Account No. 11-421-100-101-29-83

Substitutes:
 Cathy Bundy

NCLB/ESEA 2015-2016 FUNDED POSITIONS

Recommended: That the account and salaries for listed personnel be corrected as indicated below.

Title I-Focus School Coaches	School	Account Number	Salaries	Source	Percentage
Wayne Donadio	1	20-232-100-100-01-00	\$79,183.00	Title I	100%
Lauerin Gareis	1	20-232-100-100-01-00	\$80,390.00	Title I	100%
Christopher Pagoota	14	20-232-100-100-14-00	\$77,660.00	Title I	100%
Marilyn Tavormina	14	20-232-100-100-14-00	\$78,879.00	Title I	100%
Denise Renda	28	20-232-100-100-28-00	\$77,910.00	Title I	100%
Kimberley Sutherland	28	20-232-100-100-28-00	\$82,976.00	Title I	100%

Title I- Focus School Teachers Tutor					
Richard McLaughlin	1	20-232-100-100-01-00	\$90,127.00	Title I	100%
Donna Olshansky	14	20-232-100-100-14-00	\$60,000.00	Title I	100%
		20-238-100-100-14-00	\$25,226.00	Title I	
Kathleen Pepe	28	20-232-100-100-28-00	\$60,000.00	Title I	100%
		20-238-100-100-28-00	\$15,274	Title I	
Title I Targeted Assistance Teacher					
Sonia Michelle Salermo	22	20-232-100-100-22-00	\$65,520	Title I	100%
Title IIA- Teacher Interventionist (5)					
Lizzie Belvin-Flowers	1	20-279-100-100-00-00	\$87,351.00	Title II	100%
Nanette Conte-Markowitz	1&9	20-279-100-100-00-00	\$95,512.00	Title II	100%
Pura Emens	3	20-279-100-100-00-00	\$77,910.00	Title II	100%
Faith Palamar	4	20-279-100-100-00-00	\$95,512.00	Title II	100%
Alison Brennan	13	20-279-100-100-00-00	\$79,183.00	Title II	100%
Title IIA- Teacher Instructional Coaches (2) District					
Sara Goldblatt	District	20-279-100-100-98-00	\$85,101.00	Title I	100%
Carol Savona	District	20-279-100-100-98-00	\$90,877.00	Title II	100%
Title III Immigrant: Instructional Coach (1) District					
Shiller Ambrose		20-248-100-100-00-00	\$81,433	Title III Im.	100%
Title III Immigrant: Psychologist					
		20-248-100-100-00-00	\$100,000	Title III Im.	100%

INTERSCHOLASTIC ATHLETIC PROGRAM

(pending salaries new EEA contract negotiations)

Recommended: That the following personnel be hired to conduct weight training and conditioning varied days and hours, October 16, 2015 through June 30, 2016, salary at a rate of \$46.20 per hour not to exceed the hours listed below, total of \$14,553.00

Account No. 11-402-100-100-00-00-64

Name	Number of Hours
Bruce Burnett	30

Recommended: That the following personnel be employed as athletic personnel for the 2015-2016 Interscholastic Athletic Program, varied days and hours, September 18, 2015 through June 30, 2016.

Security Guard (1 Game) \$59.04

Juan Comesana Nyla Graham

Recommended: That the following personnel be employed **to assist the High School Basketball Program** for the 2015-2016 Winter season, Monday through Sunday varied hours, from November 15, 2015 through March 15, 2016 not to exceed 100 hours.

Teachers: Salary: \$46.20 per hour not to exceed 100 hours per person. Totals: \$4,620.00

Account No. 11-402-100-100-00-00-64

Kwao Taylor

Recommended: That the following personnel be employed as athletic coaches in the Winter Interscholastic Athletic Program at Elizabeth High School and 7th & 8th Grade level programs, Monday through Sunday, varied hours, November 15, 2015 through March 15, 2016.

Account No. 11-402-100-100-00-00-64

Total: \$221,447

<u>Name</u>	<u>Position</u>	<u>Stipend</u>
<u>Basketball, Boys</u>		
Donald Stewart	Head Varsity Basketball Coach	\$9,963*
Kevin Fallon	Assistant Varsity Basketball Coach	\$6,365*
Jonathan Jones	Assistant Varsity Basketball Coach	\$6,365*
Ibrahim Halsey	Freshman Basketball Coach	\$5,324*
Patrick Kolar	7 th & 8 th Grade Basketball Coach	\$5,028*
Eric Hessberger	7 th & 8 th Grade Basketball Coach	\$5,028*
<u>Basketball, Girls</u>		
Kellylyn Jacob-Burns	Head Varsity Basketball Coach	\$9,963*
Chrystal Rinehold	Assistant Varsity Basketball Coach	\$6,365*
Bruce Burnett	Junior Varsity Basketball Coach	\$5,789*
Andrew Dunbar	Freshmen Basketball Coach	\$5,324*
Katherine Jimenez	7 th & 8 th Grade Basketball Coach	\$5,028*
Joshua Singer	7 th & 8 th Grade Basketball Coach	\$5,028*
Belinda Jimenez	7 th & 8 th Grade Basketball Coach	\$5,028*
Ali Abdul-Malik	7 th & 8 th Grade Basketball Coach	\$5,028*

<u>Winter Indoor Track, Boys/Girls</u>		
Austin Holman	Head Boys Varsity Winter Track Coach	\$7,026*
Anthony Williams	Assistant Varsity Boys Winter Track Coach	\$5,376*
Michael Penta	Assistant Varsity Boys Winter Fields Events Coach	\$2,688*
Larry Morgan	Head Girls Varsity Winter Track Coach	\$7,026*
Donna Brooks	Assistant Varsity Girls Winter Track Coach	\$5,376*
Ameerah Boone	Assistant Varsity Girls Winter Fields Events Coach	\$2,688*
<u>Wrestling</u>		
Robert Linck	Varsity Wrestling Head Coach	\$9,963*
Ishmael Medley	Assistant Varsity Wrestling Coach	\$6,683*
John Zecchino	Assistant Varsity Wrestling Coach	\$6,683*
Roberto Cerbone	Assistant Varsity Wrestling Coach	\$6,683*
Isaiah Halsey	Assistant Varsity Wrestling Coach	\$6,683*
Louis Argondizza	7 th & 8 th Grade Wrestling Coach	\$5,028*
Todd Lecher	7 th & 8 th Grade Wrestling Coach	\$5,028*
Alex Figueroa	7 th & 8 th Grade Wrestling Coach	\$5,028*
<u>Swimming, Boys/Girls</u>		
Lisa Scarpato	Head Varsity Swimming Coach	\$8,344*
Renee Cras	Assistant Varsity Swimming Coach	\$5,656*
Elizabeth Weslock	Assistant Varsity Swimming Coach	\$5,656*
Crystal Ahearn	7 th & 8 th Grade Swimming Coach	\$4,658*
Ifegenia Barone	7 th & 8 th Grade Swimming Coach	\$4,658*
Jennifer Savoca	7 th & 8 th Grade Swimming Coach	\$4,658*
<u>Bowling</u>		
Jeffrey Koch	Head Varsity Bowling Coach	\$5,376*
<u>Cheerleading</u>		
Sandra Evaristo	Varsity Head Coach	\$5,376*

BREAKFAST/LUNCH PROGRAM FOR THE 2015-2016 SCHOOL YEAR

Recommended: That the following personnel be employed in the **Breakfast/Lunch Program** for the 2015-2016 school year. Salary: \$ 46.20 per hour, not to exceed 180 hours, from September 8, 2015 through June 20, 2016, as below written.

Joseph Battin School No. 4

Lunch

Teachers: Salary: \$46.20 per hour not to exceed 180 hours per person as needed.
Account No. 50-910-310-100-04-84

Substitute:

Jessica Alvarez

Drew Thomas

Toussaint L'Ouverture-Marquis de Lafayette School No. 6**Breakfast**

Teachers: Salary: \$46.20 per hour not to exceed 90 hours per person. Total: \$8,316.00
 Account No. 50-910-310-100-06-84

Kevin Guidera Kevin Freeman

Substitutes:

Jessica Erazo Danielle Freeman Nina Marie Regencio-Marcello

Benjamin Franklin School No. 13

Teachers: Salary: \$46.20 per hour not to exceed 90 hours per person. Total: \$8,316.00
 Account No. 50-910-310-100-13-84

Substitutes:

Ladylaura Bueno Kathleen Kranick

Woodrow Wilson School No. 19**Lunch**

Teachers: Salary: \$46.20 per hour not to exceed 180 hours per person. Total: \$24,948.00
 Account No. 50-910-310-100-19-84

Susan Biggio Jeanine Kachersky Diana Streep

Substitutes:

Esther Abenstein	Gelenia Alcada	Edward Allen
Harriet Arvanetes	Dana Bond	Kimberly Calafiore
Gail Caffrey	Barbara Cohen	Bridget DiChiara
Kelly Edmonds	Katherine Fischer	Maureen Flynn
Sergio Francisco	Anne Eiring	Jennifer Freyer-Serretti
Nicole Gebhart	Debra Glassman	Mary Johnston
Michelle Kopec	Eulalia Matos-Pedro	Doris Matute
Lonnie McGuire	Yvonne McIntosh Lecky	Helen Needle
Jana Ortiz	Lupe Padron-Fajardo	Fred Pata
Leann Pelak	Kammie Phillips	Kristine Picciano-Gorombey
Kayla Podell	Lorraine Pugaczewski	Carlos Rego
Raquel Rosa	Rosemary Ruela	Susan Schwefringhaus
Daniel Sevila	Karen Trisker	Jennifer Yanni

William F. Halloran School No. 22 @ Monsignor João S. Antão School No. 31**Lunch**

Teachers: Salary: \$46.20 per hour not to exceed 180 hours per person. Total: \$24,948.00
Account No. 50-910-310-100-22-84

Frank Andrew Angelucci, Jr. Marc David Henkel Phillip Orsini

Substitutes:

Nicholas Afflitto	Melissa Bayruti	Colleen Flanigan
Kristina Lynn Gillio	Donna J. Lanza	Melissa L. Lorenzo
Jenna L. Lougee	Jessica A. Mayo	Lewis Osborne
Richard P. Pobuta	Karolina Prehodka	Kathleen Riccio
Stefania Sacca-Rivera	David J. Scibetta	Joshua Singer
Erin Sugrue	Patricia M. Swick	Cynthia Szabo
Maria Torres		

Juan Pablo Duarte-Jose Julian Marti School No. 28**Breakfast**

Teachers: Salary: \$46.20 per hour not to exceed 90 hours per person. Total: \$12,474.00
Account No. 50-910-310-100-28-84 (7:45 a.m. to 8:15 a.m.)

Diosa Alvelaez Alexandre Anichtchenko Pamela Eduardo

Substitutes:

Jeannine Alfano	Traci Barnes	Melissa Barto
Sara Santos Bastos	Michael Betances	Giorgina Bialous
Vincent Birritteri	Diana Carrano	Janice Correia
Carla A. Cruz	Lisa M. Czernikowski	Pamela Davis-Sanders
Danielle Disano	Ismael J. Estrada, III	Rogelio Fernandez
Dana L. Gaines	Mackenzie Marie Giorgio	Yeselys Yazmin Gonzalez
Christina Frances Gratacos	Natalie Haiken	Frieda S. Haimoff
Wilma Helm	Andrew Hutnik	Bayliss Johnson
June Marie La Bay	Stacey Lynn McCann	Naomi Montalvo
Thomas Noniewicz	Marta Ortega	Carmen Marian Ortiz
Cassandra Pestana Pedrosa	Kathleen D. Pepe	Denise A. Renda
Christina L. Rios	Elena Teresa Rizzo	Ana G. Rodriguez
Nicholas Rodriguez	Charles Rosen	Jacey Sanchez
Roslyn Sanders	Maribel Santiago	Antigua Santos
Robin M. Schrotter	Tracy Ellen Sereday	Palak Y. Shah
Wanda V. Sizemore-McRae	Donna Stanislawczyk-Stiles	Kimberly Sutherland
Ellen Tiss	Justin Tupik	Julissa Ynes Urena
Dania Villareal	Patricia Virtudes-Esteves	Lauren Volpe
Donna Walker	Lakiesh N. Woodley	Stefanie Zeik-Marino

Lunch

Teachers: Salary: \$46.20 per hour not to exceed 180 hours per person. Total: \$24,948.00
 Account No. 50-910-310-100-28-84 (11:10 a.m. to 11:55 a.m.)

Vincent Birritteri

Andrew Hutnik

Lauren Volpe

Lunch

Teachers: Salary: \$46.20 per hour not to exceed 180 hours per person. Total: \$24,948.00
 Account No. 50-910-310-100-28-84 (11:55 a.m. to 12:40 p.m.)

Cassandra Pestana Pedrosa

Nicholas Rodriguez

Stefanie Zeik-Marino

Substitutes:

Jeannine Alfano

Diosa Alvelaez

Alexandre Anichtchenko

Traci Barnes

Melissa Barto

Sara Santos Bastos

Michael Betances

Giorgina Bialous

Diana Carrano

Janice Correia

Carla A. Cruz

Lisa M. Czernikowski

Pamela Davis-Sanders

Danielle Disano

Ismael J. Estrada, III

Rogelio Fernandez

Dana L. Gaines

Mackenzie Marie Giorgio

Yeselys Yazmin Gonzalez

Christina Frances Gratacos

Natalie Haiken

Frieda S. Haimoff

Wilma Helm

Andrew Hutnik

Bayliss Johnson

June Marie La Bay

Stacey Lynn McCann

Naomi Montalvo

Thomas Noniewicz

Marta Ortega

Carmen Marian Ortiz

Kathleen D. Pepe

Denise A. Renda

Christina L. Rios

Elena Teresa Rizzo

Ana G. Rodriguez

Nicholas Rodriguez

Charles Rosen

Jacey Sanchez

Roslyn Sanders

Maribel Santiago

Antigua Santos

Robin M. Schrotter

Tracy Ellen Sereday

Palak Y. Shah

Wanda V. Sizemore-McRae

Donna Stanislawczyk-Stiles

Kimberly Sutherland

Ellen Tiss

Justin Tupik

Julissa Ynes Urena

Dania Villareal

Patricia Virtudes-Esteves

Donna Walker

Lakiesh N. Woodley

SECURITY METAL DETECTOR PROGRAM**John E. Dwyer Technology Academy**

Recommended: That the following personnel be employed to work the Metal Detector at John E. Dwyer Technology Academy, for the 2015-2016 School year.

Teachers: Salary: \$46.20 per hour not to exceed 90 hours per person. Total: \$4,158.00
 Account No. 15-140-100-101-82-83

Thomas S. Fischer

At Exit A ½ hour

Edgir Jean

At Exit B ½ hour

AFTERSCHOOL DETENTION PROGRAM**Thomas A. Edison Career & Technical Academy**

Recommended: That the following personnel be employed to work the **after school Detention/Administrator** for the 2015/2016 year at Thomas A. Edison Career & Technical Academy, from September 8, 2015 through June 20, 2016 from 4:15 p.m. to 5:15 p.m. Monday through Friday.

Administrators: Salary: \$52.45 per hour not to exceed 180 hours per person. Total: \$9,441.00
Account No. 15-000-240-103-87-83

Fatimah Bey

Substitutes:

Donald Dulorie

DISTRICT BUS PROGRAM**John Marshall School No. 20**

Recommended: That the following personnel be employed for the Bus Drop Off and Pick Up Program at John Marshall School No. 20, as needed from 7:45 a.m. to 8:15 a.m. and 3:00 p.m. to 3:30 p.m., Monday through Friday from September 8, 2015 through June 30, 2016.

Teachers: Salary: \$46.20 per hour not to exceed 180 hours per person. Total: \$8,316.00
Account No. 15-120-100-101-20-83

Patricia Ann Trombetta

Substitutes:

Jodi Berkowitz
Michelle Charles
Lillian Cowles
Patrick Hackett
Jacob Kulic
James Manda
Timothy Nichols
Jessica Rivera
John Vincente

Mary Ann Califano
Catherine Colon
Cassandra Fenenic
Nicole Hidalgo
Sara LaFace
Natalie Marquez
Andrea Parker
Tamika Sanabria

Suhail Campos
Jessica Corsaro
Carol Firetto
Marilyn Jean-Philippe
Robert Langan
Robert Miller
Claudia Restrepo
Gail Smith

Dr. Orlando Edreira Academy School No. 26

Recommended: That the following personnel be employed at Dr. Orlando Edreira Academy School No. 26 Bus program for the 2015-2016 school year from October 16, 2015 through June 30, 2016, from 3:00 p.m. to 3:30 p.m. Monday through Friday.

Teachers: Salary: \$46.20 per hour not to exceed 90 hours per person. Total: \$12,474.00
Account No. 15-120-100-101-26-83

Cheryl Lynn Hadwen

Jia-Huei Hu

Maritza Trujillo

Dr. Albert Einstein Academy School No. 29

Recommended: That the following personnel be employed to serve on the Dr. Albert Einstein Academy PM Bus Program from September 8, 2015 through June 20, 2016, Monday through Friday from 3:05 p.m. to 3:35 p.m. and on half days from 12:00 p.m. to 12:30 p.m. for the school year 2015-2016.

Teachers: Salary: \$46.20 per hour not to exceed 90 hours per person as needed
Account No. 15-120-100-101-29-83

Substitute:

Nicholas Carmanizo

CHANGE OF NAMES

Recommended: That the following change of names be received, as below written.

Nelly C. Bartolome, Food Service Worker 2 Hours, ECC School No. 50 **to Nelly Consuelo Moran**

Safaa E. Ibrahim Elsekhily, Teacher-Bilingual in Class Support, John E. Dwyer Technology Academy to **Safaa Elsayed Ibrahim Elsekhily**

Alison Gutierrez, Teacher-Second Grade, School No. 6 **to Alison Marie Tears**

OFFICIAL LIST OF DAILY SUBSTITUTES

Recommended: That the Official List of Daily Substitutes, as filed in the Office of the School Business Administrator/Board Secretary, be employed for the 2015-2016 school year as needed.

Subject to correction of errors

BOARD OF EDUCATION

The Superintendent of Schools recommends approval of the following recommendations.

LEAVES OF ABSENCE

Recommended: That the following requests for leave of absence be granted, **without pay**, as below written.

Instructional Department**Certified Staff**

Annabell Amoedo Garcia, Teacher-Kindergarten (No. 4520), School No. 12 – effective January 15, 2016 through April 29, 2016.

Kalinna Caridad Johnson, Teacher-Language Arts Literacy (No. 1442), School No. 21 – effective January 18, 2016 through June 30, 2016.

Child Development Associate

Luz Serrano, Child Development Associate (No. 2497), School No. 1 – effective December 1, 2015 through December 18, 2015.

EXTENSION OF A LEAVE OF ABSENCE

Recommended: That the following assignment of personnel extending from leave of absence be granted **without pay** as below written.

Instructional Department**Certified Staff**

Christine Cho Murphy, Teacher-Music (No. 2703), School No. 26, presently on a leave of absence extension January 1, 2016 through January 29, 2016.

RESCIND OF LEAVE OF ABSENCE

Recommended: That the following request for a rescind of leave of absence, be granted, as below written.

Instructional DepartmentCertified Staff

Christine Cho Murphy, Teacher-Music (No. 2703), School No. 26 – effective November 1, 2015 through December 31, 2015.

RETURNING FROM LEAVE OF ABSENCE

Recommended: That the following assignment of personnel returning from leave of absence be granted, as below written.

Instructional DepartmentCertified Staff

<u>Name</u>	<u>Assignment</u>	<u>Salary</u>	<u>Date</u>
Annabell Amoedo Garcia	Teacher-Kindergarten (No. 4520) School No. 12 Account No. 15-110-100-101-12-01	\$61,620	5/2/16
Ivia Lopez	Teacher-Pre-Kindergarten (No. 2166) School No. 5B (Annex B) Account No. 20-218-100-101-05-02-02	\$70,637	11/24/15
Christine Cho Murphy	Teacher-Music (No. 2703) School No. 26 Account No. 15-120-100-101-26-00-20	\$71,666	2/1/16
Johannah Rogers	Teacher-First Grade (No. 1686) School No. 3 Account No. 15-120-100-100-03-00	\$79,183	11/23/15

Child Development Associate

<u>Name</u>	<u>Assignment</u>	<u>Salary</u>	<u>Date</u>
Luz Serrano	Child Development Associate (No. 2497) School No. 1 Account No. 20-218-100-106-01-02	\$38,839	12/21/15

RETIREMENTS

Recommended: That the following notices of retirement be accepted, as below written.

Instructional DepartmentCertified Staff

Rose Carreto, Guidance Counselor (No. 3146), School No. 21 – effective February 1, 2016.

Business OfficeFood Service

Maria C. Hernandez, Food Service Worker 2 Hour (No. 2724), School No. 2 – effective February 1, 2016.

TRANSFERS

Recommended: That the following transfers of personnel be approved, as below written.

Instructional DepartmentCertified Staff

<u>Name</u>	<u>From</u>	<u>To</u>	<u>Date</u>
Saverina Arcuri	Teacher-Computer Literacy (No. 4524) School No. 22 @ 31	Teacher-First Grade (No. 4620) School No. 8 Account No. 15-120-100-101-08-00	12/1/15
Christina Pereira Dematos	Teacher-Pre-Kindergarten (No. 2166) School No. 5B (Annex B)	Teacher-Pre-Kindergarten (No. 4445) School No. 5A (Annex A) Account No. 20-218-100-101-05-02-01	11/30/15

Robert G. Golden	Teacher-Senior Marine Instructor (No. 0402) Admiral William F. Halsey, Jr. Health & Public Safety Academy	Teacher-Senior Marine Instructor /Military Education Coordinator (No. 0402) Admiral William F. Halsey, Jr. Health & Public Safety Academy Account No. 15-146-100-101-83-00	10/16/15
Yeselys Yazmin Gonzalez	Teacher-Resource Center (No. 3513) School No. 28	Teacher-Resource Center (No. 2186) School No. 26 Account No. 15-213-100-101-26-00	11/30/15
Ruth Hosford	Teacher-Art (No. 1082) School No. 25	Teacher-Art (No. 1199) School No. 13 Account No. 15-120-100-101-13-00-20	11/30/15
Suzanne M. Natale	Teacher-First Grade (No. 1686) School No. 3	Teacher-First Grade (No. 4919) School No. 19 Account No. 15-120-100-101-19-00	11/30/15
Jennifer Snyder	Teacher-Resource Center (No. 2356) School No. 14	Teacher-Resource Center (No. 3513) School No. 28 Account No. 15-213-100-101-28-00	11/30/15
Samuel Stone	Teacher-Art (No. 1199) School No. 13	Teacher-Art (No. 1071) School No. 14 Account No. 15-120-100-101-14-00-20	11/30/15
Lauren A. Yeats	Teacher-Art (No. 1071) School No. 14	Teacher-Art (No. 1082) School No. 25 Account No. 15-120-100-101-25-00-20	11/30/15

Child Development Associate

<u>Name</u>	<u>From</u>	<u>To</u>	<u>Date</u>
Sandra De La Roca	Child Development Associate (No. 3715) School No. 30	Child Development Associate (No. 2452) ECC School No. 51 Account No. 20-218-100-106-51-02	12/1/15

Assistant

Name	From	To	Date
Curtis Eleazar	Assistant-Personal (No. 5083) School No. 4	Assistant-Personal (No. 44660 John E. Dwyer Technology Academy Salary: \$44,583 Account No. 11-000-217-106-00-00	9/1/15
Diana Onosko	Assistant-Personal (No. 4988) School No. 5	Assistant-Learning/ Language Disabilities (No. 3426) School No. 13 Account No. 15-204-100-106-13-00	11/30/15

CORRECTION OF SALARIES

(pending salaries new EEA contract negotiations)

Recommended: That the salary of the following personnel be corrected, as below written.**Instructional Department**Assistant

Name	Title	Salary
Tyrone Florencia	Assistant-Special Services (No. 5227) Division of Special Services	\$41,159 instead of \$39,704 effective: 10/19/15

CORRECTION OF ACCOUNT NUMBERS**Recommended:** That the following corrections be made to assign personnel to the correct Account of the following personnel be coded as follows for the 2015-2016 School Year September 1, 2015 through June 30, 2016.

Name	Account From:	Account To:
Robert Golden	20-365-100-101-83-00	15-146-100-101-83-00

ADDITIONAL SERVICES

(pending salaries new EEA contract negotiations)

Division of Bilingual/ESL Education

Recommended: That the following personnel be employed to revise the **Bilingual POE Curriculum Guides**, including benchmark assessments and SGO from September 18, 2015 through June 30, 2016 Monday through Friday before and after school hours and Saturdays 9:00 a.m. to 12:00 p.m.

Teachers: Salary: \$46.20 per hour not to exceed 90 hours per person: Total: \$4,158.00
Account No. 11-140-100-101-94-20-67

Substitutes:

Rebecca S. Orellana Amber B. Palombo

Recommended: That the following personnel be employed to revise **ESL Curriculum Guides, including benchmark, assessments and SGO, K-5 Grades** from November 23, 2015 through June 30, 2016 Monday through Friday before and after school hours and Saturdays 9:00 a.m. through 12:00 p.m.

Teachers: Salary: \$46.20 per hour not to exceed 60 hours per person: Total: \$11,088.00
Account No. 11-120-100-101-94-20-67

Luciana O. Estevez Stefany Gomez Janine Greco
Lynette Palmieri

Division of Elementary & Secondary Education

Recommended: That the following personnel be employed to write curriculum, benchmarks and benchmarks tests for AP Physics to align with the Next Generation Science Standards being implemented in the Fall of 2016. November 20, 2015 through February 29, 2016, Monday through Friday from after school hours until 6:00 p.m. and Saturdays 9:00 a.m. to 3:00 p.m.

Teachers: Salary: \$46.20 per hour not to exceed 45 hours per person: \$4,158.00
Account No. 11-140-100-101-00-81-65

Anna Jacob Lovely Pappachen

Division of Research, Evaluation and Assessments

Recommended: That the following personnel be employed to instruct high school students in the NCLB Title I Saturday Apex Credit Recovery Program, November 20, 2015 through June 18, 2016, from 9:00 a.m. to 1:00 p.m. not to exceed 100 hours per person.

Teachers: Salary: \$46.20 per hour not to exceed 100 hours per person: \$4,620.00

Account No. 20-232-100-100-82-00-03 \$1,155.00

Account No. 20-232-100-100-83-00-03 \$1,155.00

Account No. 20-232-100-100-84-00-03 \$1,155.00

Account No. 20-232-100-100-87-00-03 \$1,155.00

Abraham Hyungtan Ahn

CENTRALIZED SATURDAY ATTENDANCE RECOVERY PROGRAM**John E. Dwyer Technology Academy**

Recommended: That the following personnel be employed to work the Centralized Saturday Detention program at John E. Dwyer Technology Academy, November 21, 2015 through June 25, 2016, Saturday 9:00 a.m. to 1:00 p.m.

Teachers: Salary: \$46.20 per hour not to exceed 92 hours per person: Totals: \$21,252.00

Account No. 15-140-100-101-84-83

Alex Figueroa
Nancy R. Ravaioli

Harry Sam Kelada
Darnell Almanzo Valentine

Michelle Ann Raimondi

Substitutes:

Abraham Hyungtae Ahn
Rosa Dulzaides
Christina A. Fuentes
Starlett Harris
Sheena F. Lall
Brendan Meade
Matthew Ravaioli
Marisa A. Tota

David S. Ayd
Dalia M. Elrakaybie
Dayana Gil
Patrick Hart
Maria Petros Litos
Sean Christopher Ogden
Melissa Saporito
Mona Wanis

Fatima Barakat
Xavier E. Florencia
Dayna A. Gil
Robert Klier
Jessica A. Mayo
Doris Ramirez
Donald Steup

CLASS ADVISORS & CLUB ADVISORS FOR THE 2015-2016 SCHOOL YEAR

(pending salaries new EEA contract negotiations)

John E. Dwyer Technology Academy

Recommended: That the following personnel be employed as Class Advisors outside school hours as needed, at John E. Dwyer Technology Academy for the 2015-2016 school year from September 8, 2015 through June 20, 2016.

Account No. 15-401-100-101-82-83

Name	Activity	Stipend
Tizianna Campbell	Freshman Class Advisor	\$2,296.00
Melissa Wells	Sophomore Class Advisor	\$2,296.00
Joanna Miles	Junior Class Advisor	\$2,296.00
Marlon D. Noyan	Senior Class Advisor	\$2,296.00
Kelly McCracken-Villanueva	Student Government Advisor	\$2,296.00
Patricia Aponte	Special Activities & Yearbook Advisor	\$3,324.00

John E. Dwyer Technology Academy

Recommended: That the following personnel be employed as Club Advisors outside school hours, as needed, John E. Dwyer Technology Academy for the 2015-2016 school year, September 8, 2015 through June 20, 2016.

Teachers: Salary: \$46.20 per hour not to exceed 20 hours per person: \$5,544.00

Account No. 15-401-100-101-82-83

Name	Activity
Sean Ogden	Steam Club- (Science, Technology, Engineering, Architecture, Mathematics)
Jesse Urmey	Digital Media & Music in Technology
Katharine Peros	Ambassador Club
Evelina Despaigne	Multicultural Club
Melissa J. Wells	National Honor Society
Solomon F. Victor	Environmental Club

BREAKFAST/LUNCH PROGRAM FOR THE 2015-2016 SCHOOL YEAR

Recommended: That the following personnel be employed in the **Breakfast/Lunch Program** for the 2015-2016 school year. Salary: \$ 46.20 per hour, not to exceed 180 hours, from September 8, 2015 through June 20, 2016, as below written.

Nicholas Murray Butler School No. 23**Breakfast**

Teachers: Salary: \$46.20 per hour not to exceed 90 hours per person: \$12,474.00

Account No. 50-910-310-100-23-84 (7:45 a.m. to 8:15 a.m.)

Maria Sanchez	Andres Susu	Michelle Zuber (Annex)
---------------	-------------	------------------------

Substitutes:

Kevin Ahimovic	Demetria Demoleas	Eileen Doherty
Edyta Drobniowski	Alison Gibson	Courtney Glover
Ovies Guadalupe	Heidi Guillaume	Pearl Haynes
Krystyna Jaskowski	Frank Reilly	Gail Salmanowitz
Maythe Spillane	Wendy Whelan	

Lunch

Teachers: Salary: \$46.20 per hour not to exceed 180 hours per person: \$41,580.00

Account No. 50-910-310-100-23-84

First Lunch (11:15 a.m. to 12:00 p.m.)

Ovies Guadalupe	Timothy McManus
-----------------	-----------------

Second Lunch (12:00 p.m. to 12:45 p.m.)

Lorrie-Anne Cummings	Courtney Glover (Annex)	Krystyna Jaskowski
----------------------	-------------------------	--------------------

Substitutes:

Kevin Ahimovic	Demetria Demoleas	Eileen Doherty
Edyta Drobniowski	Alison Gibson	Heidi Guillaume
Pearl Haynes	Lakeya Hix-Thompson	Kenyetta Jackson
Carolyn Litchfield	Rayna Mikulik	Jason Modesto-Colcol
Angelique Nodes	Christine O'Neill	Frank Reilly
Gail Salmanowitz	Maria Sanchez	Demetria Saunders
Gregory Short	Maythe Spillane	Wendy Whelan

CHANGE OF NAMES

Recommended: That the following change of names be received, as below written.

Fabiola Rios, Bus Driver/Utility Person, 95-Warehouse to **Fabiola Perez**

OFFICIAL LIST OF DAILY SUBSTITUTES

Recommended: That the Official List of Daily Substitutes, as filed in the Office of the School Business Administrator/Board Secretary, be employed for the 2015-2016 school year as needed.

Subject to correction of errors

C
O
P
Y

Tuitions Report
Elizabeth, N.J.
November 24, 2015

The Superintendent of Schools recommends approval of the following:

1. That tuition be paid for students for the 2015-2016 School Year, as filed in the office of the School Business Administrator/Board Secretary.
2. That payment of tuition for students, as filed in the office of the School Business Administrator/Board Secretary, be and is hereby rescinded.

**C
O
P
Y**

Supplemental Tuitions Report
Elizabeth, N.J.
November 24, 2015

The Superintendent of Schools recommends approval of the following:

1. That tuition be paid for students for the 2015-2016 School Year, as filed in the office of the School Business Administrator/Board Secretary.

1. Excellence News

“Intelligence plus character-that is the goal of true education.” – Martin Luther King, Jr.

Traveling Guitar Foundation Supports Music Programs at Four More Schools

The Traveling Guitar Foundation (TGF) returned to Elizabeth, New Jersey, the hometown of guitarist and founder Damon Marks, for the third consecutive year to inspire students through music education. TGF has made new donations of Schecter guitars, Blackstar amplifiers and percussion instruments provided by Guitar Center to four music programs at Elizabeth Public Schools.

The musical supplies were donated to Benjamin Franklin School No. 13, Nicholas Murray Butler School No. 23, Charles J. Hudson School No. 25, and Juan Pablo Duarte - José Julián Martí School No. 28.

Renowned guitarist/songwriter Damon Marks, founder of TGF presented the musical supplies and performed for the students. Marks developed his passion for music while attending the Elizabeth Public Schools.

“It is always wonderful when I have the opportunity to return home and give the gift of music and music education back to my community,” said Marks. “The kids are always super excited during the live performances we do during each school visit, which includes participation by their own peers, and just being able to put new equipment into their hands empowers them to develop a relationship with an instrument and a love of music.”

Autumn and Our Five Senses

Throughout the month of October, students from **Donald Stewart ECC School No. 51** participated in an *Autumn Scavenger Hunt* in the large and small courtyards looking for items to add to the classroom Science Area. Students drew pictures of their findings in the science journal and labeled their work.

School No. 28 Alumni Association

Juan Pablo Duarte-José Julián Martí School No. 28 is proud to announce the creation of its very own Alumni Association for former graduates. The association already has 118 members. The association serves as a way to help former students with their goals of continuing their education, organize community service opportunities, and providing an opportunity to stay connected and network with other Alumni members.

Election Day

On November 3, students at **Frances C. Smith ECC School No. 50** voted for their favorite area of the classroom. To start the day, teachers read about Election Day to students. Students were given paper ballots to fill out in their classrooms. They placed their secret ballots into the ballot box outside of the office on their way to Gross Motor Time outdoors & waited for the results.

The kitchen area was the winner. This is an area where students learn a lot of new language & social skills, including decision-making, through play. Each classroom graphed the results with students.

Fall in Ms. Frees' Class

Items associated with the fall season have served to provide students from **Dr. Antonia Pantoja School No. 27** the opportunity to learn about Art, Math and Science in Ms. Frees' classroom. Students created graphs, and learned about place value by using pumpkin seeds.

Fall is Here!

A Special Visit from the Elizabeth Fire Department

The Kindergarten and First Grade Students of **John Marshall School No. 20** received a very special visit from the Elizabeth Fire Department this October! Firefighters discussed Fire Safety, Awareness and Prevention with students and provided time for Q&A! Students were taught to "Get Low and Go" if they were ever in a fire. They learned to remain calm and call for help immediately if they ever smelled or saw smoke inside of their home, school or neighboring buildings. Students were fascinated throughout this visit and most importantly learned safety techniques around Fire Prevention and Awareness.

Week of Respect

Dr. Orlando Edreira Academy School No. 26

'Respect Week' at Edreira Academy served to continue to promote a culture of respect, peace and anti-bullying through a variety of activities, such as the *Respect Quilt & Peace maker & Peace breaker*. Lessons designed to promote respect and foster positive communication between students.

Mabel G. Holmes School No. 5

Ja'Don Taylor an 8th grade student at Mabel G. Holmes School No. 5 kicks off *Week of Respect* by making a public announcement to his fellow students introducing the purpose of the week and reciting a quotation about respect.

Stay Connected with your Elizabeth Public Schools!

Week of Respect

Donald Stewart Early Childhood Center School No. 51

Donald Stewart ECC celebrated Week of Respect with teachers reading a variety of different books that promoted respect.

The Kindness Tree is displayed on the lobby bulletin board displaying what respect means to the students.

Elizabeth High School

For the week of respect, students at **Elizabeth High School** Lower Academy under the direction of Mrs. Nicole Lemoine, dance teacher created an opportunity for students to pair up and give one another a "high five" via a compliment or positive adjective. Each student received a "high five" hand that was displayed along the hallway on first floor, thus creating a "Hallway of High Fives."

Week of Respect

Juan Pablo Duarte - José Julián Martí School No. 28

Anti-Bully Specialist Wilma Helm organized Unity Day on October 21. The halls were a glow with varying hues of orange worn by team members and the doors were adorned with an orange ribbon to support this event to promote kindness, acceptance, inclusion and character. Team members gathered shared strategies to encourage character and proactive approaches to conflict resolutions.

Nicholas S. LaCorte-Peterstown School No. 3

Students learned to actively demonstrate acts of respect. Following rules, being safe, and showing effort were a few student responses. Students in various grade levels participated in relay races to spell the word respect. Using Rules, Effort, Safety, Purpose, Enthusiasm, Challenge, and Teamwork were introduced and displayed as well! Physical education teachers Donna Brooks, Tom Goodman, and Mike Harms provided a lesson on RESPECT.

Victor Mravlag School No. 21

On behalf of The New Jersey State Police, Trooper Reinaldo Cruz has collaborated with Victor Mravlag School No. 21 for the 2015-2016 school year to improve the school community. Trooper Cruz addressed the students in grades 3-8 during three separate assemblies on the negative effects of bullying and the importance of respecting one another. Trooper Cruz encouraged all the students to become role models.

Week of Respect

Dr. Albert Einstein Academy School No. 29

The atmosphere at School No. 29 was filled with 'blue electricity' as the school celebrated Stomp Out Bullying Day. The School Counselor and Social Worker worked together to get the message out about bullying prevention when school opened in September. On October 5 the first day of Respect Week, the staff and students were invited to wear a blue shirt to show support of this important cause. Blue Shirt Day happens every October and is one of the national campaigns sponsored by Stomp Out Bullying. More information on stomp out bullying can be obtained at www.stompoutbullying.org

William F. Halloran School No. 22

The students of William F. Halloran concluded the Week of Respect by creating an on-site art installation in the center hall of the school. The installation calls for a tree to grow over the year making the work of art a continuous and ever changing installation. The title of the work is "Rooted in Respect We Can Grow!"

The installation features a tree whose trunk is comprised of student notes on what respect means to them. The tree will continue to grow as students demonstrate respect or display random acts of kindness. The leaves and branches will represent acts of respect and kindness.

Week of Respect

Christopher Columbus School No. 15

Students participated in different activities for the Week of Respect: School Counselor Ms. Fabi Ramos, social worker Ms. Reynolds and intern social worker Monica Salermo put together Anti-bullying lessons and visited classrooms to share them with students. As part of the activities, students signed Ribbons, wrote Anti-bullying quotes, and formed a peace sign in the schoolyard as an antiviolence activity.

Alexander Hamilton Preparatory Academy

Students and team members celebrated Respect Week in a variety of ways. Bulletin boards sprouted up everywhere highlighting the importance of the pillars of character: Caring, Respect, Responsibility, and Citizenship. Students were encouraged to show their support by wearing tee shirts aligned with these pillars, and each class attended assemblies that emphasized the importance of these character traits. A highlight of the assemblies was an interpretive dance presentation that was choreographed by Ms. Camp-Colon's Advanced Dance students. Teachers created lesson plans to reinforce the ideals of this initiative in order to promote a comfortable learning environment for every student.

Week of Respect

George Washington Academy School No. 1 & Jerome Dunn Academy School No. 9

On October 8, during the Week of Respect, School No. 1 and 9 hosted a joint Peace Parade. The purpose of the Peace Parade was to promote self-respect, respect towards others and the community. Team members and students from both schools united and walked outside the building with student-created banners and sang respect songs as they circled the building in a display of peace, respect, and unity.

Woodrow Wilson School No. 19

During the Week of Respect, students, parents, and team members created a Respect frame. As part of the frame, each student created an illustration of what respect in school means to them. Students and parents were invited to view the frame. It was a great event; students showed the true meaning of respect!

Abraham Lincoln School No. 14

School No. 14 engaged students in activities during "Week of Respect," such as morning announcements pertaining to respect and examples of how students can respect themselves and others. In the classrooms, students engaged in meaningful discussions and activities about respect for self through food, exercise, and choice of friends.

As a culminating event, names of students observed doing respectful acts either to others or the environment were announced over the loud speaker and the students received a \$10.00 gift certificate card from Barnes and Nobles.

Week of Respect

Elmora School No. 12

During morning announcements, a student read a quote of the day that focused on respect and kindness. As a kick-off to the Week of Respect, October 5-October 9, School Guidance Counselor, Mrs. Labatte and School Social Worker, Mrs. Brito presented an assembly encouraging students to work together as a family. Students in grades Pre-K-8 participated in a poster and essay contest on the topic of kindness and respect. As the winners were announced over the intercom, students

excitedly rushed to the office where they were presented with a certificate and treated to a pizza party.

Nicholas S. LaCorte-Peterstown School No. 3

October was Harassment, Bullying, and Intimidation (HIB) Awareness Month. The 6th, 7th, and 8th grade students had the opportunity to meet Detective Nick Veltre from the Union County Juvenile Unit to learn about cyber safety. Detective Veltre engaged students in an interactive presentation on using the internet and social media safely and appropriately as well as the potential consequences of their misuse. Students also discussed what it means to be a responsible digital citizen. Students were also made aware of the possible repercussions for any irresponsible digital behavior as it pertains to the HIB Law.

Robert Morris School No. 18

In honor of respect week, students created a "Tree of Respect" with ideas on how to treat people with respect.

Fall Harvest Festival

On October 30, Pre-k students at **Madison-Monroe School No. 16** celebrated the arrival of the Fall season with a Harvest Festival outdoors. The children dressed up like cowboys and cowgirls, and enjoyed games and activities such as: Tossing a ring on the pumpkin, Leaf Rubbings, Fishing for leaves, acorns and pinecones, Sweeping the pumpkin, Toilet paper bowling, and Painting a cardboard tree using corks. The children had a blast!!!

14 for 14

Fourteen students from **Abraham Lincoln School No. 14** participated in the 2015 Summer Reading Program at the Elizabeth Public Library. Pictured with their "Reading Award" are cousins from the same third grade classroom! Keep up the good work and keep reading!

Paint the School Pink

The Halloran Huskies Family at **William F. Halloran School No. 22@31** participated in a huge school wide event called "Paint the School Pink" & Lee Denim Day for Breast Cancer Awareness month sponsored by the Student Council.

The school raised over \$617, which was donated to the Susan G. Komen for the Cure, Breast Cancer Foundation.

Einstein Pumpkin Patch & Fall Family Fun Night

Dr. Albert Einstein Academy School No. 29's PTO sponsored the 2nd Annual in-school pumpkin patch where each PreK-3rd grade student received a free pumpkin. Students dressed like farmers and the "Best Dressed" was awarded to 4th grader, Lyric Thompson. That night the school also celebrated the 1st Annual Fall Family Fun Night. There were over 600 students, family members, staff and alumni in attendance. Families decorated pumpkins they received from the pumpkin patch, as well as decorated a trick-or-treat bag. Many students flaunted beautiful face paint designs and glitter tattoos, thanks to some very talented 8th graders. Two lucky winners took home a fall holiday basket and one very lucky winner hit the jackpot with the 50/50! Fall themed refreshments were available including apple cider and fresh apple cider donuts. It was a fun-filled day.

EHS Goes Pink for Breast Cancer

On October 30, the **Elizabeth High School** freshman club hosted a Pink Day at Lower Academy. Students and staff wore pink in observance of Breast Cancer Awareness month. The hallways of Lower Academy were covered in shades of pink as students switched classes. The students who participated in this event were eager to create awareness for breast cancer awareness.

Hamilton Students Show Commitment to Unity

In keeping with National Bullying Prevention Month, **Alexander Hamilton Preparatory Academy** students wore orange for Unity Day to demonstrate continuing commitment to unity and respect for one another. October 21st was the day designated for everyone to come together—in schools, communities, and online — to send one large **ORANGE** message of support, hope, and to show unity against bullying and promote united for kindness, acceptance and inclusion.

Halloween Trunk or Treat at Dr. Antonia Pantoja School No. 27

Over 200 parents attended the 7th annual Trunk or Treat Halloween Celebration at Dr. Antonia Pantoja School No. 27.

Visitors encountered spooky goblins, superheroes, scary witches, and frightening skeletons as well as Disney's Elsa, Anna and Olaf.

On October 30 2015 children Pre-K thru 5th grade, paraded in their costumes through the parking garage and before many excited parents. Music could be heard throughout the garage courtesy of Mr. Steven Lake.

Celebrating Hispanic Heritage Month

CELEBRATE
Hispanic Heritage Month

"P" is for Picasso. P is also... for puppets! The students in Mrs. Phyllis Taub Fifth grade class at **Madison Monroe School No. 16** observed Hispanic Heritage Month and saw math, art, history and language arts come together. How? They made Pablo Picasso hand puppets to celebrate his work. The puppet makers took special note of the parallel lines placed on Picasso's shirt and considered whether the angles of each puppet's arms were acute, obtuse, or straight. Students used a variety of geometric shapes to complete his face.

Students Get Future Ready For Career Success

As a kickoff to the annual "Dress for Success at AOF" Admiral William F. Halsey, Jr. Health and Public Safety Academy's NAF -Be Future Ready, Academy of Finance students wore corporate business attire to support career and life skills development for future successes.

Ms. Alyssa Lopez and Mr. Hector Munoz, business teachers, gave students tips and guidelines for dressing to make a good first impression for the college application process and job interviews. Students were encouraged to choose wardrobe choices as their budget permits. Good tips shared with all students are being self-confident, goal-oriented, and displaying a positive attitude in character and in dress.

No Bullying Zones

Christopher Columbus School No. 15 "No Bullying Zone" has been working on different activities to support the Anti-bullying Campaign. One of the activities was "The Anti-Bullying Poster Contest" held for all students to express their feelings about Bullying through art.

The purpose of this contest was to make students aware of the negative impact bullying has on others, to promote positive anti-bullying messages throughout the school and to give students the power to prevent, detect, and report bullying.

The winners of the "Anti-Bullying contest were: Abel Laines, Javier Amaya, Gabriela Recalde and Fiorella Kauffmann. *Congratulations!!!*

Elizabeth Fire Department Visit

Physical Education teachers, along with kindergarten through second grade scholars of **Jerome Dunn Academy School No. 9**, welcomed the Elizabeth Fire Department on October 14. The event was held in observance of *National Fire Safety Month*. Students learned what to do and say when making an emergency call to 9-1-1, how to handle smoke, and how to prevent house fires. They especially enjoyed the tour of the fire truck!

Go Pink!

Woodrow Wilson School No. 19 participated in a pink shirt fundraiser on October 9, 2015, to increase and promote breast cancer awareness.

Over 100 kids and teachers participated and wore pink shirts. This was a great event with participation from all!

Student of the Month

On October 21, **Charles J. Hudson School No. 25** celebrated its K-8 "Student of the Month". The celebration was a family affair with honorees sharing a special breakfast with parents as well as their peers.

Students have demonstrated improvements, preparedness, dedication and commitment to learning.

Puppet Show "Super Pig"

Kindergarten through 3rd grade students, from Nicholas M. Butler School No. 23 enjoyed the puppet show "Super Pig" presented by the Blue Sky Puppet theatre. Super Pig portrays how everyday people are confronted with firefighters, medics, lifeguards, teachers, etc. who may not have super powers, but are heroes in their own right.

Breast Cancer Awareness

Winfield Scott School No. 2 team members wore pink in honor of breast cancer awareness.

OCTOBER IS
BREAST CANCER
AWARENESS MONTH

Scarecrows

First grade students made real life scarecrows as part of a *how to* writing essay. They were a big hit in the halls at iPrep Academy School No. 8.

Halsey (Naf) Academy Of Finance Students Invited To The 2015 Future X Bell Labs Tour

On October 21, NAF -Be Future Ready, Admiral William F. Halsey, Jr. Health and Public Safety Academy of Finance students were invited to participate in the Junior Achievement 2015 Future X Bell Labs Tour.

Students participated in live demos and experienced various facility tours that allowed them to view different corporate departments and ask technology and finance based questions throughout the day. A highlight of everyone's day was Alcatel-Lucent's opening of the "Anechoic Chamber" known as the famous Quiet Room at Bell Laboratories. AOF students and staff members experienced standing in what was once cited in the Guinness Book of World Records as the world's quietest room. The JA 2015 Future X Bell Labs Tour provided an opportunity for our students to learn new and valuable information directly from industry experts.

Autism Speaks

Team members from iPrep Academy School No. 8 participated in the AUTISM SPEAKS WALK.

AUTISM SPEAKS™
It's time to listen.

Grandparents Day

Nicholas M. Butler School No. 23 celebrated Grandparents Day with Pre-K and Kindergarten students. Each student had the opportunity to have breakfast and share a kissing handcraft activity with his/her grandparent(s).

The students also had the chance to have their photo taken with their grandparent(s). They had an awesome time sharing this moment and are looking forward to many more activities at our school.

Fall Harvest

The 10th Annual Fall Harvest Fest was held at **Dr. Martin Luther King Jr., ECC School No. 52**.

Students participated in "fall" activities that included, pumpkin decorating, wagon rides, musical chairs and pumpkin volleyball. Class pictures were taken alongside a backdrop of haystacks and cornstalks. A special thank you is given to the staff and the parent volunteers for making this a special event!

Breast Cancer Awareness Month

October is Breast Cancer Awareness Month, While most people are aware of Breast Cancer, many are unaware of the important steps necessary to combat this disease. The best way to fight Breast Cancer is to have a plan for early detection.

On October 23, team members at **Joseph Battin School No. 4**, wore pink. By wearing pink, everyone was reminded of how many lives have been affected by this disease and encouraging each other to come up with their own plan of Prevention and Early Detection.

Elmora School No. 12 Strives for Excellence!

Should standardized tests be banned in grammar schools? This was the topic **Elmora School No. 12's** Debate Team argued at Union Catholic High School for the Union County Fall Debate Competition. Although students had their own point of view, the challenge was that students were not told until they were ready to debate which side to defend, pro or con.

Raising Awareness at School No. 7

Terence C. Reilly School No. 7 had the honor of meeting a young woman named Katrina Young. Katrina is a 10-year-old NJ girl who has been bravely battling Acute Lymphoblastic Leukemia (ALL).

To show their support, Terence C. Reilly sponsored a whipped cream pie challenge to raise awareness for childhood cancer. The entire TCR community was involved, from collecting money and creating an atmosphere of giving to receiving a cream pie in the face. Terence C. Reilly raised over \$4500 from this event.

School No. 2 Held 1st Community Event

Winfield Scott School No. 2 held its First Annual School Community Event. Representatives from the YMCA and Shim's Academy attended. Students were very excited to show off their work and to see familiar faces from their neighborhood.

Every Child, Achieving Excellence!

Send us excellent news on the great things happening in your school to: Delilah Sousa, EPS, Tel: 908.436.5206 or email: enews@elizabeth.k12.nj.us Visit our website at www.epsnj.org

ELIZABETH PUBLIC SCHOOLS
Every Child, Achieving Excellence

Your Elizabeth Board of Education

President	Vice-President								
Ana Maria	José M.	Charlene	Maria Z.	Elcy	Tony	Stanley	Paul M.	Carlos	
AMIN	RODRIGUEZ	BATHELUS	CARVALHO	CASTILLO- OSPINA	MONTEIRO	NERON	PERREIRA	TRUJILLO	

C
O
P
YSuperintendent's Report
November 24, 2015**CONSIDERATIONS**

1. Request from Michael Cummings, Principal of Elizabeth High School for 74 ninth through twelfth grade concert and band students, teachers Ben Schwartz and Wayne Dillon plus five (5) parents to attend and perform in the Jazz and Concert Band Festival at the University of Pennsylvania in Philadelphia, PA, from April 1-3, 2016 at a cost not to exceed \$6,900.00 for buses to be charged to Account No. 15-190-100-580-89-00-67. Travel Package for students and adults \$23,925.00 to be paid through fund raising activities.
2. Request from Jeffrey Roszkowski, Principal of Admiral William F. Halsey, Jr. Health & Public Safety Academy for 9 JROTC students and Colonel Robert G. Golden to attend the 2015 CMP State Championship JROTC 3-P Sporter and Precision Air Rifle Championships at Dallastown High School, Dallastown, Pennsylvania from December 18-19, 2015 at a cost not to exceed \$2,206.40 to be charged to Account Nos. 15-000-270-580-83-00-03 (\$673.32), and 15-401-100-800-83-00-03 (\$1,533.08).

USE OF FACILITIES

1. Request from Coalition to House the Homeless for use of Thomas G. Dunn Sports Center for a basketball classic "Hoops to End Homelessness" on January 30, 2016 from 1:30 p.m. to 9:30 p.m., be approved. Requested: Waiver of fees. Recommendation: Waiver of facility fees.
2. Request from Rabbi Avremy Kanelsky for use of Albert Einstein Academy School No. 29 gymnasium and parking lot for children's carnival on December 6, 2015 from 10:00 a.m. to 2:00 p.m., be approved. Requested: Waiver of fees. Recommendation: Waiver of facility fees.
3. Request from Elizabeth PAL for use of Thomas A. Edison Career & Technical Academy gymnasium for wrestling season on Tuesday through Friday beginning December 1, 2015 through June 24, 2016 from 7:00 p.m. to 9:00 p.m., be approved. Requested: Waiver of fees. Recommendations: Waiver of facility fees.
4. Request from Elizabeth PAL for use of Ronald Reagan Academy School No. 30 gymnasium for basketball season Mondays and Fridays beginning December 7, 2015 through June 24, 2016 from 7:00 p.m. to 9:00 p.m., be approved. Requested: Waiver of fees. Recommendations: Waiver of facility fees.
5. Request from Central Jersey Panthers for use of Nicholas S. LaCorte-Peterstown School No. 3 gymnasium for softball practice on Fridays beginning November 20, 2015 through February 26, 2016 from 7:00 p.m. to 9:00 p.m., be approved. Requested: Waiver of fees. Recommendations: Waiver of facility fees.
6. Request from Children's Specialized Hospital for use of Dr. Antonia Pantoja School No. 27 gymnasium for a community event on December 9, 2015 from 5:00 p.m. to 7:00 p.m., be approved. Requested: Waiver of fees. Recommendations: Waiver of facility fees.
7. Request from Citizens Going Forward 2013 for use of Nicholas LaCorte-Peterstown School No. 3 gymnasium for a youth community program on Thursdays beginning December 3, 2015 through February 25, 2016 from 5:00 p.m. to 8:30 p.m., be approved. Requested: Waiver of fees. Recommendation: Waiver of facility fees.

The Superintendent of Schools recommends approval of the following:

USE OF FACILITIES -CONSIDERATIONS

1. Request from Iglesia de Hoy for use of Admiral William F. Halsey, Jr. Health & Public Safety Academy cafeteria for annual Thanksgiving celebration on November 22, 2015 from 1:00 p.m. to 2:30 p.m., be approved. Total cost for facility, custodial and security will be \$210.50.
2. Request from Iglesia de Hoy for use of Thomas G. Dunn Sports Center for a community Christmas event on December 5, 2015 from 9:00 a.m. to 2:00 p.m., be approved. Total cost for facility, custodial and security will be \$1,310.00.
3. Request from La Iglesia de Hoy for use of Admiral William F. Halsey, Jr. Health & Public Safety Academy auditorium and classroom for a community church services on December 6, 13, 20 and 27, 2015 from 10:30 a.m. to 1:00 p.m., be approved. Total cost for facility, custodial, and security will be \$1,496.00.
4. Request from Evidencias for use of Elmora School No. 12 for a community church services on December 6, 13, 20 and 27, 2015 from 11:00 a.m. to 1:00 p.m., be approved. Total cost for facility, custodial, and security will be \$1,396.00.
5. Request from Jersey Express Soccer for use of Williams Field for soccer try-outs on December 19 & 20, 2015 from 11:00 a.m. to 2:00 p.m., be approved. Total cost for facility, custodial and security will be \$1,222.00.
6. Request from Renew Life Tabernacle for use of Thomas Jefferson Arts Academy auditorium for community church services on December 6, 13, 20 and 27, 2015 from 11:00 a.m. to 2:00 p.m., be approved. Total cost for facility, custodial, and security will be \$1,852.00.
7. Request from the U.S. Department of Interior, Gateway National Recreation Area for use of the Thomas G. Dunn Sports Center pool and Williams Field track to conduct the Surf-Lifeguard Preemployment Testing Program on December 26, 2015, January 24, 2016, February 21, 2016, March 20, 2016, April 17, 2016, May 8 and May 29, 2016, and June 12, 2016 from 6:00 a.m. to 11:00 a.m., be approved. Total cost for facility, custodial and security will be \$3,416.00.

C
O
P
Y

Superintendent's Report
November 24, 2015

FIELD TRIP CONSIDERATIONS

Field Trips are approved as filed in the Office of the School Business Administrator/Board Secretary.

Superintendent's Report
November 24, 2015**HARASSMENT, INTIMIDATION AND BULLYING (HIB) INVESTIGATIVE REPORT**

<u>File Number</u>	<u>Investigation Results</u>	<u>Actions Taken</u>
10620	Unfounded	Contacted Parents, Counseling, Parent Conference, Class Changed
10638	Unfounded	Contacted Parents, Counseling, Parent Conference, Detention, Skill Development
10639	Unfounded	Contacted Parents, Counseling, Parent Conference, Referral to CST
10646	Unfounded	Contacted Parents, Counseling, Skill Development
10650	Unfounded	Contacted Parents, Counseling, Skill Development, Schedule Changed
10690	Unfounded	Contacted Parents, Counseling, Parent Conference
10722	Unfounded	Contacted Parents, Counseling, Skill Development
10740	Founded	Contacted Parents, Counseling, Student Conference, Detention, Skill Development, Class Changed
10755	Unfounded	Contacted Parents, Counseling, Parent Conference, Referral to CST
10767	Unfounded	Contacted Parents, Counseling, CST Case Manager Informed

10778	Unfounded	Contacted Parents, Parent Conference, Homework Modified
10793	Unfounded	Contacted Parents, Counseling, Parent Conference
10842	Unfounded	Contacted Parents, Homeroom and Scheduled Changed, Parent Conference
10852	Unfounded	Contacted Parents, Counseling, Monitoring
10937	Unfounded	Contacted Parents, Monitoring, Skill Development

ELIZABETH BOARD OF EDUCATION:

The Superintendent of Schools recommends approval of the following recommendations.

AUTHORIZATION TO PARTICIPATE

Recommended: That seven 6-8 grade students from Dr. Albert Einstein Academy School No. 29 be authorized to participate in the Verizon Innovative APP Challenge in partnership with Technology Students Association (TSA), at no cost to the Board.

AUTHORIZATION TO ATTEND

Recommended: That Samuel Etienne attend the Math Leadership Summit Conference in Los Angeles, California from November 9-11, 2015. Ground transportation cost to and from the hotel and airport not to exceed \$90.00 to be charged to account No. 11-000-221-580-94-00-65.

AUTHORIZATION TO APPROVE MEALS

Recommended: That the Elizabeth Board of Education approve that Concordia Learning Center at St. Joseph's School for the Blind does not have to charge families for meals provided to district students attending their school and does not have to apply for reimbursement from the Child Nutrition Program for the 2015-2016 school year.

AUTHORIZATION TO APPLY

Recommended: That the students of Dr. Albert Einstein Academy School No. 29 be authorized to apply for the 2016 Youth Garden Grant, at no cost to the Board.

AUTHORIZATION TO HOST

Recommended: That William F. Halloran School No. 22 @ 31 be authorized to host the competition for Union County G & T Association "The Mental Marathon" for 4th grade students, on February 18, 2016, at no cost to the Board.

Recommended: That William F. Halloran School No. 22 @ 31 be authorized to host the competition for Union County G & T Association “Mega Mental Marathon” for 8th grade students, on February 26, 2016, at no cost to the Board.

Recommended: That Terence C. Reilly be authorized to host 3rd grade G & T Convocation on December 1, 2015.

AUTHORIZATION TO MAKE APPLICATION

Recommended: That the Elizabeth Board of Education be authorized to make application to the New Jersey Department of Education for the 2015-2016 National Title I Distinguished Schools Award.

AUTHORIZATION TO APPROVE SUBMISSION OF APPLICATION

Recommended: That the Elizabeth Board of Education approve the submission of applications for Toilet Room Facilities during the 2015-2016 school year to the Union County Superintendent’s Office for approval, as listed below:

TOILET ROOM FACILITES FOR EARLY INTERVENTION, PRE-KINDERGARTEN AND KINDERGARTEN CLASSROOMS

SCHOOL	ROOM
School No. 4	17 and 22
School No. 5	6
School No. 26	212
School No. 30	132

AUTHORIZATION TO ENTER INTO AGREEMENT

Recommended: That the Elizabeth Board of Education be authorized to enter into a Clinical Affiliation Agreement with Pace University in order to serve as a practicum/externship site for students in their graduate School Psychology Program (M.S. Ed.) for the period ending on August 31, 2016, at no cost to the Board.

AUTHORIZATION TO ESTABLISH

Recommended: That Madison Monroe School No. 16 be authorized to establish a Chapter of the National Junior Achievement Honor Society for the 2015-2016 school year, at a cost of \$385.00 for yearly dues.

AUTHORIZATION FOR INDEPENDENT STUDY

Recommended: That student E. McC. at Alexander Hamilton Preparatory Academy and prospective June 2016 graduate, participate in an independent study course for Physical Education/Health III to be completed between December 2015 and May 2016.

2015-2016 NURSING SERVICES PLAN

Recommended: That the Elizabeth Board of Education approve the 2015-2016 Nursing Services Plan.

AUTHORIZATION FOR PARTICIPATION IN THE PROVISIONAL TEACHER PROGRAM AND AGREEMENT FOR DISBURSEMENTS AND REIMBURSEMENTS

That **Sergio Almeida**, Science Teacher, Thomas Jefferson Arts Academy, be authorized to participate in the Provisional Teacher Program and that the teacher, Sergio Almeida, and the Board of Education comply with the guidelines for Training and Supervising Provisional Teachers, and

Further, that the teacher and the Board enter into an Agreement for the Board to disburse the sum of \$550.00 on behalf of said teacher, and the teacher to reimburse said \$550.00 by payroll deduction from October 30, 2015 through June 15, 2016, and that the President of the Board of Education and the School Business Administrator/Board Secretary be authorized to execute said Agreement on behalf of the Board.

That **Saverina Arcuri**, Computer Literacy Teacher, William F. Halloran School No. 22 @ 31, be authorized to participate in the Provisional Teacher Program and that the teacher, Saverina Arcuri, and the Board of Education comply with the guidelines for Training and Supervising Provisional Teachers, and

Further, that the teacher and the Board enter into an Agreement for the Board to disburse the sum of \$550.00 on behalf of said teacher, and the teacher to reimburse said \$550.00 by payroll deduction from October 30, 2015 through June 15, 2016, and that the President of the Board of Education and the School Business Administrator/Board Secretary be authorized to execute said Agreement on behalf of the Board.

That **Leo Buganski**, Learning/Language Disabilities Teacher, Jerome Dunn Academy of Mathematics, Technology and the Arts School No. 9, be authorized to participate in the Provisional Teacher Program and that the teacher, Leo Buganski, and the Board of Education comply with the guidelines for Training and Supervising Provisional Teachers, and

Further, that the teacher and the Board enter into an Agreement for the Board to disburse the sum of \$550.00 on behalf of said teacher, and the teacher to reimburse said \$550.00 by payroll deduction from October 30, 2015 through June 15, 2016, and that the President of the Board of Education and the School Business Administrator/Board Secretary be authorized to execute said Agreement on behalf of the Board.

That **Jacqueline Farnkopf**, Computer Literacy Teacher, Victor Mravlag School No. 21 and Charles J. Hudson School No. 25, be authorized to participate in the Provisional Teacher Program and that the teacher, Jacqueline Farnkopf, and the Board of Education comply with the guidelines for Training and Supervising Provisional Teachers, and

Further, that the teacher and the Board enter into an Agreement for the Board to disburse the sum of \$550.00 on behalf of said teacher, and the teacher to reimburse said \$550.00 by payroll deduction from October 30, 2015 through September 30, 2016, and that the President of the Board of Education and the School Business Administrator/Board Secretary be authorized to execute said Agreement on behalf of the Board.

That **Sandybell Flores**, Seventh & Eighth Grade (Mathematics) Teacher, Mabel G. Holmes School No. 5, be authorized to participate in the Provisional Teacher Program and that the teacher, Sandybell Flores, and the Board of Education comply with the guidelines for Training and Supervising Provisional Teachers, and

Further, that the teacher and the Board enter into an Agreement for the Board to disburse the sum of \$550.00 on behalf of said teacher, and the teacher to reimburse said \$550.00 by payroll deduction from October 30, 2015 through June 15, 2016, and that the President of the Board of Education and the School Business Administrator/Board Secretary be authorized to execute said Agreement on behalf of the Board.

That **Barbara Gaud**, Bilingual Social Studies Teacher, Thomas Jefferson Arts Academy, be authorized to participate in the Provisional Teacher Program and that the teacher, Barbara Gaud, and the Board of Education comply with the guidelines for Training and Supervising Provisional Teachers, and

Further, that the teacher and the Board enter into an Agreement for the Board to disburse the sum of \$550.00 on behalf of said teacher, and the teacher to reimburse said \$550.00 by payroll deduction from October 30, 2015 through June 15, 2016, and that the President of the Board of Education and the School Business Administrator/Board Secretary be authorized to execute said Agreement on behalf of the Board.

That **Denise Grisales**, Bilingual In Class Support Teacher, Winfield Scott School No. 2, be authorized to participate in the Provisional Teacher Program and that the teacher, Denise Grisales, and the Board of Education comply with the guidelines for Training and Supervising Provisional Teachers, and

Further, that the teacher and the Board enter into an Agreement for the Board to disburse the sum of \$550.00 on behalf of said teacher, and the teacher to reimburse said \$550.00 by payroll deduction from October 30, 2015 through June 15, 2016, and that the President of the Board of Education and the School Business Administrator/Board Secretary be authorized to execute said Agreement on behalf of the Board.

That **Zoraida Lorenzo**, Fourth Grade (ABL) Teacher, Juan Pablo Duarte-Jose Julian Marti School No. 28, be authorized to participate in the Provisional Teacher Program and that the teacher, Zoraida Lorenzo, and the Board of Education comply with the guidelines for Training and Supervising Provisional Teachers, and

Further, that the teacher and the Board enter into an Agreement for the Board to disburse the sum of \$550.00 on behalf of said teacher, and the teacher to reimburse said \$550.00 by payroll deduction from October 30, 2015 through June 15, 2016, and that the President of the Board of Education and the School Business Administrator/Board Secretary be authorized to execute said Agreement on behalf of the Board.

That **Christopher Papantouros**, Social Studies Teacher, Joseph Battin School No. 4 and Mabel G. Holmes School No. 5, be authorized to participate in the Provisional Teacher Program and that the teacher, Christopher Papantouros, and the Board of Education comply with the guidelines for Training and Supervising Provisional Teachers, and

Further, that the teacher and the Board enter into an Agreement for the Board to disburse the sum of \$550.00 on behalf of said teacher, and the teacher to reimburse said \$550.00 by payroll deduction from October 30, 2015 through June 15, 2016, and that the President of the Board of Education and the School Business Administrator/Board Secretary be authorized to execute said Agreement on behalf of the Board.

That **Gabriella Petrillo**, English Teacher, Thomas Jefferson Arts Academy, be authorized to participate in the Provisional Teacher Program and that the teacher, Gabriella Petrillo, and the Board of Education comply with the guidelines for Training and Supervising Provisional Teachers, and

Further, that the teacher and the Board enter into an Agreement for the Board to disburse the sum of \$183.33* on behalf of said teacher, and the teacher to reimburse said \$183.33* by payroll deduction from November 30, 2015 through December 31, 2015, and that the President of the Board of Education and the School Business Administrator/Board Secretary be authorized to execute said Agreement on behalf of the Board.

**Prorated over 10 weeks; completed 20 weeks in previous district.*

That **Christina Robel**, Computer Literacy Teacher, Mabel G. Holmes School No. 5 and Ronald Reagan School No. 30, be authorized to participate in the Provisional Teacher Program and that the teacher, Christina Robel, and the Board of Education comply with the guidelines for Training and Supervising Provisional Teachers, and

Further, that the teacher and the Board enter into an Agreement for the Board to disburse the sum of \$550.00 on behalf of said teacher, and the teacher to reimburse said \$550.00 by payroll deduction from October 30, 2015 through June 15, 2016, and that the President of the Board of Education and the School Business Administrator/Board Secretary be authorized to execute said Agreement on behalf of the Board.

That **Luisa Valente**, English Teacher, Thomas Jefferson Arts Academy, be authorized to participate in the Provisional Teacher Program and that the teacher, Luisa Valente, and the Board of Education comply with the guidelines for Training and Supervising Provisional Teachers, and

Further, that the teacher and the Board enter into an Agreement for the Board to disburse the sum of \$550.00 on behalf of said teacher, and the teacher to reimburse said \$550.00 by payroll deduction from October 30, 2015 through June 15, 2016, and that the President of the Board of Education and the School Business Administrator/Board Secretary be authorized to execute said Agreement on behalf of the Board.

That **Richard Dunham**, Electrical Sustainable/Energy Teacher, Thomas A. Edison Career & Technical Academy, be authorized to participate in the Provisional Teacher Program and that the teacher, Richard Dunham, and the Board of Education comply with the guidelines for Training and Supervising Provisional Teachers, and

Further, that the teacher and the Board enter into an Agreement for the Board to disburse the sum of \$1,000.00 on behalf of said teacher, and the teacher to reimburse said \$1,000.00 by payroll deduction from October 30, 2015 through June 15, 2016, and that the President of the Board of Education and the School Business Administrator/Board Secretary be authorized to execute said Agreement on behalf of the Board.

That **Carol Garcia**, ESL In Class Support Teacher, Juan Pablo Duarte-Jose Julian Marti School No. 28, be authorized to participate in the Provisional Teacher Program and that the teacher, Carol Garcia, and the Board of Education comply with the guidelines for Training and Supervising Provisional Teachers, and

Further, that the teacher and the Board enter into an Agreement for the Board to disburse the sum of \$1,000.00 on behalf of said teacher, and the teacher to reimburse said \$1,000.00 by payroll deduction from October 30, 2015 through June 15, 2016, and that the President of the Board of Education and the School Business Administrator/Board Secretary be authorized to execute said Agreement on behalf of the Board.

That **Lizzett Gutierrez**, ESL In Class Support Teacher, Jerome Dunn Academy of Mathematics, Technology and the Arts School No. 9, be authorized to participate in the Provisional Teacher Program and that the teacher, Lizzett Gutierrez, and the Board of Education comply with the guidelines for Training and Supervising Provisional Teachers, and

Further, that the teacher and the Board enter into an Agreement for the Board to disburse the sum of \$1,000.00 on behalf of said teacher, and the teacher to reimburse said \$1,000.00 by payroll deduction from November 30, 2015 through October 15, 2016, and that the President of the Board of Education and the School Business Administrator/Board Secretary be authorized to execute said Agreement on behalf of the Board.

That **Cindy Pereira**, Second Grade Teacher, Terence C. Reilly School No. 7, be authorized to participate in the Provisional Teacher Program and that the teacher, Cindy Pereira, and the Board of Education comply with the guidelines for Training and Supervising Provisional Teachers, and

Further, that the teacher and the Board enter into an Agreement for the Board to disburse the sum of \$1,000.00 on behalf of said teacher, and the teacher to reimburse said \$1,000.00 by payroll deduction from October 30, 2015 through June 15, 2016, and that the President of the Board of Education and the School Business Administrator/Board Secretary be authorized to execute said Agreement on behalf of the Board.

AUTHORIZATION TO SUBMIT THE 2015-2016 COMPREHENSIVE MAINTENANCE PLAN

Recommended: That the School Business Administrator/Board Secretary be authorized to execute and submit the 2015-2016 Comprehensive Maintenance Plan to the Union County Executive Superintendent of Schools as filed in the office of the School Business Administrator/Board Secretary.

AUTHORIZATION TO ENTER INTO PARTNERSHIP

Recommended: That George Washington Academy of Science and Engineering School No. 1 and the Elizabeth Board of Education enter into a partnership with the Center for Pre-College Programs at New Jersey Institute of Technology, Newark, NJ to provide a strategies project under the Innovative Technology Experiences for Students and Teachers (ITEST) program solicitation entitled “Development of an Engineering Design Course for Middle School Students using LEGO® Robotics”, at no cost to the Board.

DONATIONS

Recommended: That the Elizabeth Board of Education accept the following donations:

Guitars, Amplifiers, Drum Sets and Percussion Instruments from the Traveling Guitar Foundation for the instrumental music programs at Benjamin Franklin School No. 13, Nicholas Murray Butler School No. 23, Charles J. Hudson School No. 25 and Juan Pablo Duarte-Jose Julian Marti School No. 28.

\$3,500.00 from Bayway Good Neighbor Fund at Phillips 66 Bayway Refinery as follows: \$500.00 to Winfield Scott School No. 2; \$500.00 to Mabel G. Holmes School No. 5; \$500.00 to Christopher Columbus School No. 15; \$500.00 to Victor Mravlag School No. 21; \$500.00 to William F. Halloran School No. 22 @ 31; \$500.00 to Juan Pablo Duarte-Jose Julian Marti School No. 28 and \$500.00 to Frances C. Smith Early Childhood Center School No. 50 for educational materials and/or supplies.

\$450.00 value of Assorted Toys from Phillips 66 Bayway Refinery/Infineum for 200 students of Mabel G. Holmes School No. 5 to make the holiday season more joyous.

\$7,500.00 value of Assorted Exercise Equipment and accessories from Sima Farid, PTO President for Terence C. Reilly middle school elective classes, aligning efforts in the physical education component of the healthy school initiative.

Pro-Form treadmill	Pro-Form Elliptical	Life Cycle Bike	Bench
Free Weights	2 Exercise Mats	Inversion Table	Medical Scale
Hand Weights			

\$5,000.00 from Phillips 66 Bayway Refinery for the Process Technology Program taught by Michael Chang at Thomas A. Edison Career & Technical Academy. Donation will be used to support the Process Technology Simulation Component supplies and troubleshooting textbooks.

APPROVAL OF PARENT ORGANIZATIONS FUND RAISING ACTIVITIES

Recommended: That in accordance with the Policy on Fund Raising by Parent Organizations, fund raising activities sponsored by parent organizations, as filed in the office of the School Business Administrator/Board Secretary, be approved.

FUND RAISING REQUESTS

School	Organization	Fund Raiser	Dates
School No. 1	Student Government	Food Can Drive	11/19-12/23/15
School No. 1	Student Government	Game Night	11/23 and 12/7/15
School No. 1	Students/Staff	Smencil Sales	11/27/15-5/27/16 (Last Friday of month)
School No. 1	Students/Staff	Photo Booth @ Moonlight Dance	11/28/15
School No. 1	Student Government	Create Holiday Cards and Goodies (Children's Specialized Hospital)	12/1-20/15
School No. 1	Student Council	Healthy Snack Sale	12/4/15-5/27/16 Every Monday & Friday
School No. 1	Students/Staff	Box Tops for Education	12/7/15-6/13/16 (Every Monday)
School No. 1	Student Government	Spelling Bee	12/21-22/15
School No. 1	Student Government	Game Night	1/4/16 and 4/4/16
School No. 1	Student Council	Carnation Sale	2/12/16
School Nos. 1 & 9	Rt. 1 & 9 Committee	Community Closet	12/10/15
School No. 3	PTO	Wear Your Teacher's Favorite Color Shirt	11/20/15
School No. 3	PTO	Fall School Pictures	11/23/15
School No. 3	PTO	Holiday Plant Sale – Poinsettias	11/23-12/4/15
School No. 3	PTO	Thanksgiving Theme Shirts	11/25/15
School No. 3	PTO	Spring School Pictures	4/28/16
School No. 7	Performing Arts Classes	Catalog Sheet Music Sales	12/1/15-6/17/16
School No. 8	Students/Staff	Pretzel Sales (after school)	11/20/15-5/20/16 (Every Friday)
School No. 8	Students/Staff	Brochure Shirt Sale	11/20/15-5/20/16
School No. 8	Students/Staff	Holiday Bazaar	11/30-12/4/15
School No. 8	Students/Staff	Flapjack Breakfast (Percentage of Sales at Applebee's)	12/3/15

School No. 8	Students/Staff	Movie Day "Polar Express" (PG) (Lunch time)	12/21-22/15
School No. 9	PTO	Bake Sale (after school only)	11/20/15-6/17/16 (Twice a month)
School No. 9	PTO	Movie Night "Inside Out" (PG)	12/17/15
School No. 9	PTO	Flapjack Breakfast (Percentage of Sales at Applebee's)	1/23/16
School No. 15	Students/Staff	Gobble Turkey Day Photos	11/24/15
School No. 15	8 th Grade Committee	Harvest Dance	11/24/15
School No. 15	PTO	Brochure Sales (after school)	2/19-29/16
School No. 18	Student Council	T-Shirt Sale	12/1/15-6/1/16
School No. 18	Garden Club	Photo With Santa	12/10/15
School No. 19	Students/Staff	Catalog Sale	11/23/15-1/4/16
School No. 19	Students/Staff	Pretzel Sales (after school)	12/4/15
School No. 19	Students/Staff	Game Night	12/15/15
School No. 19	Students/Staff	Holiday Plant Sale	12/15-17/15
School No. 19	Students/Staff	Holiday Pictures	12/16/15
School No. 21	AVID	Sports Jersey/Shirt Day	12/1/15
School No. 21	AVID	College Shirt Day	12/15/15
School No. 21	8 th Grade Class	Movie Night "Inside Out" (PG)	12/17/15
School No. 21	Music & Art Classes	Winter Dance	12/22/15
School No. 21	PTA	Movie Night "Toy Story" (PG)	1/22/16
School No. 22 @ 31	Excellence Committee	Faculty T-Shirt Sale	12/1-23/15
School No. 22 @ 31	Destination Imagination	Lollipop Sale (after school only)	12/14-18/15
School No. 22 @ 31	Excellence Committee	Pretzel Sales	12/4/15-6/3/16 (First Friday of Month)
School No. 22 @ 31	Excellence Committee	Breakfast with Santa	12/12/15
School No. 22 @ 31	Destination Imagination	After School Dance	12/18/15

School No. 28	PTO	Fall Student Pictures	10/27/15
School No. 28	PTO	Face Painting	11/20/15
School No. 28	PTO	Creating Art - Original Drawings (to reproduce for keepsake items for families to purchase)	11/20-12/17/15
School No. 28	PTO	Face Painting	11/24/15
School No. 28	PTO	Book Fair	11/30-12/4/15
School No. 28	National Jr. Honor Society	Pajama Drive	11/30-12/18/15
School No. 28	PTO	Holiday Grams	12/7-22/15
School No. 28	PTO	Wear Favorite Holiday Shirt	12/15/15
School No. 28	PTO	Movie Night "Polar Express" (PG)	12/17/15
School No. 28	PTO	Face Painting	12/18/15
School No. 28	PTO	Ugly Holiday Sweatshirt Day	12/23/15
School No. 28	PTO	Creating Art - Original Drawings (to reproduce for keepsake items for families to purchase)	1/13-3/21/16
School No. 28	PTO	Hat Day	1/14/16
School No. 28	PTO	Face Painting	1/15/16
School No. 28	PTO	Favorite Sports Jersey Day	1/15/16
School No. 28	PTO	Winter Dance	1/21/16
School No. 28	PTO	Movie Night "Rio" (G)	1/29/16
School No. 28	PTO	Sports Jersey Day	2/1/16
School No. 28	PTO	Valentine's Day Grams	2/7-11/16
School No. 28	PTO	Valentine's Day Dance	2/11/16
School No. 28	PTO	Red Shirt Day "St. Valentine's Day"	2/12/16
School No. 28	PTO	Face Painting	2/12/16
School No. 28	PTO	Spring Student Pictures	3/4/16
School No. 28	PTO	Face Painting	3/17/16
School No. 28	PTO	Green Shirt Day "St. Patrick's Day"	3/17/16

School No. 28	PTO	Purple Shirt Day (for childhood epilepsy)	3/24/16
School No. 28	PTO	Wear Blue & Yellow or buy Autism Ribbon	4/8/16
School No. 28	PTO	Face Painting	4/15/16
School No. 28	PTO	Wear a Mustache Day	4/25/16
School No. 28	PTO	7 th Grade Dance	5/20/16
School No. 28	PTO	Dress for Success	5/23/16
School No. 28	PTO	Face Painting	5/27/16
School No. 28	PTO	Face Painting	6/10/16
School No. 29	PTO	Box Tops for Education	11/20/15
School No. 29	PTO	Smencils Sale	11/20-12/23/15
School No. 29	PTO	Pretzel Sales	11/20/15-6/17/16 (Twice a week)
School No. 29	PTO	Holiday Catalog Sales	12/1-15/15
School No. 29	PTO	Whip Cream Challenge (Fight Against Childhood Cancer)	12/4/15
School No. 29	PTO	Movie Night "Inside Out" (PG) (PreK-5)	12/11/15
School No. 29	STEAM Class	Student Created Products Holiday Sale	12/14-22/15
School No. 29	Students/Staff	Polar Express Pajama Party (Families)	12/18/15
School No. 29	Students/Staff	Bake Sale – Einstein Expo	3/19/16
School No. 29	Students/Staff	Wear Red, White & Blue (American Pride Day)	5/27/16
School No. 29	Students/Staff	4 th Grade Lemonade Stand (LEADS)	6/1-17/16
School No. 30	8 th Grade Yearbook Club	Popcorn Sale (after school only)	9/18/15-6/1/16
School No. 30	Music Classes	Winter Ball	12/11/15
		Snow date:	12/18/15
School No. 51	PTO	Holiday Boutique	12/16-18/15
School No. 51	PTO	Book Fair	2/23-25/16

Dwyer Academy	AVID 10	Harvest Themed Basket – Staff Donations	11/20-25/15
Dwyer Academy	National Honor Society	ID Lanyard Sale	12/1-23/15
Dwyer Academy	AVID	Staff Donations for AVID (Random Baskets for thank you)	12/1-20/15
Dwyer Academy	Sophomore Class	Laptop Bag/Button Sale	12/1-23/15
Dwyer Academy	AVID 11	Theme Dress Day (Faculty Only)	12/4/15
Dwyer Academy	AVID 11	Canned Goods Donation & Ugly Winter Sweater Day	12/23/15
Dwyer Academy	Sophomore Class	Laptop Bag/Button Sale	1/4-31/16
Dwyer Academy	AVID	Staff Donations for AVID (Random Baskets for thank you)	1/5-29/16
Dwyer Academy	AVID 11	Theme Dress Day (Faculty Only)	1/8/16
Dwyer Academy	Senior Class	Class of 2016 Senior Jerseys Sale	1/11-2/11/16
Dwyer Academy	AVID 11	Canned Goods Donation & Fun Sock Day	1/29/16
Dwyer Academy	Sophomore Class	Laptop Bag/Button Sale	2/1-28/16
Dwyer Academy	AVID 11	Theme Dress Day (Faculty Only)	2/5/16
Dwyer Academy	Junior Class	Carnevale (Carnival) Dance	2/12/16
Dwyer Academy	Senior Class	Class of 2016 Senior Jerseys Sale	2/22-3/22/16
Dwyer Academy	AVID 11	Canned Goods Donation with Alternate T-Shirt Reward	2/26/16
Dwyer Academy	Sophomore Class	Laptop Bag/Button Sale	3/1-31/16
Dwyer Academy	AVID 11	Theme Dress Day (Faculty Only)	3/3/16
Dwyer Academy	AVID 11	Canned Goods Donation with Alternate T-Shirt Reward	3/18/16
Dwyer Academy	Sophomore Class	Laptop Bag/Button Sale	4/1-30/16
Dwyer Academy	AVID 11	Theme Dress Day (Faculty Only)	4/8/16
Dwyer Academy	AVID 11	Movie Night “Back to the Future” (PG)	4/15/16
Dwyer Academy	AVID 11	Canned Goods Donation with Alternate T-Shirt Reward	4/29/16

Dwyer Academy	Sophomore Class	Laptop Bag/Button Sale	5/1-31/16
Dwyer Academy	AVID	Staff Donations for AVID (Random Baskets for thank you)	5/2-31/16
Dwyer Academy	AVID 11	Theme Dress Day (Faculty Only)	5/6/16
Dwyer Academy	AVID	Movie Night "Edward Scissorhands" (PG)	5/12/16
Dwyer Academy	AVID 11	Canned Goods Donation with Alternate T-Shirt Reward	5/27/16
Dwyer Academy	Sophomore Class	Laptop Bag/Button Sale	6/1-20/16
Dwyer Academy	AVID 11	Theme Dress Day (Faculty Only)	6/3/16
Edison Academy	Senior Class	"Let Seniors Paint Your Face"	11/20/15
Edison Academy	Senior Class	Senior Candy Sale (after school only)	11/20/15
Edison Academy	Freshman/Jr. Class Council	Healthy Snack Sales (after school only)	11/20/15-5/31/16
Edison Academy	Junior Class Council	Fall Dance	12/3/15
Edison Academy	Sophomore Council	Healthy Snack Sale (after school only)	12/7-11/15
Edison Academy	Sophomore Council	Paint Night	12/9/15
Edison Academy	Freshman/Sophomore Council	Holiday Photo Booth	12/14-23/15
Edison Academy	Senior & Sophomore Class	Talent and Fashion Show	3/10/16
Edison Academy	Sophomore Council	Ugly Sweater Day	12/22/15
Edison Academy	Class Councils	Talent Show (Inclement weather date 1/21/16)	1/14/16
EHS	Freshman Class	EHS Teacher for a Day	11/20/15
EHS	Freshman Class	Bake Sale (after school only)	11/20/15
EHS	Student Government	Pictures with Students (Dressed as a Thanksgiving Turkey)	11/24/15
EHS	Destination Imagination	Food Carnival	12/18/15
EHS	Senior Club	Annual Talent Show	12/23/15
EHS	Freshman Class Club	Winter Wonderland Dance	1/22/16
EHS	Italian Honor Society	Festival of Lights Dance	1/22/16
EHS	Senior Club	February Pictures	2/12/16

EHS	Student Government	Sadie Hawkins Dance	2/12/16
EHS	Senior Club	March Pictures	3/17 & 23/16
EHS/Halsey Academy	Dance Classes	Ticket Sales	11/23-12/3/15
EHS/Halsey Academy	Dance Classes	Ticket Sales	4/25-29/16
EHS/Halsey Academy	Dance Classes	Bracelet Sales	11/23-12/3/15
Hamilton Academy	Student Government	Sweatshirt Sales	10/1-11/30/15
Hamilton Academy	Senior Class	Decades Day (Dress Down) (over uniform tops only)	11/20/15
Hamilton Academy	Senior Class	Morning Bake Sale	11/20/15-4/15/16 (Every Wednesday)
Hamilton Academy	Senior Class	Senior T-Shirt Sales	11/20/15-4/20/16 (Every Friday)
Hamilton Academy	Senior Class	Guess the Weight "Pumpkins"	11/23-25/15
Hamilton Academy	Senior Class	Super Hero Day (tops only over uniforms)	12/18/15
Hamilton Academy	Students/Staff	Holiday Bake Sale	12/22/15
Hamilton Academy	Senior Class	Faculty vs Student Basketball Game	1/14/16
Hamilton Academy	Senior Class	Sports Jersey Day	1/15/16
Hamilton Annex	Yearbook Club	Thanksgiving Party	11/20/15
Hamilton Annex	Freshman Class	Class of 2019 T-Shirt Sale	12/1/15-4/30/16
Hamilton Annex	Freshman Class	Winter Dance	12/11/15
		Rain date:	12/18/15
Hamilton Annex	Freshman Class	Valentine's Flower Sale	1/4-2/10/16
Hamilton Annex	Freshman Class	Movie Night "Inside Out" (PG)	1/8/16
Hamilton Annex	Freshman Class	Football Jersey Day	2/5/16
Hamilton Annex	Freshman Class	Basketball Tournament	3/11/16
		Rain date:	3/18/16
Hamilton Annex	Freshman Class	March Madness: Sports Jersey Day	3/15/16
Hamilton/Annex	Student Government	Ugly Sweater Contest (over uniforms)	12/22 or 23/15
Hamilton/Annex	Student Government	Cake and Pie Sale (after school only)	1/16-2/29/16

Hamilton/Annex	Student Government	Dance Contest	3/4/16 (Inclement weather date 3/11/16)
Hamilton/Annex	Student Government	College Shirt Day (over uniform)	5/3/16
Jefferson Academy	Class of 2017	Recycling for Charity	11/20-12/23/15
Jefferson Academy	TV Club	Movie Night "Casablanca" (NR)	11/23/15
Jefferson Academy	YES Program Students	Create and Sell (Novelty Items)	11/24/15; 2/11/16 & 5/3/16
Jefferson Academy	Class of 2017	Create Your Own Ornament	12/1-23/15
Jefferson Academy	Visual Arts Club	Create-A-Masterpiece Night	12/18-19/15
Jefferson Academy	TV Club	Movie Night "It's A Wonderful Life" (NR)	12/21/15
Jefferson Academy	TV Club	Movie Night "Rebel Without A Cause" (PG)	1/19/16
Jefferson Academy	TV Club	Movie Night "West Side Story" (NR)	2/12/16
Jefferson Academy	Class of 2016	Wear all White Formal Dance	2/13/16
Jefferson Academy	TV Club	Movie Night "Jaws" (PG)	3/21/16
Jefferson Academy	TV Club	Movie Night "The Princess Bride" (PG)	4/18/16
Jefferson Academy	TV Club	Movie Night "Toy Story" (G)	5/20/16
Jefferson Academy	TV Club	Movie Night "WALL-E" (G)	6/6/16

ELIZABETH BOARD OF EDUCATION:

The Superintendent of Schools recommends approval of the following recommendations.

AUTHORIZATION TO ENTER INTO CONTRACT

Recommended: That the Elizabeth Board of Education be authorized to enter into contract with the City of Elizabeth, Division of Health and Human Services, for the 2015-2016 Non-Public Schools Nursing Services, funded by the New Jersey State Department of Education, in the amount of \$148,230.00 for the period September 1, 2015 through June 30, 2016.

Recommended: That the Elizabeth Board of Education be authorized to enter into contract with the Elizabeth Police Department for 27 weeks, including Christmas and Easter breaks, to provide police detail service for John E. Dwyer Technology Academy and Admiral William F. Halsey, Jr. Health & Public Safety Academy beginning December 1, 2015 from 12:30 p.m. to 4:30 p.m. daily.

AUTHORIZATION TO ACCEPT FUNDS

Recommended: That the Elizabeth Board of Education be authorized to accept funds from the New Jersey Department of Education for Non-Public School Nursing Aide, in the amount of \$148,230.00 for the period September 1, 2015 through June 30, 2016.

BUDGETS

Recommended: That the budget for the 2015-2016 Non-Public School Nursing Aid in the amount of \$148,230.00 for the period September 1, 2015 through June 30, 2016, be approved as filed in the Office of the School Business Administrator/Board Secretary.

Recommended also: That the School Business Administrator/Board Secretary be authorized to make payments in accordance with said budget.

AUTHORIZATION TO SUBMIT

Recommended: That the Elizabeth Board of Education be authorized to submit the Title I Comparability of Services Report, as a requirement of the Elementary and Secondary Education Act (ESEA), to the New Jersey Department of Education.

AUTHORIZATION TO MAKE APPLICATION

Recommended: That the Elizabeth Board of Education be authorized to make application to the New Jersey Department of Education, Division of Early Childhood Education for the Five-Year Preschool Program Plan Updates (2014-2019) and One Year Budget for the 2016-2017 school year.

AUTHORIZATION TO MAKE APPLICATION FOR GRANT

Recommended: That the Elizabeth Board of Education be authorized to make application for the 2016 New Jersey Achievement Coaches Training Team Program Grant.

APPROVAL OF PARENT ORGANIZATIONS FUND RAISING ACTIVITIES

Recommended: That in accordance with the Policy on Fund Raising by Parent Organizations, fund raising activities sponsored by parent organizations, as filed in the office of the School Business Administrator/Board Secretary, be approved.

**NON-PUBLIC NURSING AID
BUDGET
SEPTEMBER 1, 2015 – JUNE 30, 2016**

<u>Account No.</u>	<u>School Name</u>	<u>Amount</u>
20-509-213-320-40-00	The Patrick School	\$ 11,520.00
20-509-213-320-41-00	Benedictine Academy	16,380.00
20-509-213-320-45-00	Jewish Educational Center	71,550.00
20-509-213-320-46-00	Our Lady of Guadalupe Academy	16,470.00
20-509-213-320-47-00	St. Genevieve's School	13,590.00
20-509-213-320-49-00	St. Mary's High School	<u>18,720.00</u>
	TOTAL	\$148,230.00

FUND RAISING REQUESTS

School	Organization	Fund Raiser	Dates
School No. 4	PTO	Movie Night "Avengers"	11/20/15
School No. 18	Students/Staff	Pretzel Sales	12/1/15-1/18/16
School No. 30	Students/Staff	Movie Night "Tigger" (G)	12/4/15
Halsey Academy	Students/Staff	Dress for Success	11/20/15
Halsey Academy	Students/Staff	Wacky Hair Day	11/23/15
Halsey Academy	Students/Staff	Karaoke Lunch	11/24/15
Halsey Academy	Students/Staff	University Jersey Day	11/25/15
Jefferson Academy	Class of 2018	Indigenous Cultural Day	11/20/15
Jefferson Academy	Visual Arts Club	Create-A-Masterpiece Night	1/16 & 30/16

Elizabeth, N.J., November 24, 2015

The Superintendent of Schools recommends approval of the following:

A. AUTHORIZATION TO PAY VOUCHERS

1.	ASA & Zambrano Architects, L.L.C. (TCU Repairs – School Nos. 1, 2, 6 and 16) (Installation of Panic Hardware on Gates – Playgrounds)	19,500.00 4,500.00	24,000.00
2.	B.B. Miller & Co. (Policy Renewal – Public Official Bond – H. Kennedy)		835.00
3.	Diamond Construction (Asphalt Repairs – Various Schools) (Asphalt Repairs – Various Schools)	26,668.75 30,100.00	56,768.75
4.	DMR Architects (Renovations – Halsey Academy) (Renovations – Edison Academy) (Renovations of Classroom – Edison Academy) (Renovations of Classroom – Halsey Academy)	975.00 260.00 6,280.00 11,735.00	19,250.00
5.	Hear Construction, Inc. (Building Envelope Repairs – School No. 3)		128,319.11
6.	Landtrust Studio, L.L.C. (Renovations – School No 16A) (Additional Classrooms – School No. 25)	259.00 394.15	653.15
7.	Nirenberg & Varano, L.L.P. (NJSB-1527 – Board Share)		880.45
8.	Nuenergen, L.L.C. (Energy Sourcing Consulting Services – October/November)		11,780.00
9.	USA Architects (Classroom Conversion – Jefferson Academy) (Conversion of Media Center – Halsey Academy) (Garage Door Replacement – School No. 29) (New Doors – School Nos. 1 and 9)	44.28 1,200.00 1,000.00 3,250.00	5,494.28
10.	Veritext New Jersey (NJ2191819 – Board Share)		246.62
11.	Whitman (Additional Work Underground Storage Tank – School No. 18) (Environmental Services – School No. 51) (Environmental Services – School No. 25) (Review NJDEP Files – Edison Academy)	1,297.50 1,905.50 1,442.50 928.50	5,574.00

**B. AUTHORIZATION TO TRANSFER FUNDS
TO THE WORKERS' COMPENSATION ACCOUNT**

Recommended: That the School Business Administrator/Board Secretary be authorized to transfer \$293,231.00 to the Workers' Compensation Account for the 2015-2016 school year.

**C. **AUTHORIZATION TO TRANSFER FUNDS
TO THE ATHLETIC ACCOUNT****

Recommended: That the School Business Administrator/Board Secretary be authorized to transfer \$15,000.00 to the Athletic Account for the 2015-2016 school year.

TRANSFER OF FUNDS 2015-2016

<u>Account Number</u>	<u>Description</u>	<u>Amount</u>
FROM:		
11-000-100-563-94-00-44	Tuition to County Voc School	(100,000.00)
11-000-100-564-94-00	Tution-County Vocational	(100,000.00)
11-000-251-592-94-00-45	Advertising	(10,514.00)
11-000-252-420-94-41-40	Technology Maintenance	(9,000.00)
11-000-270-512-95-00	Contracted Services	(122,072.00)
11-000-291-270-00-00	Health Benefits	(1,164,797.00)
11-150-100-320-94-00-60	Hospital Instruction	(254.00)
		(1,506,637.00)
TO:		
11-000-251-104-94-00-48	Translator	2,000.00
11-000-251-330-94-00-45	Other Purchased Professional	5,414.00
11-000-251-610-94-00-48	Materials and Supply	3,100.00
11-000-252-440-94-41-40	Lease/Purchase	9,000.00
11-000-270-420-95-00	Maintenance of Pupil	200,000.00
11-000-270-511-94-00-44	Transportation Early Childhood	961,264.00
11-000-270-514-95-00	Contracted Services	115,605.00
11-000-291-241-00-00	Other Retirement	10,000.00
11-150-100-101-00-81-60	Home Instruction Teacher	254.00
11-190-100-610-94-41-40	Teaching Supply	200,000.00
		1,506,637.00
Total Fund 11		-
FROM:		
15-000-213-100-84-83	Nurse-After School	(4,000.00)
15-000-222-600-08-00	Library/Media Supply	(4,800.00)
15-000-222-600-12-00	Library/Media Supply	(2,000.00)
15-000-222-600-13-00	Library/Media Supply	(5,000.00)
15-000-222-600-23-00	Library/Media Supply	(1,050.00)
15-000-222-600-28-00	Library/Media Supply	(4,000.00)
15-000-240-600-27-00	School Admin. Supply	(1,800.00)
15-000-240-600-28-00	School Admin.-Supply	(1,500.00)
15-120-100-101-02-00	Teacher Salary Gr. 1-5	(2,500.00)
15-120-100-101-08-00	Teacher Salary Gr. 1-5	(8,000.00)
15-120-100-101-12-00	Teacher Salary Gr. 1-5	(2,000.00)
15-120-100-101-21-00	Teacher Salary Gr. 1-5	(12,000.00)
15-120-100-101-27-00	Teacher Salary Gr. 1-5	(1,600.00)
15-120-100-101-30-00	Teacher Salary Gr. 1-5	(5,000.00)
15-140-100-101-84-00	Teacher Salary Gr. 1-5	(27,000.00)
15-190-100-640-09-00	Textbooks	(1,000.00)
15-190-100-640-12-00	Textbooks	(500.00)
15-190-100-640-84-12-00	Textbooks-Mathematics	(10,161.00)
15-190-100-640-87-18-00	Textbooks-Phys. Ed.	(4,088.00)

Elizabeth, New Jersey
November 24, 2015

15-190-100-640-89-19-00	Textbooks-World Language	(950.00)
15-204-100-610-29-00	LLD Supply	(1,500.00)
15-241-100-610-08-00	Bilingual Self Contained	(1,000.00)
15-241-100-610-29-00	Bilingual Self Contained	(1,611.00)
15-401-100-800-89-00	School Sponsored-Co Curr.	(2,079.00)
		(105,139.00)

TO:

15-000-213-100-89-81	Band Camp Nurse	2,079.00
15-000-213-600-23-00	Nurse Supply	450.00
15-000-221-104-84-83	After School	4,000.00
15-000-222-600-02-00	Library/Media Supply	2,500.00
15-000-240-600-23-00	School Admin. Supply	600.00
15-000-240-610-84-00	School Admin. Supply	7,601.00
15-000-240-800-28-00	Misc.	1,500.00
15-000-260-110-13-00	Security Guard Overtime	5,000.00
15-190-100-320-84-00-67	Purchased Professional	27,000.00
15-190-100-610-08-00	Instructional Supply	13,800.00
15-190-100-610-09-00	Instructional Supply	1,000.00
15-190-100-610-12-00	Instructional Supply	4,500.00
15-190-100-610-21-00	Instructional Supply	12,000.00
15-190-100-610-27-00	Instructional Supply	2,800.00
15-190-100-610-28-00	Instructional Supply	4,000.00
15-190-100-610-29-00	Instructional Supply	3,111.00
15-190-100-610-30-00	Instructional Supply	5,000.00
15-190-100-610-84-00	Instructional Supply	2,560.00
15-190-100-610-87-18-00	Instructional Supply	4,088.00
15-190-100-610-89-15-00	Instructional Supply	950.00
15-190-100-800-27-00	Misc.	600.00

105,139.00

Total Fund 15

-

TRANSFER OF FUNDS 2014-2015 (Revised)

Total Fund 11

FROM:

11-000-291-270-00-00	Health Benefits	(6,617,740.00)
----------------------	-----------------	----------------

TO:

11-000-230-331-94-00	Legal Fees	3,955,000.00
11-000-270-518-81-00	Student Transportation Services	2,662,740.00

Total Fund 11

-

Elizabeth, N.J., November 24, 2015

BOARD OF EDUCATION:

The Superintendent of Schools recommends approval of the following:

CONTRACT WITH WBGO/88.3 FM

As recommended by Lisette Calvo, Director of Bilingual/ESL Education, that the Elizabeth Board of Education enter into contract with WBGO/88.3 FM, Newark, NJ, for district students to participate in the Kids Jazz Fall Concert Series, transportation to be provided by WBGO, on Saturday October 3, 10, 17, 24, & 31 2015 and November 1, 2014, from 12:30 p.m. till 1:30 p.m., there is no cost to the Board, in accordance with N.J.S.A.18A:18A-3.

CONTRACT WITH VISUAL ARTS CENTER OF NEW JERSEY

As recommended by Lisette Calvo, Director of Bilingual/ESL Education, that the Elizabeth Board of Education enter into contract with Visual Arts Center of New Jersey, Summit, NJ, to provide an art program that addresses the New Jersey Core Curriculum Standards for Visual Arts 1.1, 1.2, 1.3, 1.4 and the Core Curriculum Standard for Social Studies 6.3 designed for district 8th grade students during the 2015-2016 school year, there is no cost to the Board, in accordance with N.J.S.A. 18A:18A-3.

CONTRACT WITH NEW JERSEY SYMPHONY ORCHESTRA

As recommended by Lisette Calvo, Director of Bilingual/ESL Education, that the Elizabeth Board of Education enter into contract with New Jersey Symphony Orchestra, Newark, NJ, to participate in a side by side rehearsal and concert event with Elizabeth High School students, at Dunn Sport Center November 20, 2015, there is no cost to the Board, in accordance with N.J.S.A. 18A:18A-3.

CONTRACT WITH DIBBLE AND DABBLE

As recommended by Nichol Comas, Principal of John Marshall School No. 20, that the Elizabeth Board of Education enter into contract with Dibble and Dabble, Carteret, NJ, to conduct an interactive reading and painting program through Dr. Seuss books, on March 2, 2016, from 9:00 a.m. to 3:00 p.m. cost of \$10.00 per student to be paid for by school PTO and fundraising, there is no cost to the Board, in accordance with N.J.S.A.18A:18A-3a.

CONTRACT WITH JERSEY PAPER PLUS

As recommended by Luis R. Couto, Director of Plant, Property and Equipment, that the Elizabeth Board of Education enter into contract with Jersey Paper Plus Edison, NJ, to provide calcium chloride ice pellets, the lowest responsible bidder, in an amount not to exceed \$15,918.00, in accordance with N.J.S.A.18A:18A-4a.

Jersey Paper Plus, Edison, NJ	\$15,918.00
Trugreen, South Plainfield, NJ	\$16,338.00
Ricciardi Brothers, Maplewood, NJ	\$18,438.00
*Spruce Industries, Rahway, NJ	\$14,263.00

**Note: did not adhere to specifications*

CONTRACT WITH MAX PLUMBING

As recommended by Luis R. Couto, Director of Plant, Property and Equipment, that the Elizabeth Board of Education enter into contract with Max Plumbing, Elizabeth, NJ, to provide snow plowing/removal @ various locations during the 2015-2016 school year, on an as needed basis, in an amount not to exceed \$120,000.00, the lowest responsible bidder, in accordance with N.J.S.A.18A:18A-4a.

Max Plumbing, Elizabeth, NJ	Individual locations listed	\$23,900.00
American Asphalt & Milling Services, Kearny, NJ	Individual locations listed	\$40,600.00

CONTRACT WITH CURRIER'S MAGICAL MANIA

As recommended by Tracy Crosby, Director of Early Childhood Education, that the Elizabeth Board of Education enter into contract Currier's Magical Mania, Jacobstown, NJ, to provide a program with storytelling with animal balloons creating colorful animal balloon sculptures, for pre-k students attending Elizabeth Presbyterian Center, on November 17, 2015, from 10:00 a.m. to 10:45 a.m. in an amount not to exceed \$260.00, in accordance with N.J.S.A. 18A:18A-3a.

As recommended by Tracy Crosby, Director of Early Childhood Education, that the Elizabeth Board of Education enter into contract Currier's Magical Mania, Jacobstown, NJ, to provide a program with comedy, magic and audience participation, for pre-k students attending Elizabeth Presbyterian Center, on January 13, 2016, from 10:00 a.m. to 10:45 a.m. in an amount not to exceed \$250.00, in accordance with N.J.S.A. 18A:18A-3a.

CONTRACT WITH NATIONAL INSTITUTE FOR EARLY EDUCATION RESEARCH

As recommended by Tracy Crosby, Director of Early Childhood Education, that the Elizabeth Board of Education enter into contract with National Institute For Early Education Research, New Brunswick, NJ, to conduct reliability observations/training on the Early Childhood environmental rating scale-3 (ECERS-3) with six master teachers, December 1, 2015 through January 30, 2015, in an amount not to exceed \$9,100.00, in accordance with N.J.S.A.18A:18A-3a.

CONTRACT WITH NEW JERSEY CITY UNIVERSITY MUSIC, DANCE, AND THEATRE

As recommended by Michael Cummings, Principal of Elizabeth High School, that the Elizabeth Board of Education, enter into contract with New Jersey City University Music, Dance and Theatre, Jersey City, NJ, to perform a concert for students and parents, 7:30 p.m. December 1, 2015, there is no cost to the Board, in accordance with N.J.S.A.18A:18A-3.

CONTRACT WITH TWO RIVER THEATER

As recommended by Michael Cummings of Principal of Elizabeth High School, that the Elizabeth Board of Education, enter into contract with Two River Theater, Red Bank, NJ, to present a workshop entitled "Total Experience Program" to give students a deeper understanding of the theme of the show, how the show is produced, and character analysis, on November 30, 2015, from 8:15 a.m. to 9:05 a.m. there is no cost to the Board, in accordance with N.J.S.A.18A:18A-3.

CONTRACT WITH BARNES & NOBLE

As recommended by Joia L. Dickenson, Principal of Dr. Martin Luther King Early Childhood Center School No. 52, that the Elizabeth Board of Education enter into contract with Barnes & Noble, Springfield, NJ, to conduct a book fair for students and staff, on November 20-25, 2015, from 9:00 a.m. to 2:45 p.m. there is no cost to the Board, in accordance with N.J.S.A. 18A:18A-3.

REVISED CONTRACT WITH DURHAM SCHOOL SERVICES

As recommended by Lester Dominguez, Director of Transportation, that the Elizabeth Board of Education enter into contract with Durham School Services, Roselle, NJ, to provide student transportation, for the following routes, 005.02A, 005B.02A, 029.01A, 029.02A, 029.03A, 030.16A, 030.17A, 051.02A, 052.01A, and 052.03A, for the 2015-2016 school year, the lowest responsible bidder, in an amount not to exceed \$754,720.00, in accordance with N.J.S.A.18A:18A-4a.

Note: Original approval at the 9/17/15 Board meeting did not include the cost of aides.

AMEND CONTRACT FOR ATHLETIC EQUIPMENT & SUPPLIES

As recommended by Judy Finch-Johnson, Director of Athletics, that the Elizabeth Board of Education amend contract with, Hat World d/b/a Lids Team Sports, Lake Katrina, NY, in an amount of \$65,297.39, for the purchase of Athletic Equipment and Supplies, the lowest responsible bidder, in accordance with N.J.S.A. 18A:18A-4a.

Note: original Board approval at the July 23, 2015 meeting listed vendor as Hat World d/b/a Anaconda Sports.

CONTRACT WITH APEX LEARNING

As recommended by Amy Gil, Director of Research, Evaluation & Assessment, that the Elizabeth Board of Education enter into contract with Apex Learning, Seattle, Washington, to provide a tutorial subscription “NCLB 2015-16 Title 1 Apex Tutorials for At-Risk Student” to support students and professional development for teachers of John E. Dwyer Technology Academy from November 20, 2015 through June 30, 2016, in an amount not to exceed \$2,998.50, in accordance with N.J.S.A.18A:18A-3a.

As recommended by Amy Gil, Director of Research, Evaluation & Assessment, that the Elizabeth Board of Education enter into contract with Apex Learning, Seattle, Washington, to provide 80 additional Unlimited Enrollment Subscriptions for comprehensive courses to students in grades 9-12, from November 20, 2015 through June 30, 2016, in an amount not to exceed \$12,000.00, in accordance with N.J.S.A.18A:18A-3a.

CONTRACT WITH STAFF DEVELOPMENT WORKSHOPS

As recommended by Amy Gil, Director of Research, Evaluation & Assessment, that the Elizabeth Board of Education enter into contract Staff Development Workshops, Lakewood, NJ, to present three (3) job-embedded training workshops for teachers at John Marshall School No. 20 on December 9, 14, 15 and 17, 2015, in an amount not to exceed \$6,000.00, in accordance with N.J.S.A.18A:18A-5a(2).

CONTRACT WITH STANDARDS SOLUTION

As recommended by Amy Gil, Director of Research, Evaluation and Assessment, that the Elizabeth Board of Education enter into contract with Standards Solution, Washington, NJ, to provide an on-site, job-embedded workshop “Aligning Practices with the Grades 3-5 Writing Standards” for teachers at William Halloran School No. 22 @ 31 currently housed @ No. 31, during the month of December at a specific date to be determined, in an amount not to exceed \$2,000.00, in accordance with N.J.S.A.18A:18A-3.

CONTRACT WITH BRAHN CAREER EDUCATIONAL CONSULTING SERVICES

As recommended by Amy Gil, Director of Research, Evaluation and Assessment, that the Elizabeth Board of Education enter into contract with Brahn Career Educational Consulting Services, Elizabeth, NJ, to present eight (8) NCLB Title 1 parental involvement workshops two hours each, entitled, "Conflict Resolution Strategies," "Develop Effective Communication & Assertive Skills," "Explore Good Parenting Techniques to Balance Work, School and Family," "Explore How Relationships Impact Your Choices and Actions," "Goal Setting and Getting Things Done," "Managing Your Time Effectively," "Stress Management," and "Understanding and Managing Cultural Differences," for parents of students attending Terence C. Reilly School No. 7, specific dates to be determined November 20, 2015 through June 30, 2016, in an amount not to exceed \$4,000.00, in accordance with N.J.S.A. 18A:18A-3.

As recommended by Amy Gil, Director of Research, Evaluation and Assessment, that the Elizabeth Board of Education enter into contract with Brahn Career Educational Consulting Services, Elizabeth, NJ, to present five (5) two-hour training workshops entitled, "Conflict Resolution Strategies," "Develop Effective Communication & Assertive Skills," "Explore Good Parenting Techniques to Balance Work, School and Family," "Explore How Relationships Impact Your Choices and Actions," "Goal Setting and Getting Things Done," "Managing Your Time Effectively," "Stress Management," and "Understanding and Managing Cultural Differences," for parents of students attending Benjamin Franklin School No. 13 November 20, 2015 through June 30, 2016, 5 sessions @ \$500.00 each, in an amount not to exceed \$2,500.00, in accordance with N.J.S.A. 18A:18A-3.

CONTRACT WITH STANDARDS SOLUTION

As recommended by Amy Gil, Director of Research, Evaluation and Assessment, that the Elizabeth Board of Education enter into contract with Standards Solution, Washington, NJ, to provide two (2) full day job-embedded professional development workshops for grades 1-3 teachers at Christopher Columbus School No. 15, entitled "Aligning Practices with the Grades 1-3 Writing Standards," "A Closer Look at Close Reading" and "Successful Spelling and Word Study Strategies," specific dates to be determined between December 1, 2015 through June 30, 2016, in an amount not to exceed \$4,000.00, in accordance with N.J.S.A. 18A:18A-3.

CONTRACT WITH FACING HISTORY AND OURSELVES NY

As recommended by Amy Gil, Director of Research, Evaluation and Assessment, that the Elizabeth Board of Education enter into contract with Facing History and Ourselves NY, New York, NY, to provide four (4) professional development workshops entitled "Developing Student Voice: Writing About the Civil Rights Movement/Choices in Little Rock," on December 7, 2015, from 1:30 p.m. to 4:00 p.m. for middle and high school teachers, in an amount not to exceed \$5,200.00, in accordance with N.J.S.A. 18A:18A-3.

CONTRACT WITH RAINBOWS FOR ALL CHILDREN

As recommended by Amy Gil, Director of Research, Evaluation and Assessment, that the Elizabeth Board of Education enter into contract with Rainbows For All Children, Evanston, IL, to provide “Online Facilitator Training,” for staff at Toussaint L’Ouverture-Marquis de Lafayette School No. 6, during the 2015-25016 school year, in an amount not to exceed \$442.00, in accordance with N.J.S.A.18A:18A-3.

CONTRACT WITH JILL BROWN ASSOCIATES/GENERATION TEXT ONLINE

As recommended by Amy Gil, Director of Research, Evaluation and Assessment, that the Elizabeth Board of Education enter into contract with Jill Brown Associates/Generation Text Online, Westfield, NJ, to conduct a school-based workshops during the 2015-2016 school year for educators and parents of students attending Winfield Scott School No. 2 and John Marshall School No. 20, to guide parents in understanding the importance of social and emotional learning and the role the parents play to best support their child, in an amount not to exceed \$1,698.00, in accordance with N.J.S.A.18A:18A-3.

CONTRACT WITH INTERNATIONAL RESCUE COMMITTEE

As recommended by Aaron Goldblatt, Director of Student Services, that the Elizabeth Board of Education enter into contract with International Rescue Committee, Elizabeth, NJ, to provide afterschool tutoring to students attending Nicholas Murray Butler School No. 23, November 24, 2015 through May 26, 2016, there is no cost to the Board, in accordance with N.J.S.A. 18A:18A-3.

CONTRACT WITH TRINITAS REGIONAL MEDICAL CENTER

As recommended by Sulisnet Jimenez, Principal, Juan Pablo Duarte – José Julián Martí School No. 28, that the Elizabeth Board of Education enter into contract with Trinitas Regional Medical Center, Elizabeth, NJ, to present parents with information on programs and services offered to the children of the school, on December 16, 2015, there is no cost to the Board, in accordance with N.J.S.A. 18A:18A-3.

CONTRACT WITH GREATER NEWARK CONSERVANCY

As recommended by Sulisnet Jimenez, Principal of Juan Pablo Duarte – José Julián Martí School No. 28, that the Elizabeth Board of Education enter into contract with Greater Newark Conservancy, Newark, NJ, to provide a documentary of “Health in the City” to 4th through 8th grade students, on November 24, 2015, from 1:00 p.m. to 3:30 p.m., there is no cost to the Board, in accordance with N.J.S.A. 18A:18A-3.

CONTRACT WITH YOUNG AUDIENCES NEW JERSEY & EASTERN PENNSYLVANIA

As recommended by Sulisnet Jimenez, Principal of Juan Pablo Duarte-Jose Julian Marti School No.28, that the Elizabeth Board of Education enter into contract with Young Audiences New Jersey & Eastern Pennsylvania, Princeton, NJ, to provide an assembly program “Jump with Jill”, to educate students in grades K through 5 about health nutrition and exercise, on December 8, 2015, 9:00 a.m. to 10:00 a.m., there is no cost to the Board, in accordance with N.J.S.A. 18A:18A-3.

CONTRACT WITH YOUNG AUDIENCES NEW JERSEY & EASTERN PENNSYLVANIA

As recommended by Yvonne McGovern, Principal of Dr. Antonia Pantoja School No. 27, that the Elizabeth Board of Education, enter into contract with Young Audiences New Jersey & Eastern Pennsylvania, Princeton, NJ, to present “Jump with Jill”, a performance to educate students about health, nutrition exercise and a healthier cafeteria menu, on November 19, 2015, from 9:00 a.m. to 10:00 a.m. there is no cost to the Board, in accordance with N.J.S.A.18A:18A-3.

CONTRACT WITH BAYADA HOME HEALTH CARE

As recommended by Dorothy McMullen, Director of Special Services, that the Elizabeth Board of Education enter into contract with Bayada Home Health Care, Pittsburgh, PA, to provide personal nursing services for student D.I.R. at the rate of \$44.50 per hour, eight hours per day, during the 2015-2016 school year, in an amount not to exceed \$76,184.00, in accordance with N.J.S.A. 18A:18A-5a(2).

CONTRACT WITH NATIONAL STAFFING ASSOCIATES

As recommended by Dorothy McMullen, Director of Special Services, that the Elizabeth Board of Education enter into contract with National Staffing Associates, West Orange, NJ, to provide nursing services for student B.R. during school hours, at the rate of \$56.95 per hour during the 2015-2016 school year, in an amount not to exceed \$75,174.00, in accordance with N.J.S.A. 18A:18A-5a(2).

CONTRACT WITH UNCOMMON THREAD

As recommended by Dorothy McMullen, Director of Special Services, that the Elizabeth Board of Education enter into contract with Uncommon Thread, Stirling, NJ, to provide consultative behavioral services on an as needed basis during the 2015-2016 school year, in an amount not to exceed \$100,000.00, in accordance with N.J.S.A. 18A:18A-5a(2).

CONTRACT WITH NEW JERSEY COMMISSION
FOR THE BLIND AND VISUALLY IMPAIRED

As recommended by Dorothy McMullen, Director of Special Services, that the Elizabeth Board of Education enter into contract with New Jersey Commission for the Blind and Visually Impaired, Freehold, NJ, to provide level 1 services for student A.G., during the 2015-2016 school year, in an amount not to exceed \$1,900.00, in accordance with N.J.S.A. 18A:18A-3.

CONTRACT WITH PREFERRED HOME HEALTH CARE & NURSING SERVICES

As recommended by Dorothy McMullen, Director of Special Services, that the Elizabeth Board of Education enter into contract with Preferred Home Health Care & Nursing Services, Eatontown, NJ, to provide nursing services during school hours for student I.S., at the rate of \$52.00 per hour for 4 hours, during the 2015-2016 school year in an amount not to exceed \$37,440.00, in accordance with N.J.S.A. 18A:18A-5a(2).

As recommended by Dorothy McMullen, Director of Special Services, that the Elizabeth Board of Education enter into contract with Preferred Home Health Care & Nursing Services, Eatontown, NJ, to provide nursing services during transportation for student J.Z, at the rate of \$52.00 per hour for 3 hours, during the 2015-2016 school year in an amount not to exceed \$25,428.00, in accordance with N.J.S.A. 18A:18A-5a(2).

CONTRACT WITH MIDDLESEX COUNTY EDUCATIONAL SERVICES

As recommended by Dorothy McMullen, Director of Special Services, that the Elizabeth Board of Education enter into contract with Middlesex County Educational Services, Piscataway, NJ, to provide bedside instruction for students placed in their facilities through June 30, 2015, at the rate of \$63.00 per hour, in an amount not to exceed \$800.00, in accordance with N.J.S.A. 18A:18A-3.

CONTRACT WITH BHATNAGAR INTERNATIONAL SCHOOL

As recommended by Hollis Mendes, Principal of Winfield Scott School No. 2, that the Elizabeth Board of Education enter into contract with Bhatnagar International School, New Delhi, India, NJ, for students in both countries to participate in three (3) activities, to exchange views and share information related to various age appropriate topics thus leading to a better understanding and learning each other's culture, November 2015, through June, 2016, there is no cost to the Board, in accordance with N.J.S.A. 18A:18A-3.

CONTRACT WITH YOUNG AUDIENCES NEW JERSEY & EASTERN PENNSYLVANIA

As recommended by Hollis Mendes, Principal, Winfield Scott School No. 2, that the Elizabeth Board of Education enter into contract with Young Audiences New Jersey & Eastern Pennsylvania, Princeton, NJ, to present "Jump with Jill," a performance to educate elementary school students about health, nutrition and exercise, on December 8, 2015, from 1:30 p.m. to 2:30 p.m. there is no cost to the Board, in accordance with N.J.S.A. 18A:18A-3.

CONTRACT WITH PARTNERSHIP FOR MATERNAL AND CHILD HEALTH

As recommended by Jocelyn Rodriguez, Principal of Donald Stewart Early Childhood Center School No. 51, that the Elizabeth Board of Education, enter into contract with Partnership for Maternal and Child Health, Irvington, NJ, to present a workshop on lead poisoning entitled "Keep Me Lead Free", on December 8, 2015, from 9:00 a.m. to 11:30 a.m. there is no cost to the Board, in accordance with N.J.S.A.18A:18A-3.

CONTRACT WITH LESTER & BARBARA SMITH

As recommended by Jocelyn Rodriguez, Principal of Donald Stewart Early Childhood Center School No. 51, that the Elizabeth Board of Education, enter into contract with Lester & Barbara Smith, Cranford-NJ, to present two (2) 30 minutes assemblies, a musical presentation entitled "Sunshine, Rainbows and Friends Forever, on April 15, 2016, from 9:30 a.m. to 11:30 a.m. cost of \$500.00 to be paid for by school PTO, there is no cost to the Board, in accordance with N.J.S.A.18A:18A-3.

CONTRACT WITH PRE-SCHOOL OF ROCK

As recommended by Jocelyn Rodriguez, Principal, Donald Stewart Early Childhood School No. 51, that the Elizabeth Board of Education, enter into contract with Pre-School of Rock, to present two (2) twenty minutes anti bullying assemblies March 21, 2016, cost of \$500.00 to be paid for by school PTO, there is no cost to the Board, in accordance with N.J.S.A.18A:18A-3.

CONTRACT WITH QUIVER FARM PROJECTS

As recommended by Jocelyn Rodriguez, Principal of Donald Stewart Early Childhood School No. 51, that the Elizabeth Board of Education, enter into contract with Quiver Farm Projects, Pennsburg, PA, to provide (2) 15 minute assemblies providing incubated eggs, incubator and brooder box, will also explain facts about the rooster, hen and the hatching process, on April 13, 2016, cost of \$425.00 to be paid for by school PTO, there is no cost to the Board, in accordance with N.J.S.A.18A:18A-3.

CONTRACT WITH QUIVER FARM PROJECTS

As recommended by Jocelyn Rodriguez, Principal, Donald Stewart Center for Early Childhood School No. 51, that the Elizabeth Board of Education, enter into contract with Quiver Farm Projects, Pennsburg, PA, to provide (2) 15 minute assemblies providing incubated eggs, incubator and brooder box, will also explain facts about the rooster, hen and the hatching process April 13, 2016, cost of \$425.00 to be paid for by school PTO, there is no cost to the Board, in accordance with N.J.S.A.18A:18A-3.

CONTRACT WITH PHILLIP MAXWELL

As recommended by Dr. Mari Celi Sanchez, Principal of Victor Mravlag School, No. 21, that the Elizabeth Board of Education, enter into contract with Phillip Maxwell, Babylon, NY, Hospital to speak to 7th and 8th grade AVID students about his education and career as a physician's assistant, on December 18, 2015, at 2:20 p.m. there is no cost to the Board, in accordance with N.J.S.A.18A:18A-3.

CONTRACT WITH NINA CHICHELO

As recommended by Chihui Seo-Alfaro, Principal of Elmora School No. 12, that the Elizabeth Board of Education enter into contract with Nina Chichelo, Florham Park, NJ, to speak to Avid students grades 6-8 about scholarships, applying and attending college, on January 8, 2016, there is no cost to the Board, in accordance with N.J.S.A. 18A:18A-3.

CONTRACT WITH DEPARTMENT OF FAMILY SERVICES

As recommended by Yalitza Torres, Principal of Jerome Dunn Academy of Mathematic, Technology, and the Arts School No. 9, that the Elizabeth Board of Education, enter into contract with Department of Family Services, Princeton, NJ, to present a program entitled "The Should Could Dream Tour," for eighth grade students attending Jerome Dunn Academy of Mathematic, Technology, and the Arts No. 9 and George Washington Academy of Science & Engineering School No. 1, on December 4, 2015, at 9 a.m., there is no cost to the Board, in accordance with N.J.S.A.18A:18A-3.

C
O
P
YSupp. Award of Contracts Report
Change Orders

Elizabeth, N.J., November 24, 2015

BOARD OF EDUCATION:

The Superintendent of Schools recommends approval of the following:

A. Thomas A. Edison Career & Technical Academy – Pump Modification

Original Contract	\$ 48,900.00
Change Order No. 1	10,000.00

Provide a separate panel to serve the steam pumps compressor to improve reliability and not overtax the current emergency panel.

TOTAL	\$ 58,900.00
--------------	---------------------

Contractor: C. Dougherty & Co., Inc.
7 Washington Avenue
Paterson, New Jersey 07503

C
O
P
Y2nd Supp. Award of Contracts Report
Award of Contracts

Elizabeth, N.J., November 24, 2015

BOARD OF EDUCATION:

The Superintendent of Schools recommends approval of the following:

AMEND CONTRACT WITH SCHOOLDUDE

As recommended by Luis R. Couto, Director of Plant, Property and Equipment, that the Elizabeth Board of Education amend contract with Schooldude.Com, Cary, NC, in an amount of \$4,301.50 to provide on-line software including, Inventory Direct, Maintenance Direct, PM Direct and Community Direct, for the 2015-2016 school year, in a total amount not to exceed \$19,104.30, in accordance with the provisions of N.J.S.A.18A:18A-5a(19).

Note: Original approval at the 9/17/15 Board meeting did not include all services.

CONTRACT WITH INTERIOR SYSTEMS INCORPORATED

As recommended by Jamie Leavitt, Director of Food & Nutrition Services, that the Elizabeth Board of Education enter into contract with Interior Systems Incorporated, Milwaukee, WI, for the purchase of furniture and décor for the cafeteria at Ronald Reagan Academy School No. 30, under the New Jersey Schools Development Authority contract number GP-0169-F12, in an amount not to exceed \$9,533.06, in accordance with N.J.S.A.18A:18A-10a.

BOARD OF EDUCATION

RESOLUTION

PAYMENT FOR UNUSED SICK DAYS

Recommended: That the following personnel be reimbursed for unused sick days.

Enrique Alcaz	\$ 1,062.50
Marcia Gincel	\$ 10,937.50
Maria C. Guarraci	\$ 481.25
Christine Mandela	\$ 30,150.00
Caroline Parker	\$ 6,435.00
Melinda Stewart-Howard	\$ 1,360.00
Thongayil A. Thomas	\$ 7,205.00

BOARD OF EDUCATION

RESOLUTION

PAYMENT FOR UNUSED VACATION DAYS

Recommended: That the following personnel be reimbursed for unused vacation days:

Valerie Delceg Burgos	\$ 4,514.23
Olga Caicedo	\$ 5,628.03
Martin Saez	\$ 2,539.81
Melinda Stewart-Howard	\$ 3,027.90

C
O
P
Y**BOARD OF EDUCATION****RESOLUTION****MEMBER PARTICIPATION IN A COOPERATIVE PRICING SYSTEM**

WHEREAS, N.J.A.S.A. 40A:11-11(5) authorizes contracting units to establish a Cooperative Pricing System and to enter into Cooperative Pricing Agreements; and

WHEREAS, the Hunterdon County Educational Services Commission hereinafter referred to as the "Lead Agency" has offered voluntary participation in a Cooperative Pricing System for the purchase of goods and services.

WHEREAS, on November 25, 2015, the governing body of the Elizabeth Board of Education, County of Union, State of New Jersey, duly considered and authorized participation in a Cooperative Pricing System for the purchase of goods and services.

NOW, THEREFORE, BE IT RESOLVED as follows:

TITLE

This resolution shall be known and may be cited as the Cooperative Pricing Resolution of the Hunterdon County Educational Services Commission.

AUTHORITY

Pursuant to the provisions of N.J.S.A. 40A:11-11(5) the Board President and the School Business Administrator/Board Secretary are hereby authorized to enter into a Cooperative Pricing Agreement with the Lead Agency.

CONTRACTING UNIT

The Lead Agency shall be responsible for complying with the provisions of the Local Public Contracts Law (N.J.S.A. 40A:11-1 et seq.) and all other provisions of the revised statues of the State of New Jersey.

EFFECTIVE DATE

This resolution shall take effect immediately upon passage.

BOARD OF EDUCATION

RESOLUTION

NEW JERSEY QUALITY SINGLE ACCOUNTABILITY CONTINUUM (QSAC)
DOCUMENTS SCHOOL YEAR 2015-2016

WHEREAS, regulations promulgated by the New Jersey Department of Education under the QSAC process for school year 2015-2016 require all districts to complete a Statement of Assurance (SOA), and

WHEREAS, the District has convened a QSAC Committee of administrative staff to participate in completion of the SOA and review of supporting documentation for SOA scoring, and

WHEREAS, the QSAC Committee reviewed the SOA scoring in the five assessed areas of instruction and program, fiscal management, governance, personnel and operations and recommended presentation of the completed SOA by the Superintendent of Schools to the Elizabeth Board of Education, and

WHEREAS, the Board of Education has been presented the completed SOA and reviewed the accuracy of the SOA responses and scoring affirmed by the QSAC Committee.

NOW, THEREFORE, BE IT RESOLVED, that the Elizabeth Board of Education attests to the accuracy of the SOA responses and scoring affirmed by the QSAC Committee and authorizes the Superintendent of Schools and the Board of Education President to sign the SOA Declaration Page.

BE IT FURTHER RESOLVED, that the School Business Administrator/Board Secretary be authorized to submit the completed SOA, SOA Declaration Page and a copy of this resolution to the New Jersey Department of Education electronically through the NJDOE Homeroom.

C
O
P
Y**BOARD OF EDUCATION****RESOLUTION****CONTINUATION OF THE COMPREHENSIVE GENERAL
LIABILITY INSURANCE PACKAGE POLICY FOR 2015-2016**

Recommended: In conformity with the provisions of N.J.S.A.18A:18A-5a(10), the statutory exception to public advertising for insurance services as an “extraordinary unspecifiable service” (EUS) that the Elizabeth Board of Education continue the Comprehensive General Liability Insurance Package Policy including Property, Equipment, Breakdown, EDP, Crime, Bonds, General Liability, Student Accident, Automobile Liability, Auto Physical Damage, Umbrella, and School Leaders Errors and Omissions Liability for the policy period of November 30, 2015 to November 30, 2016, with the New Jersey Schools Insurance Group, in an amount not to exceed \$1,553,109.00 adjusted for changes in insured values on an annualized basis and with CV Starr and US Fire in an amount not to exceed \$224,590.00 (Student Accident only) and that the Elizabeth Board of Education continue as a member of the New Jersey Schools Insurance Group effective November 30, 2015 and for the duration of one year.

Recommended also: In conformity with the aforementioned statute that the School Business Administrator/Board Secretary be authorized to execute the necessary documents to designate the O'Donnell Agency, 277 North Broad Street, Elizabeth, New Jersey, as broker of record for the above referenced policies for the 2015-2016 policy period.

C
O
P
Y

BOARD OF EDUCATION

RESOLUTION

APPOINTMENT OF PRINCIPAL

Recommended: That Diana Pinto-Gomez be appointed as Principal of John E. Dwyer Technology Academy, on a twelve month basis, effective November 25, 2015.
Salary: \$125,950.*

*Subject to corrections of errors and negotiations.

C
O
P
Y

BOARD OF EDUCATION

RESOLUTION

NEW JERSEY DEPARTMENT OF EDUCATION
OFFICE OF FISCAL ACCOUNTABILITY AND COMPLIANCE
CORRECTIVE ACTION PLAN

Recommended: That the New Jersey Department of Education Office of Fiscal Accountability and Compliance (OFAC) Corrective Action Plan for the New Jersey Assessment of Skills and Knowledge, 2012 NJ ASK 3, be approved and submitted to OFAC.

C
O
P
Y**BOARD OF EDUCATION****RESOLUTION**

BE IT RESOLVED that upon the recommendation of the Superintendent of Schools in accordance with N.J.S.A. 18A:25-1, the Elizabeth Board of Education hereby approves the transfer of Enock Alcine from the position of world language teacher at Admiral William F. Halsey, Jr. Health & Public Safety Academy to the position of fifth grade teacher at Ronald Reagan Academy Academy School No. 30; and

BE IT FURTHER RESOLVED that the aforesaid transfer shall be effective December 1, 2015.