

PERSONNEL
May 15, 2002

1. LEAVE (S) OF ABSENCE

Resolved, that the Board of Education accepts the recommendation of the Superintendent and approves the leave(s) of absence of the listed personnel, effective as indicated:

Certificated

- | | | |
|-----|----------------------|---|
| (1) | Bernadette Morrissey | Extension of paid medical leave of absence effective 4/19/02 through 5/3/02 using Sick Bank, followed by paid medical leave of absence using 29 personal illness days effective 5/6/02 through 6/30/02. (Berkeley Terrace School-Librarian) |
| (2) | Karen Zaborny | Extension of unpaid medical leave of absence with paid benefits as per the FMLA effective 4/15/02 through 5/17/02. (High School-Science Teacher) |
| (3) | Dalia Russell | Unpaid medical leave of absence with paid benefits as per the FMLA effective 4/24/02 through 5/24/02. (Thurgood Marshall School-Kindergarten Teacher) |
| (4) | Janette Underwood | Extension of paid medical leave of absence using 14 personal illness days effective 4/11/02 through 4/30/02. (Chancellor Avenue School-5 th Grade Teacher) |
| (5) | Tanya Olibrice | Unpaid personal leave of absence effective 5/6/02 through 5/13/02. (Madison Avenue School-3 rd Grade Teacher) |
| (6) | James Horvath | Extension of paid medical leave of absence effective 5/6/02 through 6/30/02 using Sick Bank. (Chancellor Avenue School-Vocal Music Teacher) |

PERSONNEL (continued)
May 15, 2002

- | | | |
|-----|----------|---------------------------------------|
| (7) | Joy Byrd | Maternity disability leave of absence |
|-----|----------|---------------------------------------|

previously approved at the 2/20/02 Board of Education meeting should be amended as follows; Paid maternity disability leave of absence using 8 personal illness days and 3 personal business days effective 4/22/02 through 5/6/02, followed by an unpaid maternity disability leave of absence effective 5/7/02 through 5/31/02. (Augusta Street School-Math Specialist)

- (8) Janyce Janoski
Paid medical leave of absence using 20 personal illness days effective 4/29/02 through 5/29/02. (High School-Special Education Teacher)
- (9) David Adamiak
Extension of paid medical leave of absence effective 4/22/02 through 5/22/02 using Sick Bank, followed by an unpaid medical leave of absence with paid benefits as per the FMLA effective 5/23/02 through 6/30/02. (Union Avenue Middle School-Industrial Arts Teacher)
- (10) Julie Wilkinson-Sammarone
Paid maternity disability leave of absence using 9 personal illness days effective 9/1/02 through 9/13/02, followed by an unpaid maternity disability leave of absence with paid benefits as per the FMLA effective 9/16/02 through 12/16/02. (Mt. Vernon Avenue School-5th Grade teacher)
- (11) Chantal Derisse
Paid maternity disability leave of absence using 25 personal illness days and 3 personal business days effective 9/1/02 through 10/10/02, followed by an unpaid maternity disability leave of absence with paid benefits as per the FMLA effective 10/11/02 through 11/11/02. (High School-World Languages Teacher)
- (12) Trina Sewell
Paid maternity disability leave of absence using 17.5 personal illness days and 1.5 personal business days effective 5/6/02 through 5/31/02, followed by an unpaid maternity disability leave of absence with paid benefits as per the FMLA effective 6/1/02 through 6/30/02. (Augusta Street School-2nd Grade Teacher)

PERSONNEL (continued)

May 15, 2002

- (13) Maggie Best
Paid medical leave of absence using 40 personal illness days and 3 personal business days effective 3/19/02 through 5/29/02, followed by an unpaid medical leave of absence with paid benefits as per the FMLA effective 5/30/02 through 6/30/02. (Florence Avenue School-Kindergarten Teacher)

Non-Certificated

- (14) Beverly Atkins Paid medical leave of absence using 17 personal illness days effective 5/13/02 through 6/7/02, followed by unpaid medical leave of absence effective 6/10/02 through 6/30/02. (Transportation Bus Aide)
- (15) Perha Carroll Extension of unpaid medical leave of absence without paid benefits effective 5/1/02 through 6/30/02. (Chancellor Avenue School-Teacher Aide)
- (16) Hector Acevedo Paid medical leave of absence using 39 personal illness days effective 3/21/02 through 5/15/02. (Union Avenue Middle School-Head Custodian)
- (17) Joseph Fuller Unpaid medical leave of absence with paid benefits as per the FMLA effective 2/8/02 through 5/8/02. (High School-Security Guard).
- (18) Sharon Mayer Extension of paid medical leave of absence using 23 personal illness days effective 4/15/02 through 5/15/02. (Transportation Department-Bus Driver)
- (19) Maria Karkanias Extension of paid medical leave of absence using 35 personal illness days effective 4/8/02 through 5/24/02. (Chancellor Avenue School-Security Guard)
- (20) Catherine Wilson Extension of unpaid medical leave of absence with paid benefits as per the FMLA effective 4/8/02 through 4/17/02. (Business Office-Asst. Bookkeeper)

PERSONNEL (continued)

May 15, 2002

- (21) Stanley Kossup Extension of unpaid medical leave of absence with paid benefits as per the FMLA effective 4/15/02 through 4/19/02. (High School-R.I.T.E. Officer)
- (22) Eneida Rodriquez Unpaid medical leave of absence with paid benefits as per the FMLA effective 2/15/02 through 5/29/02, followed by unpaid medical leave of absence without paid benefits effective 6/3/02 through 10/1/02. (Transportation Department-Bus Aide)
- (23) Phyon Bell Extension of unpaid medical leave of

absence without paid benefits effective 3/27/02 through 5/21/02. (Augusta Street School-Teacher Aide)

(24) Renelle Mayel Unpaid maternity disability leave of absence effective 2/19/02 through 5/15/02. (Augusta Street School-Teacher Aide)

(25) Pamela Burley Unpaid maternity disability leave of absence previously approved at the 4/10/02 Board of Education meeting should be amended as follows: Unpaid maternity disability leave of absence with paid benefits as per the FMLA effective 4/15/02 through 6/7/02. (Florence Avenue School-Teacher Aide)

(26) Joy Felton-Pierce Unpaid medical leave of absence with paid benefits as per the FMLA effective 5/13/02 through 6/30/02. (Thurgood Marshall School-Teacher Aide)

(27) Jewel Gaines Extension of unpaid medical leave of absence without paid benefits effective 3/18/02 through 6/30/02. (Grove Street School-Teacher Aide)

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

PERSONNEL (continued)

May 15, 2002

2. RETURN TO WORK FROM LEAVES OF ABSENCES

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and accepts for the record, the return to work from leaves of absences of the listed personnel, effective as indicated:

Certificated

(a) William Kazdoba Returned to work from paid military leave of absence effective 4/8/02. (Madison Avenue School-Physical Education Teacher)

(b) Shannon Magdich Returned to work from unpaid maternity disability leave of absence effective 4/23/02. (Chancellor Avenue School-Grade 2 Teacher)

Non-Certificated

- (c) Chelise Woodson Returned to work from maternity disability leave of absence effective 4/29/02. (Mt. Vernon Avenue School-Teacher Aide)
- (d) Altoria Bush Returned to work from paid medical leave of absence effective 4/8/02. (Florence Avenue School-Security Guard)
- (e) Catherine Wilson Returned to work from unpaid medical leave of absence effective 4/18/02. (Business Office-Asst. Bookkeeper)
- (f) Diana Ramirez Returned to work from unpaid maternity disability leave of absence effective 4/22/02. (Berkeley Terrace School-Register Clerk)
- (g) Stanley Kossup Returned to work from unpaid medical leave of absence effective 4/22/02. (High School-R.I.T.E. Officer)
- (h) Malika Hunter Unpaid maternity disability leave of absence with paid benefits as per the FMLA effective 9/1/02 through 10/4/02. (University Middle School-Medical Clerk)

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

PERSONNEL (continued)

May 15, 2002

3. SUBSTITUTE TEACHING PERSONNEL

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the appointment of the listed personnel as Substitute Teachers at a pay rate of \$100.00 per day, for the 2002-2003 school year.

Iman Kennerly	David Kahiga**	Wanda Winthers
Mary Aborisade	Olusegun Akinmowo	Vincent M. Amadioha
Ignatius Anonyuo	Dores Armstead	Raymond Asamoah
Osafo-Asare Bediako	Marcia Baker	Janie Balkum
Lateef Balogun	Felicia Bateman	Monica Batic
Dawn Barnette	Pierre Barthelemy	Donna Beck
Yahya Belal	Patricia Bellinger	Justin Berger
Justin Berger	Paul H. Bey	Bruce Bivins**
Katie Blamasah**	Ada Bonilla-Garcia	Teora Brooks-Summer
Cheryl Brown	Corey Brown	Sharon Brown
Jan Jerome Burgess	Priscilla Cabrera	Sonia Caldwell***
Kelly Garthens	Mildred Chandler	Richard Coleman
Raquel Collins	Leroy Collins	Augustine J. Corona

Kevin DaCosta	Sampson Davis	Ann Diaz**
Finton DeCoteau	Tawanna Dock	Jude Deroncery
Gerthrude Dorcellus	Helen Doss	Funmi Dosunmu
Nikita Duggins	Lisa Durden	Carlo Estime
Fredericka B. Evans	Yvonne Evans	Peace Eze**
Guiguis Fara	Lillian Foucha	Olivia Gibbons
Nicole Franklin	Brandon Gantt	James Gibbs
Joseph Gittens, Jr.	Elizabeth Gonney	Vivian Goode
Lawrence J. Green	Sanford Gudger	Cyrus Harbin
John Harris	Shahara Paden	Regina O. Haynes**
Annie Hill	Betty Hill	Lorraine Pollard-Hendricks
Ronald Howard	Delores Hulin	Anthony Ibida
Eugene Igwe**	Martin Iloegbunam	Kathy Ismail
Gaston Israel	Yvonne Jackson	L. Diane Jones
Shaundell Jones	Larry Kenan	Julius Kelly, Jr.
James Kieser	Loretta Knowles	Patrick LaGuerre
Tahira Lesure	Rhonda Levell	Edith Lubin
Edmond Lubin	Winona Martinez	Andrea McGregor
Delia McLean	Brenda Michieka**	Veronica Moore
Karl Mythil	Bayyinah Nashid	Inthumathy Nadarajah
Barbara Neuhart**	Michael Neuhart**	Sheila Nisenson
Jeremiah Nwokeji	Nnennaya Okorafor	Albert C. Owens
Caroline Oyefeso	Emmanuel Ozurumba	Sunday Peter Oyibo**
Mercy Ozurumba	Zelda Patterson	Abdias Paul
Monique Perkins**	Kiberly Petcos**	Paul Pitter
Joseph Reynolds**	Robert Rogers	Jacquelin Porter-Vaughn

PERSONNEL (continued)

May 15, 2002

Tuwanna Rudolph	Yvette Sampson	Sharita Reddick-Benoit
Rose Samuel	Anthony Sanches	Lauchland Richards, Jr.
Bernice Selby	Marlene Seraphin	Vernon Shepard
Sherry Sheppard	Josephine Simmons	Vera Skeete
Charles W. Smith	Dolores Smith	Debra Stanley
Regina Stephens	Eric Thomas	Robert Torre
Rhubie Stoudmire	Gloria Sutherland	Michael Jasmin Supreme
Gloria Sutherland	Elaine Taylor	Sevil Tosun**
Brenda Turner	Camillus Uzor	Jabir Wadud
Joseph Walker, Sr.	Steven Ward	Lucretia Watson
W. Douglas Wiggs	Larry Wilcox	Daryl Williams
Erica Williams**	Stafford Washington	Franka Moore-Cenatus
Glen G. Wilson	Olalekan Adetoro	Stalena Bouie
Elizabeth Ann Byrne	Felicia Eguh	Irma B. Ferdinand
Felicia Flora	Denise Herrin	Linda Y. Johnson
Jana J.M. Kitamura	Ronald J. Kolator	Rachelle Odom
Nkechi Ojibe	Alonda Privott	Eugenia Robinson
Christine Rowe	Keith Saunders	Aman Tsemaye
Zenith Thaler	John Martin	Jean David Annulyse

Gerald Audige	Cynthia Bradley	Dionne Burgess
Kathleen Charles	Pierette Charles	Bruno Diogene
Sybil Sandra Eugene	Elsie Jones	Luba Kish
Franz Meronvil	Peggy Moultrie	Constance Mbanusi*
Joseph Pendle	Frantz Pierre	Nadiyah Najah Rodgers
Shabani Stewart	Oseald Simmonds	Craig Stanley
Kyle Steele	Johnson Tata	Charisse Thomas
Janice O. Thomas	Irma C. Velazquez	Caleb Wancique
Verdia Wingate	Kenneth Freeman	Erica Green
Max Orleans	Lauretta Green	George Frederick Tucker
Lisa McClellan	Tyrone Benson	Cheryl Hunt
Abdul Quader	Danielle McLoughlin	Henrietta Hemingway
Keetlie Orleans	Frederick Moses	Gerald Casalino
David Watkins	Kelly Julis	Karriem Gaines
Maximo Ninal	DorothyEgbosimba	Rodger Colbert
Paul Nonez	Vincent Robinson	Charnette Hockaday
Joachim Nworji	Larry Wilcox	Donatus Ogun
Peter Pascarella	Odinma Onyekwere	Eric Price
Demetrick Williams	Kelli Brown	Johanne Quatorize
Sybil Eugene	Claudette Clement	Joseph Quaye
Nathan Vincent	Richard Douglas	Clarence Roberts
Emmanuel Ugwa	Muhammad Edwards	Dalton Robinson
Anne Olabisi	Denile Robinson	Rosemaria Rosa
Marlene Seraphin	Latricia James	Collis Spann
Marixa Perez	Gregory Smith	Ricky Thompson
Morris Bowser	Brian Smith	George F. Tucker

PERSONNEL (continued)

May 15, 2002

Jennifer Farley	Charisse Fenn	Majeed Whitaker
Travis Hanks	Charles Flemming	Carol McNeil-Nemard
Avadesh Agarawal	Betty Brown	Jean Annulyse
Paul Pitter	Ronald Brown	Raymond Robinson
Rose Cagilus	Fritz Lambert	Raymond Wright
Mamady Camara	Lee Johnson	Franz Meronvil
Raven Cruz	Mildred Chandler	Lavette White
Claude Dellemand	Joseph Rislin	Tony Jackson
Noyo Edem	Kelly Osborne	Elisca Nicole
Sheila Foushee'	Delores Armstrong	Corona Gordon Williams
Marcella Sherman	Antoine Speker	Kathlenn Charles
Shirley Shirlynn	Lawrence Hubbard	Joseph Rendle
Eunice Onaiwu	Lawrence Green	Joseph Davis
Janice Thomas	Babatunde Ajayi	Gertrude Dorecellus
Josy Lamour	Maurice Murrell	Shabani Stewart
Joseph Chango	Marcella Sherman	Anita Whiting
Ingrid Fullerton	Sybil Eugene	Sheena Qualles
Evans Anyanwu	Estelle Howard	Aaron Reed
Frederick Evans	Cynthia Stokes	Mona Exume

Lolita Thomas	Larry Kanan	Iman Kennerly
Felicia Flora	Michael Supreme	Nkechi Ojibe
Diogene Bruno	Alonda Privott	Yvette Sampson
Pierre Frante	Patricia Bellinger	Aman Tsehaye
Michael Ajayl	Stephens T. Regina	Patrick Laguerre
Vernal Cox	Renae Riley	Al-Mujudillah Thompson
Iyea Brandy	Elisc N. Joy	Sybil Bost
John Martin	Olajumoke Dada	Keisha Spencer
Tina Ayetigbo	Godfrey Okafor	Bartholomew Momanyi
Veronica Ortega	Yasmine Leon	

- * School Nurse Only
- ** Home Instruction Only
- *** Adult School Only

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

PERSONNEL (continued)

May 15, 2002

Renewal of Substitute Custodians for the 2002-2003 School Year

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the appointment of the listed personnel as Substitute Custodians at a rate of \$9.50 per hour, effective for the 2002-2003 school year:

Karriem Anthony	Michelle Cook	Deborah Sweeney		
Cherry Rhoden	Celony Estiverne	John Frazier	Jean Fremont	Claude
Jackson	Gwendolyn Lenix	Nadine Lindsey	Robert Mitchell	Dandelina Morales
Ernesto Rodriguez	Ramon Santiago	Diomedes Cruz		Latonya Shannon
Brandi Simpson	Anthony Williams			
Marie Vil	Khazir Williams	Antoine Decimus		
Muhammad Tufail	Wilford Lewis	Cornell Smith		
Alturac Taylor	Ahmed Elkholy	William Henderson		
Eric Reaves	Nathaniel Hardy	Diomedes Cruz		

ACTION:

Motion by: _____, Seconded by: _____
Roll Call:

Substitute Custodians

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the appointment of the listed personnel as Substitute Custodians at a rate of \$9.50 per hour, effective 5/20/02 to 6/30/02:

Wilford Lewis	Alturac Taylor	Ahmed Elkholy
William Henderson	Eric Reaves	Nathaniel Hardy
Diomedee Cruz	Anthony Williams	

ACTION:
Motion by: _____, Seconded by: _____
Roll Call:

Renewal of Substitute Breakfast/Lunch Aides for the 2002-2003 School Year

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the appointment of the listed personnel as Substitute Breakfast/Lunch Aides at the pay rate of \$7.60 per hour, effective for the 2002-2003 school year:

Jessie Alston-Many	Shana Beale	Denise Brown
Lydia Cajigas	Sadie Cowell	Quiana Curry
Renee' Creech	Kathy Davis	Rose Debrosse

PERSONNEL (continued)
May 15, 2002

Princeller Fox	Rita Bagriel	Sheila Glenn
Vivian Hodge	Vivian Lassiter	Verona Wilson
Gloria Molokwu	Sharonda Moore	Latonya Rodriguez
Laticia Sanchez	Carol Williams	Thelma Kelly
Joann Williams	Jesus Cortez	Geneva Braxton

ACTION:
Motion by: _____, Seconded by: _____
Roll Call:

Substitute Breakfast/Lunch Aides

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the appointment of the listed personnel as Substitute Breakfast/Lunch Aides at the pay rate of \$7.60 per hour, effective 5/20/02 to 6/30/02:

Jesus Cortez	Thelma Kelly	Geneva Braxton
--------------	--------------	----------------

ACTION:

Motion by: _____, Seconded by: _____
Roll Call:

Renewal of Substitute Secretaries for the 2002-2003 School Year

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the appointment of the listed personnel as Substitute Secretaries at the pay rate of \$11.25 per hour, effective for the 2002-2003 school year:

Satie Boodhramsingh	Telisa Chambers	Amirah Cureton
Mary Dawkins	Vamona Deloatch	Michelle Donaldson
Tykyannah Fields	Ayana Haneiph	Daya Harwani
Dawn Harrison	Yasmine Leon	Danielle Mcloughlin
Olarimisi Adeogun	Rita Richardson	Shakeria McCallum
Jamisha Outcalt	Monica Roman	Judith Settle
Shanita Simms	Latovnia Thomas	Alicia Palmer
Yamily Quiles	Kendra Christian	Vivian Pediford
Deborah Soloman	Shanita Wilson	Shakeria McCullum

ACTION:
Motion by: _____, Seconded by: _____
Roll Call:

PERSONNEL (continued)
May 15, 2002

Substitute Secretaries

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the appointment of the listed personnel as Substitute Secretaries at the pay rate of \$11.25 per hour, effective 5/20/02 to 6/30/02:

Shantia Wilson	Shakeria McCullum
----------------	-------------------

ACTION:
Motion by: _____, Seconded by: _____
Roll Call:

Renewal of Substitute Teacher Aides for the 2002-2003 School Year

RESOLVED, that the Board Of Education accepts the recommendation of the Superintendent and approves the appointment of the listed personnel as Substitute Teacher Aides at the pay rate of \$76.60 per day, effective for the 2002-2003 school year:

Shanta Alli	Gerald Audige	Marie Barreau
-------------	---------------	---------------

Toni Benefield	Nakeya Campbell	Michelle Cooke
Indrani Drigpaul	Tonya E. Thornton	Yvette Edwards
Lisa Gardner	Severian Gimenez	Peola Gattison
Christopher Jones	Elfreda Howel	Eartha Jones
Hawallian Jones	Shakisa Lawson	Leveille Edwige
Sheila Mitchell	Mary Okpaleke	Karen Parker
Carmen Perez	Rita Richardson	Lakisha Reynolds
Jason St. Thomas	Tasha Scantling	Natasha Talamadge
Barbara Stover	Shanique Speight	Denise Toomer
Carolyn Watson	Vera Lourdes	Donna Merchant
Alexis Miller	Diana Repollet	

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

Substitute Teacher Aides

RESOLVED, that the Board Of Education accepts the recommendation of the Superintendent and approves the appointment of the listed personnel as Substitute Teacher Aides at the pay rate of \$76.60 per day, effective 5/20/02 to 6/30/02:

Alexis Miller

Diana Repollet

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

PERSONNEL (continued)

May 15, 2002

Renewal of Substitute Security Guards for the 2002-2003 School Year

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the appointment of the listed personnel as Substitute Security Guards at the pay rate of \$9.50 per hour for the 2002-2003 school year:

Dijuan Benton

Hawallian Jones

Karriem Anthony

Keith Foster

Nathaniel Hardy

Elroy McMillian

Ramon Santiago

Ahmed Elkholy

Alturac Taylor

Muhammad Tufail

James Vaughn

Darryl Cosby

Keith Foster

Dwayne Richardson

Damon Battle

Ilry Marcelyn

Anthony Williams

Evette Campbell-Allen

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

Substitute Security Guards

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the appointment of the listed personnel as Substitute Security Guards at the pay rate of \$9.50 per hour, effective 5/20/02 to 6/30/02:

Ilry Marcelyn Evette Campbell-Allen Anthony Williams

ACTION:
Motion by: _____, Seconded by: _____
Roll Call:

Renewal of Substitute Bus Drivers II for the 2002-2003 School Year

RESOLVED, that the Board of Education accepts the recommendation of Superintendent and approves the appointment of the listed personnel as Substitute Bus Drivers I at the pay rate of \$9.70 per hour effective for the 2002-2003 school year:

Martha Allen Carol Abdus-Samad Dunnessa Alston
Jean Claude Barnave Daries Bennett William H. Blair
James Broughton Tamesha Campbell Elizabeth Castro
William Dalambert Frantz Eugene Jorge Funges
Gloria Hightower Bennie King Howard Morrison

PERSONNEL (continued)

May 15, 2002

Edgar Moye Ellen Muldrow MaryAnn Pringle
Maryann Riley Yvonne Smith Tammy Travis
Maria Tsakirdis Yanick Valentin Shonda Webster
Sakyibera Fitzgerald Joseph Paul

ACTION:
Motion by: _____, Seconded by: _____
Roll Call:

Substitute Bus Drivers I

RESOLVED, that the Board of Education accepts the recommendation of Superintendent and approves the appointment of the listed personnel as Substitute Bus Drivers I at the pay rate of \$9.70 per hour effective 5/20/02 to 6/30/02:

Sakyibera Fitzgerald Joseph Paul

ACTION:
Motion by: _____, Seconded by: _____

Roll Call:

Renewal of Substitute Bus Aides for the 2002-2003 School Year

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the appointment of the listed personnel as Substitute Bus Aides at the pay rate of \$9.35 per hour for the 2002-2003 school year:

Yolanda N. Garcia	William Garvin	Mary Grant	
Virginia Jackson	Llewellyn Johnson	Synthia Jones	
Arthur Lewis	Lucretia McLean	Sharonda Moore	
Beverly Sanders	Fabiene St. Preuve	Aaron Thomas	Makeem Wilkins
Ika Young	Tracy Jones		

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

PERSONNEL (continued)

May 15, 2002

Substitute Bus Aides

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the listed personnel as Substitute Bus Aides at the pay rate of \$9.35 per hour for the 2001-2002 school year.

Schelena Jones	Tracy Jones
----------------	-------------

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

4. SEPARATIONS

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the separation of the listed personnel, effective for the 2001-2002 school year:

Certificated

Retirements

- (a) Marjorie Gomez, ESL/Bilingual Teacher, Berkeley Terrace School, effective 7/1/02. (DOH 3/1/77)
- (b) Aleedra Jacobs, Science Teacher, University Middle School, effective 7/1/02. (DOH 9/1/64)
- (c) Sydell Kessler-Levy, Learning Disability Teacher Consultant, Special Services Department, effective 7/1/02. (DOH 9/1/64)
- (d) Bernadette Morrissey, Librarian, Berkeley Terrace School, effective 7/1/02. (DOH 10/1/91)

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

Resignation

- (e) Naima A. Cook, Language Arts Literacy Teacher, Union Avenue School, effective 7/1/02.
- (f) Janice Nelson, Applied Technology Coordinator, Irvington High School, effective 6/18/02.

PERSONNEL (continued)

May 15, 2002

- (g) David McCroary, Basic Skills Teacher, Augusta Street School, effective 6/30/02.
- (h) Jenelle Allen, 1st Grade Teacher, Grove Street School, effective 6/30/02.
- (i) Linda Johnson, Permanent Substitute Teacher, Mt. Vernon Avenue School, effective 5/17/02.

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

Non-Certificated

Terminations

- (j) Khalilah Nunnely, Substitute Secretary, Districtwide, effective 4/10/02.

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

- (k) Angela Montgomery, Substitute Secretary, Districtwide, effective 5/15/02.

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

Resignations

- (l) Patricia Wynn, Lunch Aide, Madison Avenue School, effective 3/28/02.

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

- (m) Ellen Dembski, Teacher Aide, Mt. Vernon Avenue School, effective 4/26/02.

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

PERSONNEL (continued)

May 15, 2002

Retirement

- (n) Rudolph Johnson, Custodian, Union Avenue Middle School, effective 7/1/02. (DOH 9/1/93)
- (o) Ruby Jones, Bus Driver, Transportation Department, effective 10/1/02. (DOH 9/22/87)
- (p) Anita G. Singley, Bus Driver, Transportation Department, effective 2/1/03. (DOH 4/16/87)

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

5. APPOINTMENTS

Non-Certificated

- (k) Synthia Jones, Bus Aide, Transportation Department at an annual salary of \$7,600, Step 1, effective 4/16/02 to 6/30/02.
- (l) Carla Thigpen, Bus Aide, Transportation Department at an annual salary of \$7,600, Step 1, effective 4/16/02 to 6/30/02.

- (m) Sharonda Moore, Bus Aide, Transportation Department at an annual salary of \$7,600, Step 1, effective 4/16/02 to 6/30/02.
- (n) Ellen Muldrow, Bus Driver I, Transportation Department at an annual salary of \$8,000, Step 1, effective 4/16/02 to 6/30/02.
- (o) Jean Claude Barnave, Bus Driver II, Transportation Department at an annual salary of \$7,880, Step 1, effective 4/16/02 to 6/30/02.

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

PERSONNEL (continued)

May 15, 2002

6. REASSIGNMENTS/TRANFERS

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the reassignment/transfer of the listed personnel effective for the 2002-2003 school year, at the indicated positions and locations:

- (a) Vanessa Freeland Thomas, Education Media Specialist, Madison Avenue School to Berkeley Terrace School, effective 9/1/02 to 6/30/03, no change in salary.

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

- (b) Bonita Williams, Fourth Grade Teacher, Mt. Vernon Avenue School to Fifth Grade Teacher, Chancellor Avenue School, effective 9/1/02 to 6/30/03, no change in salary.

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

- (c) Tisha Watts, Academic Prep Teacher, Berkeley Teacher to 2nd Grade Teacher, same location, no change in salary, effective 9/1/02 to 6/30/03.

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

- (d) Joel Beck, Physical Education Teacher, Irvington High School to University Middle School, same position, no change in salary, effective 9/1/02 to 6/30/03.

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

- (e) Serina Redmon, 4th Grade Teacher, Mt. Vernon Avenue School to 1st Grade Teacher, Grove Street School, effective 9/1/02 to 6/30/02, no change in salary.

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

PERSONNEL (continued)

May 15, 2002

7. 2002-2003 INCREMENTS WITHHELD

Certificated

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the withholding of the employment and adjustment increment for the 2002-2003 school year for Gregory Brown, Supervisor of Guidance, High School.

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

Non-Certificated

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the withholding of the employment and adjustment increment for the 2002-2003 school year for Sharon Whaley, Staff Development Secretary, Central Office.

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

8. SUMMER SCHOOL PROGRAMS

SFA Reading Roots Training-Berkeley Terrace School

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and authorizes training in “Keeping Roots Fresh and Alive and Bookends Introduction” for 15 teachers under the “Success For All” Reading Roots model, to be conducted on Thursday, May 23, 2002 from 3:05 –6:05 p.m. for:

- | | |
|---------------------|-----------------|
| Beverly Perry | Mary West |
| Evelyn Harris | Randi Garber |
| Marjorie Gomez | Cara Mancini |
| Kelly Krawec | Renee Maldow |
| Debra Cerza | Sharon Gamm |
| Tisha Watts | Wendy Celi |
| Frances White | Nancy MacGeorge |
| Joanne Jamiolkowski | |

for 3 hours at \$28.00 per hour, a total of \$1,260.00 to be paid from account #15-120-100-101-0000-00-02. Training is mandatory under the guidelines of “Success For All.”

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

PERSONNEL (continued)

May 15, 2002

Promotional Program-University Middle School

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the listed personnel as Summer Promotional Program teachers for University Middle School. The program will begin Monday, July 1, 2002 and end Tuesday, August 6, 2002, operating from 8:15 am through 1:15 pm Teachers shall be paid \$28.00 per hour for 125 teaching hours. Total money not to exceed \$3,500 per person. Funded from the University Middle School 2002-2003 WSR budget.

- | | |
|-----------------------|---------------|
| Jean Cherry | Language Arts |
| Cheryl Wright | Language Arts |
| Patrick Joseph | Language Arts |
| Gloria Cordero-Garcia | Math |
| Wanda Warren | Math |
| Shari Greggs-Chambers | Math |
| Carol Reid | School Nurse |

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

Promotional Program-Union Avenue Middle School

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and appoints the listed personnel as teachers for the summer promotional program. The program will begin on July 1, 2002 and conclude on August 6, 2002. The hours of the program are 8:15 a.m. – 1:15 p.m. for a total of 125 hours. Each teacher will be paid \$28.00 per hour not to exceed \$3,500 for a total program cost of \$7,000.

Emmanuel Makinde-Mathematics
Penelope Giordano-Language Arts Literacy

Be it further resolved that Joseph Reynolds and Ann Diaz will serve as substitutes in the absence of the above staff members.

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

Extended School Year: Elementary Summer Program-Title I Funds

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the following certificated personnel for the 2001-2002 Extended School Year: Elementary Summer Program for grades K-6. The program will be held for 5 weeks starting July 1, 2002 and ending August 6, 2002 for five hours a day 8:15 a.m.-1:15 p.m., Monday through Friday, for a total of 125 hours.

PERSONNEL (continued)

May 15, 2002

Sites are Thurgood Marshall and Union Avenue Middle Schools; sites and assignments are tentative and subject to change.

- (a) Certificated Staff @ \$28.00 per hour not to exceed 125 hours totaling \$3,500.00 per person (tentative sites and assignments):

Union Avenue Middle 5-6

Thomas Anton (Gr. 5-6)
Dulcemar Barbosa
Joy Byrd
Pamela Clarke
Rose Franco
Lesia Frazier (Computer)
Dorothy Hawkins (Gr. 5-6)
Deborah Hunter
Leclerc Mautes (ESL/Bil 5-6)
Simone Mavrakes
Renee Nixon (Gr. 5-6)
Ivonne Ortiz (ESL/Bil K-4)
Lois Sadowski (Guidance Counselor)
Kathy Brewster (Nurse)

Thurgood Marshall K-4

Leonard Bajor
Lidia Chomicki
Nesly Dorcely (ESL/Bil K-4)
Deanna DeFalco
Patricia Dowd (Guidance Counselor)
Gwendolyn Furr
Mary Ellen Gibson (Nurse)
Jeanne Jurcisin (Computer)
Angela Lawrence
Antonia Lee
Teresa Nigro
Patrice Sargent
Nicole Smith
Margaret Vereen

Barbara Skoczylas (Gr. 5-6)
Patricia Toriano
Matilda Wilson
Vinnette Richardson

Cari York
Barnes Reid Jr. (Site Food Monitor/Floating Teacher)

(b) Paraprofessionals at the rates stated below:

Asst. Teacher @ \$18.50 per hour not to exceed 125 hours totaling \$2,312.50: Twanna Williams (Site Food Monitor/Floating Asst. Teacher)-Florence Avenue

Aides @ \$15.00 per hour not to exceed 125 hours totaling \$1,875.00 each:

Union Avenue Middle 5-6

Thurgood Marshall

Deborah Moore-Scantling
Diquence Souffrant Jr.
Julissa Urena (Bil/ESL)

Nancy Bell
Constance Collins
Antonia Rodriguez (Bil/ESL)

(c) Substitutes

Linda Castro (Teacher)
Gail Dodson (Teacher)

Gwendolyn Bass (Paraprofessional)
Brenda Burney (Paraprofessional)

PERSONNEL (continued)

May 15, 2002

Magalys Williams (Teacher)
Kimberly Howard (Teacher)
Viktor Lawson (Teacher)

Valerie Spears (Paraprofessional)

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

Summer School Program for Grades 9th to 12th-Irvington High School

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent of Schools and approves the application to the County Superintendent of Schools to approve a summer school program for Irvington High School for grades 9th to 12th to be housed at University Middle School from July 1, 2002 through August 6, 2002 from 8:15 a.m. to 1:15 p.m.

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

Permission to attend JROTC Summer Camp-Irvington High School

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent of Schools and grants permission for the JROTC of Irvington High School to attend the JROTC Summer Camp at Fort Dix,

New Jersey from July 10, 2002 to July 17, 2002. The Board of Education also accepts the recommendation of the Superintendent of Schools and grants permission for Joicki Floyd to chaperone. Expenses for the cadet fees to be paid via WSR account #15-000-240-500-0000-00-12 not to exceed \$900.00. Expenses for chaperones, to be paid via WSR account #15-140-100-101-0000-00-12 not to exceed \$504.00.

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

Student Scheduling-Irvington High School

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent of Schools and approves the appointment of the following guidance counselors for Irvington High School to assist with student scheduling, end of the year grade recording, schedule adjustments, recording of summer school grades, review of new student folders, parental conferences and registration of new students from 8:00 a.m.-1:00 p.m. on the following dates 7/9/02-7/12/02; 7/15/02-7/18/02; and 8/26/02-8/30/02. Compensation will be as per the collective bargaining agreement (not to exceed 60 hours per counselor) payable under WSR account #15-140-100-101-0000-00-12.

PERSONNEL (continued)

May 15, 2002

Theresa Misita
Eileen Walton
Steven Mate

Edith Knight
Daniel Dukess
Janice West

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

Summer School Program-Irvington High School

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent of Schools and approves the following personnel as teachers for the 2002 Summer School to be housed at University Middle School beginning July 1, 2002 through August 6, 2002, from 8:15 a.m. to 1:15 p.m., at the rate of \$28.00 per hour not to exceed \$3,500.00 per person from account#13-411-100-101-0000-00-00 pending program application approval from the Essex County Superintendent of Schools.

Robin Bartee	Language Arts Literacy
Allison Walker	Language Arts Literacy
Jean Cantave	Spanish
Pierre Valere	Mathematics
Peter Kull	Physical Education
Gilbert Bragg	Social Studies
Carmine Nigro	Social Studies
Robert Townsend	Science
Ezzard Wilson	Science

Nancy Linkov School Nurse

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

9. AFTER SCHOOL PROGRAM/2002-2003 SCHOOL YEAR

Geriatric Program Traveling Teacher-Irvington High School

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent of Schools and approves the appointment of Kim Engler as the Geriatric Program Traveling Teacher, for Irvington High School for the 2002-2003 school year, to travel with the students to and from the Daughters of Israel Geriatric Center in West Orange, keep student attendance and job description logs and supervise activities of students, effective 9/1/02 to 6/4/03. To be paid as per the collective bargaining agreement, 7.5 hours per week (2:45 p.m. – 5:15 p.m.) Funding will be provided via RPSS account #15-140-100-101-0000-00-12 for the 2002-2003 school year.

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

PERSONNEL (continued)

May 15, 2002

School Treasurer-Irvington High School

RESOLVED, that the Board of Education accepts the recommendation of the superintendent of Schools and appoints Reza Lashkari, Mathematics Teacher at Irvington High School, to the position of school treasurer for the 2002-2003 school year. Compensation is in the amount of \$2,000.00 payable under WSR account #15-140-100-101-0000-00-12.

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

Staff Development-High School

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the listed personnel to participate in a staff development workshop on Smart Board Technologies on 6/4/02, from 3:00 to 6:00 p.m. as per the Carl Perkins Grant:

JoAnn Schwarzbek	Marta Rojas	Lorraine Backus
Janice Nelson	Vincent Robinson	Norma Delsordi
Gail Lane	Trudy-Rose Harte	

Staff will be paid \$28.00 per hour for a total not to exceed \$672.00 from account #20-361-100-101-0002-00-00.

ACTION:

Motion by: _____, Seconded by: _____
Roll Call:

10. EARLY REGISTRATION APPOINTMENTS

(a) Augusta Street School

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the appointment of the following personnel as early registration staff to be held August 26-30, 2002, as per the collective bargaining agreement, 9:00 a.m. to 12:00 noon.

Yvonne Ross-Register Clerk
Daniel Dukess-Guidance Counselor
Nancy Linkov -Nurse

ACTION:
Motion by: _____, Seconded by: _____
Roll Call:

PERSONNEL (continued)
May 15, 2002

(b) Berkeley Terrace School

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the appointment of the following personnel as early registration staff to be held August 26-30, 2002, as per the collective bargaining agreement, 9:00 a.m. to 12:00 noon.

Diana Ramirez-Register Clerk
Pat Dowd-Guidance Counselor
Deborah Hayes-Nurse

ACTION:
Motion by: _____, Seconded by: _____
Roll Call:

(c) Chancellor Avenue School

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the appointment of the following personnel as early registration staff to be held August 26-30, 2002, as per the collective bargaining agreement, 9:00 a.m. to 12:00 noon.

April Dockery-Register Clerk
Janice Cohen-Guidance Counselor
Jonna Glanzman-Nurse

ACTION:

Motion by: _____, Seconded by: _____
Roll Call:

(d) Florence Avenue School

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the appointment of the following personnel as early registration staff to be held August 26-30, 2002, as per the collective bargaining agreement, 9:00 a.m. to 12:00 noon.

Stephanie Trent-Register Clerk
Alex Golba-Guidance Counselor
Evelyn Max-Nurse

ACTION:
Motion by: _____, Seconded by: _____
Roll Call:

PERSONNEL (continued)
May 15, 2002

(e) Grove Street School

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the appointment of the following personnel as early registration staff to be held August 26-30, 2002, as per the collective bargaining agreement, 9:00 a.m. to 12:00 noon.

Charlene Miller-Register Clerk
Lorraine Woods-Guidance Counselor
Cynthia Samuels-Nurse

ACTION:
Motion by: _____, Seconded by: _____
Roll Call:

(f) Madison Avenue School

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the appointment of the following personnel as early registration staff to be held August 26-30, 2002, as per the collective bargaining agreement, 9:00 a.m. to 12:00 noon.

Kendra Christian-Register Clerk
Lois Sadowski-Guidance Counselor
Eileen Gurski-Nurse

ACTION:

Motion by: _____, Seconded by: _____
Roll Call:

(g) Mt. Vernon Avenue School

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the appointment of the following personnel as early registration staff to be held August 26-30, 2002, as per the collective bargaining agreement, 9:00 a.m. to 12:00 noon.

Aaminah Wright-Register Clerk
Rosemary Bittings-Guidance Counselor
Mary Ellen Gibson-Nurse

ACTION:
Motion by: _____, Seconded by: _____
Roll Call:

PERSONNEL (continued)
May 15, 2002

(h) Thurgood Marshall School

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the appointment of the following personnel as early registration staff to be held August 26-30, 2002, as per the collective bargaining agreement, 9:00 a.m. to 12:00 noon.

Kim Spann-Register Clerk
Jane Jenkins-Guidance Counselor
Carmen Howard-Nurse

ACTION:
Motion by: _____, Seconded by: _____
Roll Call:

(i) University Six School

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the appointment of the following personnel as early registration staff to be held August 26-30, 2002, as per the collective bargaining agreement, 9:00 a.m. to 12:00 noon.

Evon Battle-Logan-Register Clerk
Lisa Fredrick-Guidance Counselor
Kathy Hill-Nurse

ACTION:

Motion by: _____, Seconded by: _____
Roll Call:

(j) University Middle School

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the appointment of the following personnel as early registration staff to be held August 26-30, 2002, as per the collective bargaining agreement, 9:00 a.m. to 12:00 noon.

Scottie Stith-Register Clerk
Kathy Serbin-Guidance Counselor
Margaret Kelly-Nurse

ACTION:
Motion by: _____, Seconded by: _____
Roll Call:

PERSONNEL (continued)
May 15, 2002

(k) Union Avenue Middle School

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the appointment of the following personnel as early registration staff to be held August 26-30, 2002, as per the collective bargaining agreement, 9:00 a.m. to 12:00 noon.

Shaniqua Campbell-Register Clerk
Dorothy Michaelson-Guidance Counselor
Harriet Casmus-Guidance Counselor
Michael Donnarumma-Guidance Counselor
Nicolas Cinardo-Guidance Counselor
Anna Pierre-Castor-Nurse

ACTION:
Motion by: _____, Seconded by: _____
Roll Call:

(l) Irvington High School

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent of Schools and approves the appointment of the following personnel to conduct early registration for new students for the 2002-2003 school year on August 26-28, 2002 from 8:00 a.m.-4:00 p.m. (seven hours per day). Compensation is as per the collective bargaining agreement payable under WSR account #15-140-100-101-0000-00-12 for certified staff, and 15-140-240-105-0000-00-12 for school secretaries. Appropriate substitute personnel may be utilized in the event of staff absenteeism.

Jacqueline Daniels	Secretarial
Carina Uva	Secretarial
Jocelyn Colasuonno	Nurse
Georgia Gramatica	Nurse
Kathy Brewster-Nelson	Nurse
Carol Reid	Nurse

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

Evening Student Registration-Irvington High School

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent of Schools and approves the appointment of the following personnel to conduct evening registration for new students for the 2002-2003 school year on September 10-12, 2002 from 4:00 p.m.-8:00 p.m. Compensation is as per the collective bargaining agreement not to exceed twelve hours per person payable under WSR account # 15-140-240-110-0000-00-12 for support staff. Appropriate substitute personnel may be utilized in the event of staff absenteeism.

PERSONNEL (continued)

May 15, 2002

Melanie Grant	Secretarial
Latasha Young-Hutchins	Secretarial
Jacqueline Daniels	Secretarial
Carol Reid	Nurse

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

11. CONTRACT RENEWALS 2002-2003

Custodial Personnel

Augusta Street School

Robert Rezzonico
Raymond Dygert
Quasim Salaam
John Warner

Berkeley Terrace School

Richard Hughes
Edward Lyken
Daniel Wydra
William Spruill

Chancellor Avenue School

Dannie Freeman
John DaCosta
Wilfredo Rodriguez
Jeanetta Sanders
Astley Williams

Florence Avenue School

Arsenio Martinez
Joseph Thelusca
Arthur Gregory

Grove Street School

Donna Frazier
Rodney Bell
Herman Hall
DeMetros LeMons
Evaristo Miranda

Mt. Vernon Avenue School

Hassan Cottle
Ronald Copeland
Ashon Fisher
Jesse Wade

Madison Avenue School

Leroy Holland
Rasheed Benton

Thurgood Marshall School

Bennie Bess
Veronica Cannon
Clerveus Casseus
Marcial Cruz
Lance Harris

PERSONNEL (continued)

May 15, 2002

University Middle School

Randy Scales
Antonio Cortes
Gary Grant
Tyrone Harris
Everett Potvin
Edd Jones
Serafin Ruiz
Sylvester Sanders
Vincent Vasile

Union Avenue Middle School

Hector Acevedo
Daniel Coello
Tyrone Fisher
Enrique Guevara
Wilson Spann

High School

Donald Lozito
Henry Lewis
Patrick Beckles
Phil Booker
Kent Williams
Jose Carqua
Steve Curry
Vibert Eversly
William West
Wade Wilcher
Paul Gaynor
Luis Gonzales

Administration Office

Marcel Ceus

Kenneth Lowery
Ronald Lubka
Jorge Martinez
Michael Scognomillo
Scott McLean
Anthony Sims
Sidney Townsend

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

PERSONNEL (continued)

May 15, 2002

12. PERMISSION TO APPLY FOR EMERGENCY CERTIFICATION

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the submission of emergency certification for the position of Guidance Counselor for Barbara Whitaker for the 2002-2003 school year.

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

13. FOR THE RECORD

- (a) Suzanne Trainor, Permanent Substitute Teacher, Berkeley Terrace School approved at the March 20, 2002 Board meeting declined the position.
- (b) Mignon Arthur, Alternative Basic Skills Teacher, Union Avenue Middle School effective date of resignation is 6/11/02, not 4/11/02 as approved at the April 2002 Board Meeting .
- (c) Margaret Derosa, Math Teacher, Irvington High School, who resigned effective 12/21/01, shall be entitled to payment of 150 personal illness days at the rate of \$120.00 per day, not to exceed \$18,000 as per Article XXIII of the current Teachers' Association collective bargaining unit agreement.

14. HANDICAPPED CHILDREN - PLACEMENTS PUBLIC & NON-PUBLIC
May 15, 2002

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent, in concurrence with the Director of Special Services, that the following be approved for payment for Handicapped Children For Placement In Public And Non-Public Schools, upon receipt of appropriate bills, tuition and transportation (where necessary) for the following, as listed, for attendance at the listed schools, at the listed tuition rates, subject to verification for the 2001-02 school year,
Effective as indicated:

PUBLIC

P01-187	Grade:01	Early Childhood Center/Hillside Tuition:\$20,266 Beginning:03/13/02 MD
P01-203	Grade:Kdg.	Essex Jr. Academy Tuition:\$8,275 Beginning:04/01/02 ED
P01-204	Grade:03	Essex Jr. Academy Tuition:\$8,275 Beginning:03/25/02 LI
P01-205	Grade:04	Essex Jr. Academy Tuition:\$8,274 Beginning:03/23/02 MD
P01-206	Grade:01	Essex Jr. Academy Tuition:\$8,275 Beginning:04/01/02 OHI
P01-207	Grade:02	Essex Jr. Academy Tuition:\$4,920 Beginning:04/29/02 SLD
P01-208	Grade:01	Essex Jr. Academy Tuition:\$13,791 Beginning:01/30/02 MD

HANDICAPPED CHILDREN - PLACEMENTS PUBLIC & NON-PUBLIC (continued)

May 15, 2002

P01-209 Grade:05 John F. Kennedy/Newark
Tuition:\$9,410
Beginning:01/15/02
MODCI

NON-PUBLIC

NP01-286 Grade:01 Glenview Academy
Tuition:\$16,271
Beginning:02/12/02
ED

NP01-396 Grade:04 Child Development Center
Tuition:\$5,733
Beginning:05/01/02
ED

NP01-397 Grade:11 Coastal Learning Center
Tuition:\$6,084
Beginning:04/29/02
SM

NP01-398 Grade:02 Deron/Garwood
Tuition:\$11,592
Beginning:03/25/02
OHI

NP01-399 Grade:11 Essex High School
Tuition:\$14,669
Beginning:02/17/02
ED

NP01-400 Grade:08 Grammon School
Tuition:\$9,950
Beginning:04/03/02
MD

NP01-401 Grade:PS Jardine Academy
Tuition:\$51,000
Beginning:09/01/01
PSH

NP01-402 Grade:06 Mt. Carmel Guild
Tuition:\$17,080
Beginning:02/19/02
ED

HANDICAPPED CHILDREN - PLACEMENTS PUBLIC & NON-PUBLIC (continued)

May 15, 2002

NP01-403	Grade:PS	Mt. Carmel Pre-School Tuition:\$7,452 Beginning:05/06/02 PSH
NP01-404	Grade:05	Mt. St. Joseph's Children Center Tuition:\$10,422 Beginning:04/12/02 ED
NP01-405	Grade:PS	Stepping Stones Tuition:\$5,300 Beginning:05/12/02 PSH
NP01-406	Grade:10	St. Leo's Center Tuition:\$21,720 Beginning:01/08/02 ED
NP01-407	Grade:11	St. Leo's Center Tuition:\$7,240 Beginning:04/29/02 ED
NP01-408	Grade:PS	Therapeutic School Tuition:\$7,211 Beginning:04/29/02 PSH
NP01-409	Grade:Kdg.	YCS May Academy Tuition:\$10,140 Beginning:03/19/02 MD
NP01-410	Grade:Kdg.	Children's Specialized Hospital Tuition:\$33,516 Beginning:09/01/01 MD

MAY BE ADJUSTED FOR THE 2001-2002 SCHOOL YEAR.

** Includes Personal Aide as included in IEP(Individual Educational Plan)

***The Department of Human Services will reimburse

Irvington Public School for the tuition.

TOTAL TUITION AMOUNT OF NEW PLACEMENTS -\$316,866

HANDICAPPED CHILDREN - PLACEMENTS PUBLIC & NON-PUBLIC (continued)

May 15, 2002

DISCONTINUED PLACEMENTS

PUBLIC

P01-014	Centennial High School Discontinued:04/16/02 Moved-\$8,640
P01-037	Essex Jr. Academy Discontinued:04/24/02 Moved-\$5,517
P01-201	Sayerbrook/Hillside Discontinued:04/14/02 Change in placement-\$5,250

NON-PUBLIC

NP01-009	Bergen Center Discontinued:01/16/02 Change in placement-\$14,553
NP01-074	Deron/Garwood Discontinued:04/23/02 Moved-\$7,728
NP01-221	St. Anthony's Discontinued:05/10/02 Change in placement-\$5,679
NP01-295	Washington Academy Discontinued:04/08/02 Change in placement-\$5,537
NP01-374	Westlake School Discontinued:04/12/02 Moved-\$6,900
NP01-350	Child Developmental Center Discontinued:04/24/02 Change in placement-\$5,733
NP01-393	Mt. St. Joseph's Discontinued:03/29/02 Moved-\$11,839

HANDICAPPED CHILDREN - PLACEMENTS PUBLIC & NON-PUBLIC (continued)

May 15, 2002

NP01- Jardine Academy
Discontinued:04/15/02
Moved-\$10,200

TOTAL AMOUNT OF DISCONTINUED TUITION=\$87,576

Number of Students in each classification In and Out of District

Classification	IN District	OUT District	TUITION
HI-Auditorily Impairment	0	8	211,690
DB-Deafness	0	0	0
AU-Autistic	0	22	739,808
MO.CI-Cognitively Impaired	16	13	351,594
MODCI-Moderate Cognitive Impaired	3	10	159,450
SCI-Severe Cognitive Impairment	0	6	157,580
LI-Communications Impairment	27	10	207,560
ED-Emotionally Disturbed	25	86	2,472,048
MD-Multiply Disabled	80	185	5,690,192
MR-Cognitively Impaired	0	1	27,581
OI-Orthopedic ally Impaired	0	1	23,500
OHI-Other Health Impaired	18	12	381,338
PS-Preschool Disabled	21	61	1,872,657
SM-Social Maladjustment	0	1	6,084
SLD-Specific Learning Disability	338	109	2,500,350
TBI-Traumatic Brain Injury	11	14	278,107
VI-Visually Impaired	0	2	49,889
TOTAL	539	541	15,129,428

TOTAL NUMBER OF STUDENTS IN AND OUT OF DISTRICT =1080

ACTION:

Motion by: _____ Seconded by: _____

Roll Call:

HANDICAPPED CHILDREN - PLACEMENTS PUBLIC & NON-PUBLIC (continued)

May 15, 2002

15. RELATED SERVICES

RESOLVED, that the Board of Education accept the recommendation of the Superintendent and approve the following:

The Caldwell Pediatric Therapy Center will provide Occupational Therapy and Physical Therapy to students from the Irvington School District that attend The Children’s Institute, Essex Jr. Academy and Washington Academy for the 2002-2003 School Year. The rate for Occupational and Physical Therapy will be \$80.00 per hour. This rate includes assessment services, treatment services and counseling services. These services are necessary as required by the students IEP (Individual Education Plan).

The Trinitas Healthcare Corporation Therapy Services will provide Occupational Therapy and Physical Therapy to students of the Irvington School District for the 2002-2003 School Year. The rate for Occupational Therapy will be \$60.00 per hour and for Physical Therapy will be \$70.00 per hour. This rate will include assessment services, treatment services and counseling services. These services are necessary as required by the students IEP (Individual Educational Plan).

The Essex County Education Services Commission will provide Occupational and Physical Therapy to in-district Irvington students and those in the Verona Pre School Program at a rate of \$70.00 per hour, this rate will include assessment services, treatment services and counseling services. These services are necessary as required by the students IEP (Individual Educational Plan).

ACTION:

Motion by: _____ Seconded by: _____

Roll Call:

SPECIAL EDUCATION EXTENDED SCHOOL YEAR (PER N.J.A.C.6:28)

<u>SCHOOL</u>	<u># OF STUDENTS</u>	<u>TUITION</u>	<u>APPROXIMATE TRANSPORTATION COST</u>
All Can Excell			
Banyon	1	2,650.00	
Bergen Center	3	10,410.00	
Bruce Street/Newark	1	2,670.00	
Children’s Institute	5	18,900.00	
Children’s Specialized Hosp.	6	38,352.00	
CPC High Point	1	6,915.00	
C.P. Center of Essex & W. Hudson	9	54,477.00	
Crossroads	2	7,500.00	
Deron/Garwood	25	127,125.00	
Deron/Montclair	2	10,434.00	
*Dept. of Human Services/ Essex Campus	5	-0-	
*Dept. of Human Services/			

HANDICAPPED CHILDREN - PLACEMENTS PUBLIC & NON-PUBLIC (continued)

May 15, 2002

Wanaque Campus	2	-0-
Developmental Learning/Hillside	1	3,341.00
Developmental Learning/Union	1	9,348.00
**Essex Cty. Voc. Tech	5	-0-
Gateway School	9	45,684.00
Glenview Academy	1	6,063.00
Gramon School	1	5,790.00
Hillside Bd. Of Ed.	3	9,506.00
Horizon School	16	105,136.00
Jardine Academy/Cranford	5	42,150.00
Jardine Academy/Union	3	25,290.00
Jersey City Reg. Day	2	4,406.00
J.F. Kennedy/Newark	6	16,493.00
Kohler School	7	40,726.00
Lakeside School	9	54,000.00
Lord Sterling School	1	7,500.00
Millburn Reg. Day School	7	20,825.00
Mt. Carmel Guild Pre-Sch.	19	128,687.00
Newark Reg. Day School	9	-0-
Nutley Bd. Of Ed.	1	944.00
Phoenix Center	10	37,800.00
Sawtelle	1	3,918.00
Stepping Stones	1	4,502.00
Therapeutic Center	22	86,438.00
Verona Bd. Of Ed.	1	3,827.00
Westlake/Westfield	2	3,700.00
Wordsworth on the Shawnee	1	2,550.00
Total	206	948,057.00

*Will be reimbursed by Dept. of Human Services

**Transportation Cost only

ACTION:

Motion by: _____ Seconded by: _____

Roll Call:

CLASSIFICATION DEFINITIONS

1. Auditorily Impaired (HI) corresponds to “auditorily handicapped” and further corresponds to the Federal eligibility categories of deafness or hearing impairment. Auditorily impaired means an inability to hear within normal limits due to physical impairment or dysfunction of auditory mechanisms characterized by (c) i or ii below. An audiological evaluation by a specialist qualified in the field of audiology, and a speech and language evaluation by a certified speech-language specialist are required.

i. Deafness (DB) - The auditory impairment is so severe that the student is impaired in processing linguistic information through hearing, with or without amplification and the students educational performance is adversely affected.

ii. Hearing impairment - An impairment in hearing whether permanent or fluctuating which adversely affects the student’s educational performance.

2. Autistic (AU) - means a pervasive developmental disability, which significantly impacts verbal and nonverbal communication, and social interaction that adversely affects a student’s educational performance. Onset is generally evident before age three. Other characteristics often associated with autism are engagement in repetitive activities and stereotyped movements, resistance to environmental change or change in daily routine, unusual responses to sensory experience and lack of responsiveness to others. The term does not apply if the student’s adverse educational performance is due to emotional disturbance as defined in (c) 5 below. A child who manifests the characteristics of autism after age three may be classified as autistic if the criteria in this paragraph are met. An assessment by a certified speech-language specialist and an assessment by a physician trained in neurodevelopmental assessment are required.

1. Cognitively Impaired (MR) - corresponds to “mentally retarded” and means a disability that is characterized by significantly below average general cognitive functioning existing concurrently with deficits in adaptive behavior; manifested during the developmental period that adversely affects a students educational performance and is characterized by one of the following:

i. Mild Cognitive Impairment (MO.CI) -corresponds to “educable” and means a level of cognitive development and adaptive behavior in home, school and community settings that are mildly below age expectations with respect to all the following:

(1) The quality and rate of learning:

(2) The use of symbols for the interpretation of information and the solution

of problems; and

(3) Performance on an individually administered test of intelligence that falls within a range of two to three standard deviations below the mean.

ii. Moderate Cognitive Impairment (MODCI) - corresponds to “trainable” and means a level of cognitive development and adaptive behavior that is moderately below age expectations with respect to the following:

(1) The ability to use symbols in the solution of problems of low complexity:

(2) The ability to function socially without direct and close supervision in home, school and community settings;and

(3) Performance on an individually administered test of intelligence that fall three standard deviations or more below the mean

iii. Severe Cognitive Impairment (SCI)- corresponds to “eligible for day training” and means a level of functioning severely below age expectations whereby in a consistent basis the student is

incapable of giving evidence of understanding and responding in a positive manner to simple directions expressed in the child's primary mode of communication and cannot in some manner express basic wants and needs.

4. Communication Impaired (LI)- corresponds to "communication handicapped" and means a language disorder in the areas of morphology, syntax, semantics and/or pragmatics/discourse which adversely affects a student's educational performance and is not due primarily to an auditory impairment. The problem shall be demonstrated through functional assessment of language in other than a testing situation and performance below 1.5 standard deviations, or the 10th percentile on at least two standardized oral language tests, where such tests are appropriate. When the area of suspected disability is language, assessment by a certified speech-language specialist and assessment to establish the educational impact are required. The speech-language specialist shall be considered a child study team member.

i. When it is determined that the student meets the eligibility criteria according to the definition in (c) 4 above, but requires instruction by a speech-language specialist, only the student shall be classified as eligible for speech-language services.

ii. When the area of suspected disability is a disorder of articulation, voice or fluency, the student shall be evaluated according to N.J.A.C. 6A:14-3.4(e) and if eligible, classified as eligible for speech-language services according to N.J.A.C. 6A:14-3.6(a).

5. Emotionally Disturbed (ED) - means a condition exhibiting one or more of the following characteristics over a long period of time and to a marked degree that adversely affects a student's educational performance due to:

i. An inability to learn that cannot be explained by intellectual, sensory or health factors;

ii. An inability to build or maintain satisfactory interpersonal relationships with peers and teachers;

iii. Inappropriate types of behaviors or feelings under normal circumstances;

iv. A general pervasive mood of unhappiness or depression; or

v. A tendency to develop physical symptoms or fears associated with personal or school problems.

6. Multiply Disabled (MD)- corresponds to "multiply handicapped" and means the presence of two or more disabling conditions. Eligibility for speech-language services, as defined in this section, shall not be one of the disabling conditions (for classifications) based on the definition of multiply disabled. Multiply disabled is characterized as follows:

i. "Multiple disabilities" means concomitant impairments, the combination of which causes such severe educational problems that programs designed for the separate

disabling conditions will not meet the student's educational needs.

ii. "Deaf/blindness" means concomitant hearing and visual impairments, the combination of which causes such severe communication and other developmental and educational problems that cannot be accommodated in special education programs solely for students with deafness or students with blindness.

7. Orthopedically Impaired (OI) - corresponds to "orthopedically handicapped" and means a disability characterized by a severe orthopedic impairment that adversely affects a student's educational performance. The term includes malformation, malfunction or loss of bone, muscle or tissue. A medical assessment documenting the orthopedic condition is required.

8. Other Health Impaired (OHI) - corresponds to "chronically ill" and means a disability that may be characterized by having limited strengths, vitality or alertness, due to chronic or acute health problems, such as a heart condition, tuberculosis, rheumatic fever, nephritis, asthma, sickle cell anemia, hemophilia, epilepsy, lead poisoning, leukemia, diabetes or any other medical condition, such as Tourette Syndrome, that adversely affects a student's educational performance. A medical assessment documenting the health problem is required.

9. Preschool Disabled (PS) - corresponds to preschool handicapped and means an identified disabling and/or a measurable developmental impairment which occurs in children between the ages of three and five years, and requires special education and related services.

10. Social Maladjustment (SM) - means a consistent inability to conform to the standards for behavior established by the school. Such behavior is seriously disruptive to the education of the student or other students and is not due to emotional disturbances as defined in (c)5 above.

11. Specific Learning Disability (SLD) - corresponds to "perceptually impaired" and means a disorder in one or more of the basic psychological processes involved in understanding or using language, spoken or written, that may manifest itself in an imperfect ability to listen, think, speak, read, write, spell, or to do mathematical calculations.

i. It is characterized by a severe discrepancy between the student's current achievements and intellectual ability in one or more of the following areas:

- (1) Basic reading skills;
- (2) Reading comprehension;
- (3) Oral expression;
- (4) Listening comprehension;
- (5) Mathematical computation;
- (6) Mathematical reasoning; and
- (7) Written expression.

ii. The term does not apply to students who have learning problems that are primarily the result of visual, hearing, or motor disabilities, general cognitive deficits, emotional disturbance or environmental, cultural or economic disadvantage.

iii. The district shall adopt procedures that utilize a statistical formula and criteria for determining severe discrepancy. Evaluation shall include assessment of current academic achievement and intellectual ability.

12. Traumatic Brain Injury (TBI) - corresponds to "neurologically impaired" and means an acquired injury to the brain caused by an external physical force or insult to the brain, resulting in total or partial functional disability or

psychosocial impairment, or both. The term applies to open or closed head injuries resulting in impairments in one or more areas, such as cognitive; language; memory; attention; reasoning; abstract thinking; judgment; problem-solving; sensory, perceptual and motor abilities; psychosocial behavior; physical functions; information processing; and speech.

13. Visually Impaired (VI) - corresponds to “visually handicapped” and means an impairment in vision that, even with correction, adversely affects a student’s educational performance. The term includes both partial sight and blindness. An assessment by a specialist qualified to determine visual disability is required. Students with visual impairments shall be reported to the Commission for the Blind and Visually Impaired.

16. HOME INSTRUCTION
May 15, 2002

RESOLVED by the Board of Education accept the recommendation of the Superintendent and approves Home Instruction for the listed children. Regular education students receive five hours a week and classified students receive ten hours per week of instruction.

H01-46	Grade: 10	Reassigned: E. C. Ed. Services Comm. Started: 3/7/02 Eligible for Home Instruction
H01-48	Grade: 1	Reassigned: E.C. Ed. Services Comm. Started: 3/7/02 Eligible for Home Instruction
H01-58	Grade: 9	Paul Bey Started: 3/22/02 Eligible for Home Instruction
H01-59	Grade: 9	Innocent Nworu Started: 3/25/02 Eligible for Home Instruction
H01-60	Grade: 9	Vanessa McIver Started: 3/19/02 Eligible for Home Instruction
H01-61	Grade: 4	Union Co. Ed. Services Started: 4/16/02 Eligible for Home Instruction
H01-62	Grade: 7	Innocent Nworu Started: 4/10/02 Eligible for Home Instruction
H01-63	Pre-School	Union Co. Ed. Services Started: 4/18/02 Eligible for Home Instruction
H01-64	Grade: 1	Union Co. Ed. Services Started: 4/19/02 Eligible for Home Instruction

HOME INSTRUCTION (continued)
May 15, 2002

H01-65	Grade: 11	David Kahiga Started: 4/23/02 Eligible for Home Instruction
H01-66	Grade: 9	Barbara Neuhart Started: 4/10/02 Eligible for Home Instruction
H01-67	Grade: 9	Barbara Neuhart Started: 4/19/02 Eligible for Home Instruction
H01-68	Grade: 8	E.C. Ed. Services Comm. Started: 3/4/02 Eligible for Home Instruction
H01-69	Grade: 10	E.C. Ed. Services Comm. Started: 3/4/02 Eligible for Home Instruction
H01-70	Grade: 6	E.C. Ed. Services Comm. Started: 3/14/02 Eligible for Home Instruction
H01-71	Grade: 10	E.C. Ed. Services Comm. Started: 4/3/02 Eligible for Home Instruction
H01-72	Grade: 1	Allima Adoeye Started: 4/26/02 Eligible for Home Instruction

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

CURRICULUM

May 15, 2002

17. JUMP AMERICA PROGRAM – AUGUSTA STREET SCHOOL

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the following Jump America program at Augusta Street School for Friday, June 7, 2002, with a rain date of Friday June 14, 2002. This program is for grades K-5 at a cost of \$960.00 and is to be paid from WSR account #15-000-221-320-0000-00-01. Students will perform motor (walk, run, jump) and non-motor (bending, reaching) skills (Core curriculum content standards 2.5.1 and 2.5.2).

ACTION:

Motion by: _____, Seconded By: _____

Roll Call:

18. STAFF DEVELOPMENT WORKSHOP – AUGUSTA STREET SCHOOL

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves Esmeralda Vargas, Principal of Augusta Street School to attend workshop, "Dealing with Unacceptable Employee Behavior", on June 12, 2002, 8:30 a.m. to 4:00 p.m. at the Ramada Hotel, Morristown, New Jersey. Conference registration of \$149.00 and reimbursement of food and travel are payable from the Whole School Reform Based Budget, upon submission and approval of Request to Attend Conference Forms, attendance confirmation, and/or receipts. Payable from WSR account #15-000-223-390-0000-00-01. The purpose of this training is to learn positive, effective management strategies and interventions in addressing employee performance and behavior.

ACTION:

Motion by: _____, Seconded By: _____

Roll Call:

CURRICULUM (continued)

May 15, 2002

19. ACADEMY FOR DEVELOPMENTALLY CENTERED EDUCATION – CHANCELLOR AVENUE SCHOOL

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves Ms. Yvrose Pilie, ESL Teacher and Ms. Marva Ramsey, ESL Teacher, to attend an annual two day conference sponsored by the New Jersey Teacher's of English To Speakers of Other Languages/New Jersey Bilingual Educators in Somerset, NJ to attend the Academy for Developmentally Centered Education May 16 and 17, 2002. The training will provide knowledge and skills for English as a Second Language (ESL) teachers to continue helping English language learners to achieve success in meeting the NJ Core Curriculum Content Standards. The total registration cost is \$174 X 2 teachers = \$348. The total registration cost not to exceed \$348; in addition, mileage reimbursement to be determined upon completion of the trip to Somerset, NJ with receipts to be paid from account #15-000-223-320-0000-00-03.

ACTION:

Motion by: _____, Seconded By: _____

Roll Call:

20. AFRICAN DANCE ASSEMBLY – MT. VERNON AVENUE SCHOOL

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the assembly "African Tribal Dance", which demonstrates traditional rhythms, songs, and dances from Senagal to Sowetto, performed by Encore, Inc. from Wappinger, New York. The assembly date is June 5, 2002 and will require a cost of \$875.00 to be paid out of WSR account #15-190-100-320-0000-00-09.

ACTION:

Motion by: _____, Seconded By: _____

Roll Call:

21. SOLUTION TO BULLYING AND VIOLENCE ASSEMBLY- MT VERNON AVENUE SCHOOL

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the Assembly program for Mt. Vernon Avenue School, "Be Cool, Be Safe" a positive solution to bullying and violence, performed by Encore, Inc. from Wappinger, New York. Assembly date is May 30, 2002 which will require a cost of \$625.00 to be paid out of WSR account #15-190-100-320-0000-00-09.

ACTION:

Motion by: _____, Seconded By: _____

Roll Call:

CURRICULUM (continued)

May 15, 2002

22. PREVENTING CRIME IN THE BLACK COMMUNITY – IRVINGTON HIGH SCHOOL

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and grants permission for Rashawn Adams, Assistant Principal, to attend the 17th National Conference on “Preventing Crime in the Black Community”, in Atlanta, Georgia on May 22-25, 2002. Lodging, registration, transportation, and meal expenses not to exceed \$1,600.00 will be paid under WSR account #15-000-240-500-0000-00-12.

ACTION:

Motion by: _____, Seconded By: _____

Roll Call:

23. CHAPERONE FOR DRILL TEAM COMPETITION – IRVINGTON HIGH SCHOOL

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and grants permission for Janice Nelson, Teacher at Irvington High School, to chaperone the Irvington High School JROTC Cadets to the National Drill Team Competition in Daytona Beach, Florida, May 1-5, 2002. The cost of the substitute teacher to be paid under WSR account # 15-140-100-101-0000-00-12.

ACTION:

Motion by: _____, Seconded By: _____

Roll Call:

24. SOCIAL STUDIES TEXTBOOK ADOPTION

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent to adopt the following Social Studies Textbook:

World History
McDougal Littell
Copyright 2003
Grades 9&10

ACTION:

Motion by: _____, Seconded By: _____

Roll Call:

CURRICULUM (continued)

May 15, 2002

25. NEW COURSE ADOPTIONS

RESOLVED, that the board of Education accepts the recommendation of the Superintendent of Schools and approves new course adoptions for the following courses for the 2002-2003 academic year.

Latin America and Caribbean Studies, half-year course, grade 12
New Jersey Studies, half year course, grade 12

ACTION:

Motion by: _____, Seconded By: _____

Roll Call:

26. K-8 LEADERSHIP PROGRAM IN DISCRETE MATHEMATICS – MARY SERPICO

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves Mary Serpico, Mathematics Supervisor to attend the K – 8 Leadership Program in Discrete Mathematics 2002 Summer Institute at the Busch Campus of Rutgers University from July 8 – 12, 2002. Registration fee of \$650.00 payable from account #11-000-223-320-0000-00-27.

ACTION:

Motion by: _____, Seconded By: _____

Roll Call:

27. TEEN PARENTING AND HEALTH ISSUES WORKSHOPS – IRVINGTON HIGH SCHOOL

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent of Schools and grants permission for Irvington High School to enter into a partnership with The Irvington Family Development Center for the purpose of conducting workshops with students. These workshops will be conducted on May 20, 2002 and May 22, 2002 and will culminate in a “Community Awareness Day” on May 23, 2002 from 9:00 a.m. – 3:00 p.m. These workshops/Awareness Day activities are at no expense to the Board of Education.

ACTION:

Motion by: _____, Seconded By: _____

Roll Call:

28. DISTRICT CALENDAR

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent of Schools and approves the district calendar for the 2002-2003 school year, as attached.

ACTION:

Motion by: _____, Seconded By: _____

Roll Call

CURRICULUM (continued)

May 15, 2002

29. COPS IN SCHOOLS TRAINING SESSION – IRVINGTON HIGH SCHOOL

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent of Schools and grants permission for Stacey Love, Assistant Principal at Irvington High School, to attend the Cops In Schools Training Session in Rochester, New York on July 21-24, 2002. This is required by the “Cops In Schools” program and is at no expense to the Board of Education.

ACTION:

Motion by: _____, Seconded By: _____

Roll Call

30. YOUNG LADIES’ CLUB – NIGHT OF REFLECTION CHANCELLOR AVENUE SCHOOL

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and grants permission for 30 members of the Young Ladies’ Club from Chancellor Avenue School to participate in Night of Reflection, at the Hilton Hotel in Elizabeth, New Jersey from June 14-15, 2002. This Night of Reflection is being sponsored by the Young Ladies’ Club.

The trip will consist of Young Ladies’ Club members participating in interactive workshops, informal discussions, and activities that address issues such as conflict resolution, leadership development, the importance of education, community service projects, and other contemporary issues that face today’s youth. Chaperones for the trip will consist of Angela Lawrence (Advisor/Teacher), Nicole Smith (Co-Advisor/Teacher), and Kathleen Carroll (Teacher).

Transportation for the trip will be provided by the Irvington School Transportation department. All additional fees incurred for this trip have been paid by the members of the Young Ladies’ Club, and their advisors.

ACTION:

Motion by: _____, Seconded By: _____

Roll Call:

BY-LAWS & POLICY

May 15, 2002

31. POLICY #4131- STAFF (PROFESSIONAL) DEVELOPMENT

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves Policy #4131 – Staff (Professional) Development.

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

32. POLICY #1100 – COMMUNICATING WITH THE PUBLIC

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves Policy #1100 – Communicating With The Public

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

33. POLICY #5131 – STUDENT CONDUCT/DISCIPLINE

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves Policy #5131 – Student Conduct/Discipline

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

34. POLICY 6153 – FIELD TRIPS

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves Policy #6153 – Field Trips

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

BUILDINGS & GROUNDS

May 15, 2002

35. RENEWAL – PEST CONTROL SERVICES

RESOLVED, that the Board accepts the recommendation of the Superintendent, to renew the service contract of Booker and Booker Extermination, Inc. of Newark, New Jersey for the 2002-2003 school year at an annual fee of \$16,770.00 for monitoring and servicing all schools on weekly or bi-monthly basis; and to provide, as needed, emergency abatements at an hourly rate of \$150.00, and fogging services, as needed, at a fee of \$250.00 per area not to exceed \$18,000.00, for a total of \$34,777.00

Note: This is the third year of this continuous service contract. Services will be eligible for competitive bidding in 2003 pursuant to 18A:18A-42

Fund Acct: TBD

ACTION:

Motion by: _____ Second by: _____

Roll Call:

36. CONTRACT RENEWAL – TRANE EQUIPMENT

RESOLVED, that the Board accepts the recommendation of the Superintendent to renew the service contract with Trane, Inc. of Parsippany, New Jersey, for the servicing and monitoring of the Computerized Tracer Maintenance Systems which controls the HVAC Systems at University Middle School, Union Avenue Middle School and Thurgood Marshall Elementary School, respectively, at the following fees for the 2002-2003 school year. Fund Acct: TBD

Thurgood Marshall Elementary School	\$16,833.00
Union Avenue Middle School	\$17,019.00
University Middle School	\$19,927.00

Total	\$53,779.00

ACTION:

Motion by: _____ Seconded by: _____

Roll Call:

BUILDINGS & GROUNDS

May 15, 2002

37. CONTRACT RENEWALS – HVAC SYSTEMS

RESOLVED, that the Board accepts the recommendation of the Superintendent, to renew the service contract for AirTron Technology, Inc. of Paterson, New Jersey, to provide maintenance and repairs to the HVAC Systems at University Middle School, Union Avenue Middle School and Thurgood Marshall Elementary School, at an annual fee not to exceed \$150,000.00

Note: AirTron Technology, Inc. is the sole service provider for Trane HVAC equipment in this region. For that reason, this contract is awarded without competitive bidding.
Fund Acct: TBD

ACTION:

Motion by: _____ Seconded by: _____

Roll Call:

38. CONTRACT RENEWAL – TRANSPORTATION

RESOLVED, that the board accepts the recommendation of the Superintendent to approve the professional service contract for Al and Jeans Driving School of Plainfield, New Jersey, to provide defensive driving training to all transportation employees, monitor all driver abstracts monthly, interact with DOT and the DMV, to provide one-on-one assistance as needed to drivers to maintain their CDL status, and to conduct quarterly seminars and workshops for all transportation staff at an annual fee of \$10,000.00 for the 2001-2002 school year. Fund Acct: 11-000-270-890-0000-00-36 – (2002)

ACTION:

Motion by: _____ Seconded by: _____

Roll Call:

39. APPROVAL – SUMMER WORKERS

RESOLVED, that the Board accepts the recommendation of the Superintendent to hire Summer Maintenance and Clerical Workers, at a rate of 8:50 per hour for thirty five (35) hour per week commencing July 8, 2002 and ending August 23, 2002, at a sum total not to exceed \$25,000.00. Ten workers will be hired. Fund Acct: 11-000-262-100-0009-00-34

ACTION:

Motion by: _____ Seconded by: _____

Roll Call:

BUILDINGS & GROUNDS

May 15, 2002

40. TOWING SERVICES – TRANSPORTATION

RESOLVED, that the Board accepts the recommendation of the Superintendent to renew the Towing Service Contract of A & J Towing, Inc. of Newark, New Jersey for the 2002-2003 school, at a sum not to exceed \$5,000.00 to tow school vehicles when and if needed.

Fund Acct: 11-270-890-0000-00-36

ACTION:

Motion by: _____ Seconded by: _____

Roll Call:

41. CONTRACT RENEWAL – JERSEY ELEVATOR

RESOLVED, that the Board accepts the recommendation of the Superintendent to renew the service contract of Jersey Elevator of Aberdeen, New Jersey in the amount of \$1,185.00 per month or \$14,220.00 annually, and a maintenance repair fee per hour of \$110.00 for all major repairs, not to exceed \$25,000.00 for the year. This is a continual service contract award pursuant to 18A:18A-42(F).

ACTION:

Motion by: _____ Seconded by: _____

Roll Call:

42. CONTRACT AWARD – TRANSPORTATION

RESOLVED, that the Board accepts the recommendation of the Superintendent to award a contract to Lone Star Environmental Services, Inc. of Lakewood, New Jersey to remove approximately 120 feet of soil on the Transportation Garage grounds containing radon, Services to include additional test borings following excavation; filling area with new soil; filing reports with NJSDOH. Fee includes 15 to 30 day follow-up test borings in immediate area for a total sum of \$5,800.00.

Fund Acct: Capital Funds

Other Quotes:

K & A Environmental Contractors, - Morristown, NJ – No Quote

ODACO Land Cleaning & Site Development – Cranbury, NJ - \$7,000.00

Bedrock Executing & Site Development – Lyndhurst, NJ – No Quote

Note: The radon in question appears in a small quantity in a confined area of underground soil. It poses no harm to the general public or employees at Transportation.

ACTION:

Motion by: _____ Seconded by: _____

Roll Call:

BUILDINGS & GROUNDS

May 15, 2002

43. PURCHASE – CUSHMAN 4-WHEEL SCOOTER

Resolved, that the Board accepts the recommendation to purchase from Double Eagle Equipment Co., Inc. of Dayton, New Jersey, one (1) Cushman 4-Wheel Scooter, Model 611, 2 passenger vehicle, for security purposes at University Six/University Middle Campuses and district-wide as needed, at a cost of \$21,938.00.00. Fund Acct: 12-000-734-000-00-36

ACTION:

Motion by: _____ Seconded by: _____

Roll Call:

FINANCE
May 15, 2002

44. PAYMENT OF BILLS

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves payment for the bills and claims totaling as follows:

Regular Accounts Payable -	May	\$3,988,165.17
Payrolls -	April	\$5,841,049.94

The accounts payable appearing on the May 15, 2002 board meeting agenda may be inspected in the Board Secretary's Office.

ACTION:

Motion by: _____, Seconded by: _____

Roll call:

45. BOARD SECRETARY'S FINANCIAL REPORT –MARCH, 2002

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the Board Secretary's Report for the period ending March 31, 2002.

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

46. TREASURER OF SCHOOL MONEYS FINANCIAL REPORT –MARCH, 2002

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the Treasurer of School Moneys Financial Report for the period ending March 31, 2002.

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

47. PAYMENT REQUEST OF DISTRICT TAXES FOR NOVEMBER, 2001
(PARTIAL PAYMENT RECEIVED) –4th REQUEST

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and requests again the balance payment of the school district taxes for the month of November, 2001 from the Irvington Township in the amount of \$602,000.00, said amount to be paid immediately. (Partial payment in the amount of \$822,296.25 for the month of November received December 28, 2001).

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

FINANCE (continued)

May 15, 2002

48. PAYMENT REQUEST OF DISTRICT TAXES FOR MAY 2002 –SECOND REQUEST

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and again requests the payment of the school district taxes for the month of May, 2002 from the Irvington Township in the amount of \$1,424,296.25, said amount to be paid immediately.

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

49. PAYMENT REQUEST OF DISTRICT TAXES FOR JUNE 2002

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and requests the payment of the school district taxes for the month of June, 2002 from the Irvington Township in the amount of \$1,424,296.25, said amount to be paid immediately.

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

50. CERTIFICATION OF EXPEDITURES

Pursuant to N.J.A.C. 6:20-2A.10(d), the Board of Education has obtained from the Board Secretary that as of April 30, 2002, no major account has encumbrances and expenditures which in total exceed the line item appropriation and hereby certifies pursuant to N.J.A.C. 6:20-2A.10(e) that no major account or fund has been overexpended.

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

51. REQUEST FOR TAXES FROM THE TOWNSHIP

RESOLVED, that the Amount of District Taxes, including the debt service requirement needed to meet the obligations of this Board of Education for the 2002-2003 school year is \$17,098,110.00 and the Township of Irvington is hereby requested to transfer the proceeds to the Irvington Board of Education, as listed: Funds are due by the 1st day of each month. Interest could accrue for late payments.

July, 2002	\$1,424,296.25
August, 2002	1,424,296.25
September, 2002	1,424,296.25
October, 2002	1,424,296.25
November, 2002	1,424,296.25
December, 2002	1,424,296.25
January, 2003	1,424,296.25

FINANCE (continued)
 May 15, 2002

February, 2003	1,424,296.25
March, 2003	1,424,296.25
April, 2003	1,424,296.25
May, 2003	1,424,296.25
June, 2003	<u>1,424,296.25</u>
	\$17,091,555.00

ACTION:
 Motion by: _____, Seconded by: _____
 Roll Call:

52. TRANSFER OF FUNDS MAY, 2002

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the following appropriation transfer of funds in compliance with N.J.S.A 18A:22-8.1 for the reason(s) noted:

<u>FROM</u>	<u>AMOUNT</u>	<u>TO</u>	<u>AMOUNT</u>	<u>EXPLANATION</u>
School Bus Replacement 12-000-270-734	\$25,000.00	Constr.Other 12-000-400-390	\$25,000.00	Replace Old Buses Construction/Other Purchases
Oxford Health Plan 11-000-291-270	\$197,445.00	Early Retirement 11-000-291-232	\$197,445.00	Health Benefits
Misc. Exp.Bd.Mbrs. 11-000-290-890	\$5,000.00	Travel 11-000-230-590	\$5,000.00	Misc.Exp.Board Members Bd.Member Travel &Confs
Other Objects 11-190-100-800	\$10,279.00	RIF Program 11-190-100-640	\$10,279.00	Reg Progs Other Obj. Reading Is Fundamental Program

<u>FROM</u>	<u>AMOUNT</u>	<u>TO</u>	<u>AMOUNT</u>	<u>EXPLANATION</u>
Salaries 1-5 11-120-100-101	\$120,000.00	Lunch Aides 11-000-262-110	\$120,000.00	Salaries-Substitutes Salaries-Lunch Aides

ACTION:
 Motion by: _____, Seconded by: _____
 Roll Call:

May 15, 2002

3. GIRL OF THE MONTH BANQUET - IRVINGTON HIGH SCHOOL

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent of Schools and grants permission for Irvington High School to conduct the annual Girl of the Mont Banquet at the Costa Del Sol restaurant in Union, New Jersey on June 2, 2002 from 12:00 p.m. - 4:00 p.m. Event expenses in the amount of \$1,515.55 to be paid via the following accounts:

- Facility Rental \$1,213.05 15-000-240-500-0000-00-12
- Student Awards \$202.50 15-000-240-800-0000-00-12
- Program Booklets/ \$100.00 15-000-240-600-0000-00-12
Invitations

ACTION:
Motion by: _____, Seconded by: _____
Roll Call:

4. COMMENCEMENT EXERCISES - IRVINGTON HIGH SCHOOL

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent of Schools and grants permission for Irvington High School to conduct commencement exercises at the South Mountain Arena in West Orange, New Jersey on June 18, 2002 from 6:00 p.m. - 9:00 p.m. Event expenses in the amount of \$ 13,711.92 to be paid via the following accounts

- Facility Rental \$2,900.00 (refund of \$700.00 when arena is cleaned) to be paid by Irvington High School General Funds.
- Sound System \$1,050.00 WSR account 15-000-240-500-0000-00-12
- County Police Officers \$580.00 WSR account 15-000-240-500-0000-00-12
- Commencement Program \$545.00 WSR account 15-000-240-500-0000-00-12
- High School Technical Crew/Teacher \$291.60 account 11-000-222-104-0000-00-12
- School Security Officers \$2,104.32 account 11-000-262-100-0009-00-35
- Flowers for Podium \$366.00 WSR account 15-000-240-800-0000-00-12
- Transportation (to/from arena - school buses) not to exceed \$2,175.00
- Maintenance Crew (Set Up/Tear Down) \$4,400.00 account 11-000-261-100-0000-00-33

ACTION:
Motion by: _____, Seconded by: _____
Roll Call:

FINANCE (continued)

May 15, 2002

55. NATIONAL HONOR SOCIETY - IRVINGTON HIGH SCHOOL

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent of Schools and grants permission for Irvington High School to conduct the annual National Honor Society Induction Ceremony at the Galloping Hill Inn in Union, New Jersey on May 23, 2002 from 6:00 p.m. to 10:00 p.m. Event expenses in the amount of \$4,682.20 to be paid via the following accounts:

Food and rental of facility \$ 3,450.00 WSR account 15-000-240-500-0000-00-12

Student Recognition Awards \$540.20 WSR account 15-000-240-800-0000-00-12

Event materials and supplies \$450.00 WSR account 15-000-240-600-0000-00-12

Flowers for induction ceremony \$90.00 WSR account 15-000-240-800-0000-00-12

Cost of Technical crew/teacher in charge \$152.00 WSR account 11-000-222-104-0000-00-00

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

56. DIAGNOSTIC AND PREVENTIVE SERVICES INCREASE

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves an increase for Dr. Antonio Apigo to provide assessment, diagnostic and preventive and intervention medical services for the Early Childhood Program Students, due to an increase in enrollment. The original projection was based on 964 students, current enrollment is 1529 children. The cost not to exceed \$5,000.00 for the 2001-2002 school year effective 9/1/01 to 6/30/02. State approved and funded ECPA 120-211-200-320-0000-03-00.

ACTION:

Motion by: _____, Seconded by: _____

Roll Call:

57. DAY CARE

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent to enter into contracts with the Community Child Care Center listed below, for the purpose of providing full day developmentally appropriate instruction to three and four year old pre-school pupils, as defined by the Irvington Board of Education 2001-2002 school year in partnership with the New Jersey Department of Human Services.

FINANCE (continued)

May 15, 2002

This partnership provides ten hours of service to pupils and families. The hours of instruction begin at 8:30 a.m. until 2:30 p.m. for the contracted amount of \$4,500.00 per child. The additional hours before and after instruction will be compensated directly to the providers by the Department of Human Services at \$4,500.00 per child.

Child Development Preschool 942 Sanford Avenue, Irvington, N.J. 07111
Karate for Youth 23 Mill Road, Irvington, N. J. 07111

ACTION:
Motion by: _____, Seconded by: _____
Roll Call:

58. FOOD SERVICE CONTRACT -RENEWAL

WHEREAS, there were three impressive proposals for the Food Service Contract with the Irvington Public Schools for the 2002-2003 school year, and the Board agreed to award a Food Service Contract to Chartwells, The Compass Group of Charlotte, North Carolina; and

WHEREAS, Chartwells’ projected Administrative/Management Fee of \$102,767.21 is based on a management fee of six cents (\$.065) per meal and meal equivalent served during the 2002-2003 school year; and this addendum is not permitted to and does not contain a “cost-plus-a-percentage-of-cost” or a “cost-plus-a-percentage-of-income” provisions, or set forth in Section 2.2 of the Contract Addendum; and

WHEREAS, Chartwells guarantees that the bottom line on the operational financial report for the school year will be at break even or result in no subsidy to the bottom line of the School Food Authority, and in the event the costs of operations exceed total revenues (from all sources), Chartwells shall be responsible for any losses incurred pursuant to the conditions set forth in Section 2.4 Guaranteed Break Even provision,

NOW, THEREFORE, BE IT RESOLVED, that the Board hereby reconfirms the appointment of Chartwells as the Food Service contractor for the 2002-2003 school year.

ACTION:
Motion by: _____, Seconded by: _____
Roll Call:

59. 2002 LEADERSHIP DEVELOPMENT INSTITUTE –IRVINGTON HIGH SCHOOL

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and grants permission for Radi Rice and Marvin Desrosiers, Juniors at Irvington High School, to attend the 2002 Leadership Development Institute at George Mason University in Fairfax, Virginia from June 20-23,2002, sponsored by Alpha Phi Alpha Fraternity. All expenses for travel, lodging, meals, registration, etc. are paid by Alpha Phi Alpha Fraternity. There is no expense to the Board of Education for this leadership institute.

ACTION:
Motion by: _____, Seconded by: _____
Roll Call:

16. FUND RAISING ACTIVITIES

RESOLVED, that the Board of Education accepts the recommendation of the Superintendent and approves the fund-raising activities for the following schools:

SCHOOL	PURPOSE	ACTIVITY	DATE	NAME OF COMPANY	RESPONSIBLE PERSON
Irvington High School	Archonettes Club to conduct a candy sale for the purpose of raising money for club materials/supplies/incentives/retirement activities	Candy Sale	May 17, 2002 to May 31, 2002	John Ciffo Fundraising PO Box 151 Pompton Lakes, NJ 07442	Mrs. Martj: Poncel
Irvington High School	Student Council to conduct a Gospel Talent Show – Senior’s Scholarship Awards Prizes to be awarded to winners.	Talent Show	May 16, 2002 to June 2, 2002	Student Council Irvington High School 1253 Clinton Avenue Irvington, NJ 07111	Shirley Dutton
Irvington High School	To raise monies to help offset upcoming class expenses	Bake Sale	May 30, 2002	Senior Class of 2003 Irvington High School 1253 Clinton Avenue Irvington, NJ 07111	Versei Mc Neil
Irvington High School	Forensics Club - Silent Auction to raise monies to offset the cost for Forensic Club Tee shirts/end of year trip to Medieval Times	Silent Auction	May 20, 2002 to June 1, 2002	Forensics Club Irvington High School 1253 Clinton Avenue Irvington, NJ 07111	Robin Bartee

Be It Further, Resolved, that each school in the district must conform to Board of Education Policy File Code 5136, - “Fund-Raising Activities”. In particular, the Board Policy specifically prohibits door-to-door solicitation.

ACTION:

Motion

by: _____, Seconded by: _____

Roll Call: