Agenda – June 8, 2015

Agenda-June 8, 2015


DELRAN TOWNSHIP BOARD OF EDUCATION

SCHOOL BOARD AGENDA

June 8, 2015
Delran High School Cafeteria
Regular Meeting - 7:30 p.m.:

00.
Opening Statement by the President:


In compliance with the Open Public Meeting Law, the Delran Township Board of  Education has 
caused notice of this meeting, including the time, date, and location, to be (a) submitted for 
publication to the Burlington County Times and Courier Post; and (b) posted at the Delran 
Township Municipal Building, Board Office and all School bulletin boards at least 48 hours in 
advance of this meeting.

.                         

01.
Pledge of Allegiance
02.
Roll Call
	Board of Education Member
	Present
	Absent

	Mr. Biluck
	
	

	Mrs. Melvin
	
	

	Mr. Oberg
	
	

	Mr. Porreca
	
	

	Mrs. Rafanello
	
	

	Mr. Seville
	
	

	Mrs. Wachter
	
	

	Mr.  Jackson
	
	

	Mr.  Kitley
	
	


03.
Approval of Minutes:
May 4, 2015 Special Meeting Executive Minutes


May 4, 2015 Special Meeting Minutes  [Reference L-1] 


May 4, 2015 Public Hearing and Work Session Minutes  [Reference 


L-2] 


May 5, 2015 Special Meeting Executive Minutes


May 5, 2015 Special Meeting Minutes  [Reference L-3]  


May 11, 2015 Executive Minutes Special Meeting


May 11, 2015 Re-Organization Board Minutes [Reference L-4] 


May 11, 2015 Special Meeting Minutes [Reference L-5]


ROLL CALL:


	Board of Education Member
	Yes
	No
	Abstain

	Mr. Biluck
	
	
	

	Mrs. Melvin
	
	
	

	Mr. Oberg
	
	
	

	Mr. Porreca
	
	
	

	Mrs. Rafanello
	
	
	

	Mr. Seville
	
	
	

	Mrs. Wachter
	
	
	

	Mr.  Jackson
	
	
	

	Mr.  Kitley
	
	
	


04.
Student Representative to the Board of Education:

Ms. Ellie Segan will report.
05.
Superintendent's Report - Information:


Dr. Brotschul will report.


A.
Enrollment Report     

B.
Vacancy Report   


C.
Correspondence

ROLL CALL:
	Board of Education Member
	Yes
	No
	Abstain

	Mr. Biluck
	
	
	

	Mrs. Melvin
	
	
	

	Mr. Oberg
	
	
	

	Mr. Porreca
	
	
	

	Mrs. Rafanello
	
	
	

	Mr. Seville
	
	
	

	Mrs. Wachter
	
	
	

	Mr.  Jackson
	
	
	

	Mr.  Kitley
	
	
	


06.
Presentation and Recognitions:

There will be a 5 minute recess following the Board of Education Recognitions.
· Aubrey Paris – Recognition by Dr. Brotschul

· Erica DeMichele – Recognition by Dr. Brotschul

Mrs. Hickson  and  Mr. Oberg will present:
Millbridge Elementary School 2014-2015 PTA Reflections Burlington County Winners:

· Rebecca Avallone – Visual Arts

· Ryan Shanahan – Visual Arts

· Austin Eckhardt – Literature

Mrs. Lowe and Mr. Seville will present:

Delran Intermediate School Safety Patrol 
· Mrs. Kathryn Schneider

· Mrs. Lisa Favieri

· Michelle Animwah
· Hannah Silva

Mrs. Lowe and Mrs. Melvin will present:

Delran Intermediate School – Pennies for Patients
·   Mrs. Lisa Gonzalez

·   Mrs. Cindy Mignogna

·   Mr. Jason Caldwell

	· Michelle Animwah 

	· Natalie Buckousis

	· Dameon Carl

	· Claire Flynn

	· Margaret Flynn

	· Shane Gasper

	· ShelbyHolzinger

	· Skye Jung

	· Christian Locke

	· McKenzie Marshall

	· Connor McComb

	· Eamon McLoughlin

	· Paris Mears

	· Vincent Moore

	· Philip Napoli

	· Joao Pinto

	· Michael Quigley

	· Saakhi Ray

	· Zachery Ruhl

	· Angelina Samara

	· Gavin Smedile

	· Alaina Stellwag

	· Jude Tomaszewski-Finizio

	· Jackson Weber


Mr. Joseph Miller and Mrs. Rafanello will present:

Delran Middle School Perfect 300 scores on 2013-2014 ASK Test

Was in Grade 5 now in Grade 6 - Mathematics
· John Bagonis
· Alex Beck
· Sydney Croly
· Sanya Gupta
· Taylor Hamlin
· Nicholas Lord
· Arjun Mannan
· Riley Reynolds
· Holly Schappell
Was in Grade 6 now in Grade 7 – Language Arts
· Colin Kremus
Was in Grade 6 now in  Grade 7 - Mathematics
· Ethan Chou
· Colin Kremus
· Tyler Leroy
· Justin Ma
· Tulsi Patel
· Dominic Sorrentino
· Abbigale Stockl
· Ryan Wachter
Was in Grade 7 now in Grade 8 - Mathematics
· Alexandra Azoulay
· Adam Dorfman
· Katherine Taveras
Mr. Finkle and Mr. Porreca will present:

Delran High School

· Nicole DeLizzio – Teen Arts winner in Fine Arts

Delran High School Athletic awards
Mr. Guidotti and Mrs. Wachter will present:
· Brennan Ryan- NJSIAA Scholar Athlete Award Winner

· Madeleine Tattory- BCSL Sportsmanship Award Winner

· Bryce Gifford- BCSL 1st Team Liberty Division for Goalie in Boys’ Lacrosse

· Kyle Groark- BCSL 2nd Team Liberty Division for Attack in Boys’ Lacrosse

· Arianna Quinlan- BCSL 2nd Team Liberty Division for Midfielder in Girls’ Lacrosse

· Gabriella Sousa- BCSL 2nd Team Liberty Division for Attack in Girls’ Lacrosse

Mr. Guidotti and Mr. Jackson  will present:
· Paulo Claure- BCSL 1st Team Freedom Division at 1st Singles for Boys’ Tennis

· Marco Guerrero- BCSL 1st Team Freedom Division at 2nd Singles for Boys’ Tennis

· Eric Hoeflich- BCSL 1st Team Freedom Division at 3rd Singles for Boys’ Tennis

· Rishi Patel- BCSL 1st Team Freedom Division at 1st Doubles for Boys’ Tennis

· Dorian Klodnicki- BCSL 1st Team Freedom Division at 1st Doubles for Boys’ Tennis

· Nicholas Hackimer- BCSL 1st Team Freedom Division at 2nd Doubles for Boys’ Tennis

· Christian Safka- BCSL 1st Team Freedom Division at 2nd Doubles for Boys’ Tennis

Mr. Guidotti and Mr. Kitley  will present:
· Kevin Zataveski- BCSL 1st Team Patriot Division in Track and Field for Discus

· Emma Blosfelds- BCSL 1st Team Patriot Division in Track and Field for High Jump

· Cheyanne Kaluhiokalani- BCSL 1st Team Patriot Division in Track and Field for Pole Vault

· Ellie Segan- BCSL 1st Team Patriot Division in Track and Field for 3200 Meter Run

· Jada Grisson- BCSL 1st Team Patriot Division in Track and Field for 100 Meter Dash

· Madeleine Tattory- BCSL 1st Team Patriot Division in Track and Field for 1600 Meter Run

· Quinn Reynolds- BCSL 1st Team Patriot Division in Track and Field as a Utility Player

· Nyrobi Barnes- BCSL 2nd Team Patriot Division in Track and Field for Discus

· Josephine Garcia- BCSL 2nd Team Patriot Division in Track and Field for Javelin
· Jillian Hickey- BCSL 2nd Team Patriot Division in Track and Field as a Utility Player

Mr. Guidotti and Mr. Biluck  will present:

· Alexis Rider – BCSL 1st Team Patriot Division in Softball for infielder
· Christine Arroyo- BCSL 1st Team Patriot Division in Softball for infielder

· Shayna Wiggins- BCSL 1st Team Patriot Division in Softball for catcher

· Alexandra Sarnese- BCSL 2nd Team Patriot Division in Softball for Outfielder

· Rebecca Howard- BCSL 2nd Team Patriot Division in Softball for Outfielder

Mr. Guidotti and Mrs. Rafanello  will present:

· Brendan Pell- BCSL 1st Team Patriot Division in Baseball for Infielder
· Benjamin Youngberg- BCSL 1st Team Patriot Division in Baseball for catcher

· Troy Hunter- BCSL 2nd Team Patriot Division in Baseball for pitcher

· Luke Smith- BCSL 2nd Team Patriot Division in Baseball for Infielder

· Jacob Gatti- BCSL 2nd Team Patriot Division in Baseball for outfielder
· Bryan Fernandes – BCSL 1st Team Freedom Division in Golf; BCSL Golf Tournament winner
07.
Agenda Questions:  Public
10.
Business and Operations:

Mrs. Rafanello  will report.
Motion to approve all items by way of consent vote in Section 10, Business and Operations. (Roll Call Vote)

A.
It is recommended that the Board of Education accept the Business Administrator’s  


certification that the total of encumbrances and expenditures for each line item 


account 
do not exceed the line item appropriations in accordance with 6A:23A-16-


10(c) 3, for the month of April 2015.  [Reference L-6].   

B.
It is recommended that the Board of Education certify, after review of the school 


business administrator’s and treasurer’s monthly fiscal reports and upon consultation 


with the 
appropriate school district officials, shall certify that no fund has been 


overexpended and sufficient funds are available to meet the district’s financial 


obligations for the remainder of the fiscal year in accordance with 6A:23A – 16-10(c) 


4, for the month of April 2015.  [Reference L-7]   
C.
It is recommended that the Board of Education approve the transfer of funds in the 
amount of $472,092.87 according to the schedule available in the Office of the Board 
Secretary. [Reference L-8]   
D.
It is recommended that the Board of Education approve payment of bills in the amount of $1,836,584.90.  [Reference L-9]   

E.
It is recommended that the Board of Education approve the attendance at the October  


2015 workshop of the New Jersey School Boards Association for the Superintendent 


of Schools, the School Business Administrator and members of the Board of 


Education, subject to the schedule on file in the Office of the Board Secretary.


F.
It is recommended that the Board of Education approve travel throughout the 2015-


2016 fiscal year for the Superintendent of Schools, the School Business Administrator 


and members of the Board of Education to attend the required training and 


information seminars of the New Jersey School Boards Association, NJASA and 


NJASBO with specific expenses to be approved as necessary.


G.
It is recommended that the Board of Education approve meal prices for the National 


School Lunch Program for the 2015-16 school year:

                            Elementary Schools               Middle School                       High School
                             $2.20     Full Price                 $2.20     Full Price                  $2.45     Full Price

                             $  .40     Reduced Price         $  .40     Reduced Price          $  .40     Reduced Price

                             $2.45     Variable Price         $2.45     Variable Price          $2.95     Variable Price

            $3.75     Adult Price               $3.75     Adult Price               $3.75    Adult Price

H. 
It is recommended that the Board of Education approve the price for breakfast 


of $1.25 for Millbridge and DIS and $1.50 for the Middle School and High School. 


The price for reduced breakfast is $.30 for Millbridge, DIS, Middle School and High 


School.  The price of an adult breakfast will be $2.00 for FY 2015-16.


I.
It is recommended that the Board of Education approve 2015-2016 Burlington County 


Unit Joint Transportation Agreement with Special Education Educational Services 


Unit for Special Education Summer, Special Education Winter, and Non-Public and 


Vocational Schools, pursuant to the documentation on file in the Office of the Board 


Secretary. [Reference   L-10]

J.
It is recommended that the Board of Education approve renewing the contract with 
First Student Inc. for transportation service in the base amount of  $1,086,647.50 
for the 2015/2016 school year.
K. 
It is recommended that the Board of Education approve renewing the contract with 
First Student Inc. for transportation service in the base amount of  $281,696.40  for the 
2015/2016 school year.

L. 
It is recommended that the Board of Education approve Coastal Environmental LLC 
as the Environmental Consultant as needed for required Environmental programs 
(training, RTK inventory, ect) for the 2015/2016 school year.


M.
It is recommended that the Board of Education approve Greenscape Landscape 


Contractors, Inc. as low bidders in the April 27, 2015, Grounds Keeping/Turf 


Management bid in the amount of $123,000 for FY 2015-16.

N.
It is recommended that the Board of Education adopt a resolution to participate in the 
Cooperative Pricing System to be known as The New Jersey Energy Cooperative 
(NJEC) with the Medford Township Board of Education as the lead agency for the 
purchase and performance of energy and related services. 


O.
It is recommended that the Board of Education approve a 24 month fixed-rate contract 


beginning July 1, 2015 with Constellation New Energy in the amount of $0.108060 per 


kWh for the supply of electric based upon the May 4, 2015 RFP for Electric Supply for 


the Delran Township Board of Education,  as contained in the Summary of Proposals 


and Strategic Sourcing Recommendation provided by Schneider Electric. 


P.
It is recommended that the Board of Education approve the transfer of up to $800,000 


from the General Fund to the Capital Reserve Fund for FY 2014-15 as per the auditor.


Q.
It is recommended that the Board of Education approve Dr. Brian Brotschul, 


Superintendent, as a member of NJISSA Executive Committee for the 2015-2016 


school year.

R.
It is recommended that the Board of Education approve the 2015-2016 IDEA Grant 


application totaling $793,545:


The $793,545 is comprised of $708,775 BASIC ($61,252 – Basic $735 Pre-


School  of which goes to the nonpublic schools Holy Cross and Montessori), 


and $22,783 PRESCHOOL.
ROLL CALL:

	Board of Education Member
	Yes
	No
	Abstain

	Mr. Biluck
	
	
	

	Mrs. Melvin
	
	
	

	Mr. Oberg
	
	
	

	Mr. Porreca
	
	
	

	Mrs. Rafanello
	
	
	

	Mr. Seville
	
	
	

	Mrs. Wachter
	
	
	

	Mr.  Jackson
	
	
	

	Mr.  Kitley
	
	
	


13.
Curriculum Committee:

Mrs. Wachter will report. 


Motion to approve all items by way of consent vote in Section 13, Curriculum.  (Roll Call Vote)

A.
It is recommended that the Board of Education approve Standards Solutions 


Consultants, Margarite Lovett (Language Arts) and Betty Wallace (Math) to provide 


training on the in-service day, June 22nd to middle school teachers.  Topics include:  


Reading & Writing Informational Text, Aligning the English Common Core for 


Literacy in History/Social Studies, Science, & Technical Subjects, Teaching to the 


Rigor of CCSS in Mathematics and Eight Mathematical Practices.  The workshops are 


free with purchase of the web-based system which is funded by NCLB Title I.

B.
It is recommended that the Board of Education approve Standards Solutions 
Consultant to provide training on June 15 and 17, 2015 (single session days) for the 
Intermediate School teachers.   Topics include:  Enhancing Guided Reading:  Building 
Firmer Foundations & Improving Individual  Assessment for Grades K-6 and Words 
of Wisdom in the CCSS:  Vocabulary Acquisition for Grades K-5.  The workshops are 
free with the purchase of the web-based system which is funded by NCLB Title I.

C.
It is recommended that the  Board of Education approve Burlington County Special 
Services School District Educational Unit for various services as per contract on file in 
the Board Office for the fiscal year 2015-2016
D.
It is recommended that the Board of Education approve the district to participate  in 

the Burlington County Inclusion Project (BCIP) for the 2015-2016 school year.  The 
cost is $1.30 per student based on the Oct. 15th ASSA pupil count, or $3850.00

E. 
It is recommended that the Board of Education approve the district to participate in the 
Burlington County Crisis Response Team (BCSCRT) for the 2015-2016 school year.  
The cost is $895.00 for the 2015-2016 school year.

F. 
It is recommended that the Board of Education approve Burlington County Special 
Services School District Educational Unit for various services as per contract on file in 
the Board Office for the fiscal year 2015-2016

G.
It is recommended that the Board of Education approve the following consultants/ 


service providers for 2015-2016:
PSYCHIATRISTS (Approx. $325-$600 per evaluation):


Dr. James Hewitt 


Dr. Charles Trigiani


Zoe Wilson Salman

NEUROLOGISTS (Approx. $350-$500 per evaluation; “specialty evals $700-$1600)):

              Dr. Mark Mintz; Bancroft


Children’s Hospital of Philadelphia Division of Pediatric Neurology


The Neurological Center, Willingboro  - Drs. Brait, Partnov, Margolin, Sharetts


Child Neurology Associates (Dr. Barabas)


CNNH – Center for Neurological & Neurodevelopmental Health


Dr. Lyla Beyderman, Nemours. dePont Pediatrics


Cooper Pediatrics

OCCUPATIONAL & PHYSICAL THERAPY (Approx. $68-$100 per hour; $150-$300 per evaluation):


Burlington County Educational Services Unit


Aspen Post (@$75/hr.; Evals = $100-150)

Advance OT  (OT $79/hr.; PT $98/hr.)

Invo Healthcare Associates (($82-$88/hr.)

Rainbow Rehab.

SPEECH & AUDIOLOGY; CENTRAL AUDITORY PROCESSING (Approx. $68-$125 per hour; $225-$425 per evaluation):


Burlington County Educational Services Unit


Susan Hatala – Speech Therapy Options


Family Hearing Center of Marlton (Dr. Tiffany Berth)


Elizabeth Patterson – REM Audiology Associates


Garden State Hearing & Balance Center


Aspen Post  ($65/hr; $100-150/eval)


Advance   ($79/hr.)


Invo Healthcare associates ($82-88)

EVALUATION SERVICES FOR DEAF AND HARD OF HEARING:


The State of New Jersey’s Specialized CST (at Katzenbach; approx. $1500)


Burlington County Educational Services Unit

VOCATIONAL & TRANSITIONAL CONSULTANTS/ASSESSMENTS (@$65-$120/hr.; evals. vary):


Burlington County Educational Services Unit


Burlington County Institute of Technology Career Development Center

Advancing Opportunities (formerly Cerebral Palsy of NJ) (Functional Transition/Vocational Assessment (approx.$90/hr.; 

EVALUATION SERVICES FOR AUTISTIC AND P.D.D.


Rutgers Douglass Developmental Disabilities Center (Psychoeduc. Eval. @$2600; FBA @$2500)


New Behavioral Network   (FBA   $1000 for 10 hrs.)


The Learning Well, Estrella Wells

READING SPECIALIST (When an independent eval. is required: approx. $100/hr. or $600/eval.) 


Rowan University Assessment & Learning Center (@$225)

PEDIATRIC OPTOMETRY (Approx.$100/hr.):


Dr. Michael Galloway

CHILD EVALUATION CENTERS (Fees vary depending upon evaluation; @ $350 - $900 per eval.):


Burlington County Educational Services Unit – (rates specified in contract0


Rowan University (@$1050 + $175 for observation = @$1225)


(Note: Independent Evals. – Any agency/person on the State Approved List of Clinics/Agencies)


Bancroft Neurohealth – approx. $250/hr.; $800/complete. – Functional Behav. Assess.

FOREIGN LANGUAGE INTERPRETERS (approx. $75-$95/hr.):


Para-Plus, Inc.

SPECIALIZED REMEDIAL/ SUPPLEMENTAL/ EXTENDED SCHOOL YEAR INSTRUCTION 


Susan Hatala – Speech Therapy Options


Real Regional Enrichment & Learning Center


Interactive Kids 


Cooper Learning Center


Huntington Learning Center
CST EVALUATIONS, REQUIRED MTGS AND IEP DEVELOPMENT FOR SUMMER MONTHS


Burlington County Educational Services Unit

DISCRETE TRIAL CONSULTANTS (Approx. $115-$150/hr.):


Libby Majewski (approx.$145/hr); Kids Ahead, Inc.


New Behavioral Network  ($100-$125/hr.); 


The Learning Well – Estrella Wells

DISCRETE TRIAL ASSISTANTS/PROVIDERS (Approx. $15-$55/hr. dependent upon degree/exp.; consultation and advanced services $55-$85/hr.):


New Behavioral Network  (@$35-40/hr.)


Delta T Group


The Learning Well, Estrella Wells

SUMMER CST EVALUATIONS (@ approx.$350/eval.) & IEP DATA ENTRY/PROCESSING:


(Note: See Delran Personnel for in-district CST providers (for IDEA re-evaluations, includes observation & IEP meeting) $350/eval.

Burlington County Educational Services Unit 

CHAPTER 192/193  PAROCHIAL/PRIVATE SCHOOL SERVICES & EVALUATIONS; HOME INSTRUCTION:


Burlington County Special Services School District- Education Services Unit – Fees determined by 
state funding

AUTISM CONSULTATION: (approx. $115-$175/hr)


The Learning Well, Estrella Wells - @$115/hr.


Rutgers Douglas Developmental Disabilities


Libby Majewski @$145/hr.; $58 Extender


NBN  (@$125/hr.)


Amazing Transformations


Epic Health Services 

BURLINGTON COUNTY EDUCATIONAL SERVICES UNIT(ESU): - OT, PT, Speech, Counseling, Psychiatric, Behavioral Services, Transition Services, Surrogate Parents, Home Instruction, Services for Autistic, Functional Behavior Assessment,  Feeding Therapy, CST Evals., Consultation – fees per individual contract.  Note: tuition/fee for purchase of integrated preschool services is $600-800 per month per child. (See contract/fee schedule)


Burlington County Inclusion Project (BCIP) – ($1.25/child as of ASSA) – inclusion training

ASSISTIVE TECHNOLOGY & AUGMENTATIVE/ALTERNATIVE COMMUNICATION (evaluations, direct services, training, equipment loan, etc.)


Advancing Opportunities – (@$880/eval.; $115/hr. for training; $75/hr. job coaching; $400 half-day workshop)

ESU

NEURO-EDUCATIONAL EVALUATION


Kathryn Arcari, Psy. D 


Brain Behavior – Sarah Levin Allen


Bancroft Neuropsychological Associates @ $1750


Dr. Barbara Leech @$1100


SOCIAL SKILLS TRAINING

The Learning Well, Estrella Wells


Interactive Kids ($350-$600 for 6 sessions)


Libby Majewski (approx.$145/hr); Kids Ahead, Inc.

HOME INSTRUCTION: (at Delran’s established rate)


Burlington County Special Services – Educational Services Unit

NURSING SERVICES


Bayada Nursing  (approx. @$55/hr. RN; $45/hr. LPN)


Maxim Healthcare Services  ($55 RN; $45 LPN; home health aide $25)


ProtoCall  ($50-57) 


Delta-T Group – (RN – $43.25/hr)


Clarity Service Group (LPN $45- RN $55)

RELATIONSHIP DEVELOPMENT INTERVENTION SERVICES


Terri Sikkerma M.ED, Certified RDI Consultant


H.
It is recommend Board of Education approve  Burlington County Special Services – 


Educational Services Unit to provide PL 192/193 services to nonpublic school students 


effective 
July 1, 2015, pursuant to NJSA 18A:46A-1 to 17 and NJSA 18A:46:19.1 to 19.9.  

The amount of service to each child shall be based on the state funding formula.  Services 

include 
Compensatory Education, ESL, Corrective Speech, Supplemental Instruction, 


Home Instruction, CST Examination and Classification Services.  Also, learning, 


psychological and/or social history evaluations.


I.
It is recommended that the Board of Education approve  Burlington County Special 


Services 
– Educational Services Unit for Evaluation and Classification Services for non-


public schools 
in Delran commencing July 1, 2015.


J.
It is recommended that the Board of Education approve Burlington County 


Special Services – Educational Services Unit for Nonpublic Nursing Services under 


Chapter 226, commencing July 1, 2015, pursuant to the file in the Office of the Board 


Secretary.


K.
It is recommended that the Board of Education approve  Burlington County Special  


Services –Educational Services Unit for IDEA services to nonpublic schools for the 


2015-2016 school year.

L.
It is recommended that the Board of Education approve the following student to receive 


home instruction services for the 2014-2015 school year:
	Student
	School
	Recommended by:

	M.V.
	DMS
	Physician

	W.S.
	DMS
	Physician


M.
It is recommended that the Board of Education approve the placement of L.J-W. to 


attend the Burlington County Alternative High School for the 2014-2015 school year.  


The tuition fee is $3,662.28, and there is no additional cost for transportation as there 


are existing routes. The tuition will be prorated with a start date of April 23, 2015.

N.
It is recommended that the Board of Education approve  the following out of district ESY 


(extended school year) programs for classified students:
SUMMER PROGRAMS 2015

(Tuitions are per pupil; Transportation TBD)
	Student
	Location
	2015-2016   ESY Tuition
	1:1 Aide

	ZB
	Archbishop Damiano
	$7,070.40 
	Yes -rate not out yet. Board Mtg not until the 20. Check back after the 20th

	DH
	Bancroft - Haddonfield Elem. 
	$9,387.84 
	 

	OL
	Bancroft - Haddonfield Elem. 
	$9,387.84 
	 

	JX
	Bancroft - Haddonfield Elem. 
	$9,387.84 
	 

	DB
	BCSSSD
	$3,600.00 
	 

	JG
	BCSSSD
	$3,600.00 
	 $4800.00

	IG
	BCSSSD
	$3,600.00 
	 

	AM
	BCSSSD
	$3,600.00 
	 

	JM
	BCSSSD
	$3,600.00 
	$4,800.00 

	TM
	BCSSSD
	$3,600.00 
	 

	JP
	BCSSSD
	$3,600.00 
	 

	CP
	BCSSSD
	$3,600.00 
	$4,800.00 

	DP
	BCSSSD
	$3,600.00 
	 

	AS
	BCSSSD
	$3,600.00 
	$4,800.00 

	AU
	Cambridge School
	$3,070.00 
	 

	AS
	Garfield Park
	$5,646.00 
	$2,800.00 

	HM
	George C. Baker School
	$2,448.96 
	 

	RB
	Kingsway Haddonfield, Cherry Hill
	$8,960.70 
	 

	MB
	Kingsway Haddonfield Cherry Hill
	$8,960.70 
	$2,730.00 

	DO
	Kingsway Haddonfield, Cherry Hill
	$8,960.70 
	$1.00 

	NS
	Kingsway Secondary Moorestown
	$6,361.50 
	$1.00 

	RS
	Kingsway Secondary Moorestown
	$6,361.50 
	$1.00 

	SB
	YALE- Kirby Mills Medford
	$7,706.10 
	$5,640.00 

	MS
	YALE -Cherry Hill
	$8,960.70 
	 

	LL
	YALE -Voorhees
	$8,960.70 
	 

	AT
	Mount Laurel Hartford School
	$2,000.00 
	


Liberty Lakes


NB - 5 weeks - $3025.00

  
AZ - 5 weeks - $3300.00 (1:1 aide TBD)


CS – 5 weeks – $3025.00

 
DR – 4 weeks - $2700.00


JJ  - $1050 – Learning Well Camp
O.
It is recommended that the Board of Education approve Advocare Family Medicine 


Associates as the Medical Examiner for student physicals and medical services to 


students for the 2015-2016 school year.


P.
It is recommended that the Board of Education approve the child of Masako 


Heffernen, Classroom Management Aide at the Millbridge Elementary School, to 


attend the Delran High School (12th grade) for the 2015-2016 school year in 


accordance with the provisions of Board of Education Policy #5111.

Q.
It is recommended that the Board of Education approve reallocation of existing staff positions 
for the purpose of class size maintenance:


From: 
English Teacher at the Delran High School 


To:
Teacher of Grade 2 at Millbridge Elementary School

ROLL CALL:

	Board of Education Member
	Yes
	No
	Abstain

	Mr. Biluck
	
	
	

	Mrs. Melvin
	
	
	

	Mr. Oberg
	
	
	

	Mr. Porreca
	
	
	

	Mrs. Rafanello
	
	
	

	Mr. Seville
	
	
	

	Mrs. Wachter
	
	
	

	Mr.  Jackson
	
	
	

	Mr.  Kitley
	
	
	


14.
Personnel Committee:

Mr. Oberg will report.


Motion to approve all items by way of consent vote in Section 14, Personnel.  (Roll Call Vote)
A. 
It is recommended that the Board of Education approve the employment of Jennifer 
Mack as Director of Student Services for the Delran Schools at an annual base salary 
of $120,000, to be prorated, effective July 9, 2015.
B. 
It is recommended that the Board of Education approve the employment of Katrina 
Wunderlich as Teacher of Chemistry at the Delran High School at an annual base 
salary of $51,880 (BA, Step 4) effective September 1, 2015.
C. 
It is recommended that the Board of Education approve the resignation of Jennifer 
Pifani, Classroom Management Aide at the Millbridge Elementary School, effective 
the close of business on June 19, 2015.

D. 
It is recommended that the Board of Education approve the resignation of Wanda 
Nunez, Instructional Aide at the Delran Middle School, effective the close of business 
on June 19, 2015.

E. 
It is recommended that the Board of Education approve a paid and unpaid leave of 
absence for Brittany Quiring, Teacher of Special Education (.55) at the Delran Middle 
School.  Paid leave (use of 16 sick days and 1 family illness day) will begin on 
September 16, 2015 and end on October 9, 2015.  Unpaid leave under the provisions of 
the Federal Family and Medical Leave Act will begin on October 13, 2015 and end on 
November 27, 2015.  Mrs. Quiring will return to work on November 30, 2015.
F. 
It is recommended that the Board of Education approve a paid and unpaid leave of 
absence for Stacy Juliani, Teacher of Special Education at the Millbridge Elementary 
School.  Paid leave (use of 10 sick days will begin on September 1, 2015 and end on 
September 16, 2015.  Unpaid leave under the provisions of the Federal Family and 
Medical Leave Act will begin on September 17, 2015 and end on December 10, 2015.  
Mrs. Juliani will return to work on December 11, 2015.
G. 
It is recommended that the Board of Education approve an unpaid, intermittent leave 
of absence for Carolann Grady, Secretary at the Delran Intermediate School,  under 
the provisions of the Federal Family and Medical Leave Act beginning on July 1, 2015 
and ending on June 30, 2016 for a maximum of 60 days.
H. 
It is recommended that the Board of Education approve the following substitute for 
the 2014-2015 school year:

	Name
	Assignment
	Effective
	Salary

	Frank, Linda
	Teacher
	6/9/15
	$90/day


I. 
It is recommended that the Board of Education approve the following staff members to
receive  a stipend of $588 each for the 2014-2015 school year for their leadership of the 
Millbridge Green Team (1 stipend split):


Denyse Bieg


Jamie Murphy

J. 
It is recommended that the Board of Education approve Erica DeMichele, Supervisor 
of Science, to receive a $2,000 performance bonus (pursuant to Article XVI of the 
Agreement between the DPSA and the Board of Education) for the completion of the 
“See The Difference One Container Can Make Project” which culminated in the 
successful construction and shipping of a new library for children in Uganda.

K.
It is recommended that the Board of Education approve the following staff members 
to attend the 2015 NJ Sustainability Summit on June 10, 2015 at The College of New 
Jersey, Ewing, NJ.  Registration and mileage are funded by NCLB Title IIA:


Erica DeMichele – Science Supervisor


Denyse Bieg – Millbridge Green Team member


Jamie Murphy – Millbridge Green Team member


Registration:  $105


Mileage:  $50.22


Total:  $155.22
L.
It is recommended that the Board of Education approve John Karakashian, Millbridge 
Assistant Principal, and Wendy DeVicaris, Math Supervisor, to attend the workshop 
“First Five Days:  Building a Culture for Year-Long Success” by presenter, Alan 
November on June 12, 2015 at  FEA, Monroe Township, NJ.  Funding is through 
NCLB Title IIA:


Registration: $149


Mileage:  not needed


Total:  $298

M.
It is recommended that the Board of Education approve the following staff members to 
provide ESY (Extended School Year) instruction to be held 7/6/15-8/6/15 (Monday thru 
Thursday), as part of the Millbridge and DIS Basic Skills Summer Program.  The ESY 
summer school program staff listed below will be funded through approved budgeted 
special education/ESY accounts.

Kim Williams* -pre-K teacher

Jenna Osborne – pre-K teacher

Nicole Soto –SC teacher

Danielle Pugliese – SC teacher

Jennifer Roberts – SC Teacher

April Wallis - SC teacher

Jennifer Wigglesworth – teacher
Kyle Hinkle - teacher

Cara Davis – teacher

Brian Brzozowski – teacher

Susan Klosinski – teacher

Michelle Bradbury – Substitute

Jaclyn Carey – Substitute

Brittany Quiring - Substitue

Lori Donnelly – SC aide

Tracy Ruff– SC aide

Carol Sousa – SC aide

Linda McHugh – SC aide

Mary Bryson – SC aide

Pamela Verratti – SC aide

Amy Dimond– 1:1 aide

Ann Irons – 1:1 aide

Jane Lagay– 1:1 aide

Chey-Anne Reeves– 1:1 aide

Jacqueline Mccann – 1:1 aide

Lawrence DeSimone – 1:1 aide

Rita Macucci – 1:1 aide

Sandy Sutcliffe – 1:1 aide

Stacy Stillwell – 1:1 aide

Suzanne O’Leary – 1:1 aide

Jennifer Wallace – 1:1 aide

Susan Howard – Sub aide

Ann Martorana – sub aide

Stacy Garland – 1:1 aide
COST:
Teachers are $43.56 hour X 89 hours = $3876.84 per teacher (11 teachers = $ 42645.24)

*Kim Williams is working an additional ½ hour per day (an additional $435.60).

Aides are $14.50/hr. X 85 hours = $1232.50 per aide (16 aides = $19720).
Pamela Verratti is working an additional ½ hour per day (an additional $145 X 2 = $290)

Total Cost = $42645.24 + $435.60 + $19720 + $290 = $ 63,090.84

N.
It is recommended that the Board of Education approve the following staff to provide 


the following services, as/when necessary, for June 2015- August 2015:

EXTENDED SCHOOL YEAR (ESY) INSTRUCTION (at Home Instruction rate per negotiated contract agreement fee):

	Danielle Pugliese


	Brittany Quiring


	Rosemary Forsythe


	Chamblyn Traino


	Kristen Caiazzo


	Brian Brzozowski


	Megan McNally


	Jaclyn Carey


	Ruth Feldman


	William Finn


	Julia Stipa


	Karen Rau


	


TEACHERS FOR SUMMER IEP AND CST MEETING PARTICIPATION (at Home Instruction rate per negotiated contract agreement fee):

	Brian Brzozowski

	Susan Chiaccio

	Krista Csapo

	Janine Lenguadoro

	Rosemary Forsythe

	Jaclyn Carey

	Ruth Feldman

	Brittany Quiring

	Michele Laskin

	Denyse Bieg

	Kelly Meunier

	Danielle Pugliese

	Megan Walser

	Karen Rau

	Laura Schreiner


SPEECH SERVICES FOR ESY (at rate of $55/hr.):

	Michelle Kerper

	Laura Schneider

	Linda Carbin

	Ellen Lightmen

	Lauren Anderson

	Lauren Hood

	Bobbie Jo Adams


BEHAVIORAL SPECIALIST SERVICES FOR ESY (At home instruction rate per negotiated agreement maximum 40 hours)

Michelle Kerper


SUMMER CST RE-EVALUATIONS (@$350/eval.) 
	Kristy Chovit

	Leslie Kahn

	Pauline Serfes

	Lauren Schneider

	Ellen Lightman

	Susan Caccese

	Rachel Johnson

	BobbiJo Adams

	Maryann Chaudhry

	Lauren Anderson

	Laura Schneider


CST EVALUATIONS, REQUIRED MEETINGS & IEP DEVELOPMENT AFTER CONTRACTED HOURS AND/OR SUMMER MONTHS:


Delran CST Members and Speech/Occupational Therapist:
	Kristy Chovit

	Leslie Kahn

	Pauline Serfes

	Lauren Schneider

	Ellen Lightman

	Susan Caccese

	Rachel Johnson

	Bobbi Jo Adams

	Maryann Chaudhry

	Lauren Anderson

	Laura Schneider


O.
It is recommended that the Board of Education approve the following  teachers to 
provide Basic Skills instruction from July 6, 2015 through August 6, 
2015.  The 
program is funded by NCLB Title I:


Kindergarten:  Kathleen McHugh (incoming K), Katie Krowicki (incoming K), Maria Adair 

(incoming K), Megan Walser, Christine Dillon


1st Grade:  Patricia Tregl, Kristin Caiazzo, Tracy McGonigle


2nd Grade:  Joseph Flamini, Megan Paris, Denise Belz


3rd Grade:  Jason Caldwell, Brett McLaughlin


4th Grade:  Michele Fiorini, Julie Vranich


5th Grade:  Laura Cooper, Scott Mongo


Intensive Literacy Support (Interventionist):  Sharon Kernan, Trisha Sorrentino 


Specials:  Michelle Bradbury, Janine Lenguadoro, Laurie Fauver


$43.56 X 89.25 hours X 22 teachers = $85,530.06


Substitutes:  Patricia Friel, Elizabeth Huber, Susan Chiaccio, Eric Browne, Erin Gupta


(Payment for substitutes will be provided by either NCLB Title I or special education, 
depending on the assignment).

P.
It is recommended that the Board of  Education  approve the following teacher to 
provide ESL instruction during the Basic Skills Program from July 6, 2015 through 
August 6, 2015.  The program is funded by NCLB Title III:


Sumita Divekar 


$43.56 X 89.25 hours X 1 teacher = $3,887.73

Q.
It is recommended that the Board of Education approve the following staff members to 
provide reading opportunities and book selection during the ESY/Basic Skills Program 
from July 6, 2015 through August 6, 2015, on selected dates.  Funding is provided by 
NCLB Title I:


Denyse Bieg (Millbridge)


Victoria Kristian (Intermediate)


$43.56 X 2 teachers X 12 hours = $1,045.44


Susan Howard (Millbridge)


$16.70  X 1 Library Assistant X 12 hours = $200.40
R.
It is recommended that the Board of Education approve the following nurses to work 

during the Basic Skills Summer Program from July 6, 2015 through August 6, 2015.  
Stipend is funded by NCLB Title I:


Maria Radulski – 8 days - $1,360


Marja Galas – 7 days - $1,190


Cindy Mignogna – 5 days - $850


Total:  $3,400
S.
It is recommended that the Board of Education approve Kimberly Hickson and 
Jennifer 
Lowe to prepare parent notifications, class lists, and other preliminary 
paperwork in 
preparation for the Summer Basic Skills Program from July 6, 2015 
through August 
6, 2015.  The stipend is $750 each for a total of $1,500 which is funded by NCLB Title I.

T.
It is recommended that the Board of Education  approve  Tracy Vargas, Special 
Education Supervisor, to serve as the ESY/Basic Skills Summer Program Coordinator 
from July 6, 2015 through August 6, 2015.  The stipend is $1,500 and is funded by 
NCLB Title I.
U.
It is recommended that  the Board of Education  approve the following secretaries to 
provide clerical support for the 2015-16 Title I Programs (funded by NCLB Title I):


Doreen Lawrence (Millbridge)- $500


Carolann Grady (Intermediate)- $500

V.
It is recommended the Board of Education approve the following Millbridge School 
teachers to administer Kindergarten assessments for the Basic Skills students during 
the summer.  Funding is through NCLB Title I:


Kathleen McHugh


Noel Marini


Katie Krowicki


$43.56 X 7 hours X 3 teachers = $914.76

W.
It is recommended that the Board of Education approve Maria Rebstock, Literacy 
Coach, for the following curricular activities:

· To assist the Middle School Language Arts teachers in transitioning to the Lucy Calkins Writing program and provide turnkey training in June.  Funding is provided by NCLB Title I:    $43.56 X 30 hours X 1 teacher = $1,306.80

· To create Lucy Calkins literacy units and assist with the implementation plan for Fountas and Pinnell assessments at the Intermediate School.  Funding is provided by NCLB Title IIA:   $43.56 X 30 hours X 1 teacher = $1,306.80

· To participate in the K-12 Language Arts Curriculum Committee and to follow-up with remaining literacy planning at Millbridge, Intermediate and Middle Schools.  Funding is through the district:   $43.56 X 30 hours X 1 teacher= $1,306.80


Total:  $3,920.40


X.
It is recommended that the Board of Education approve the following summer 


curriculum writing:
· The following Art teachers to update/revise the art curriculum:


Laurie Fauver


Kimberly DiStefano


Joie Floyd


Jennifer DiCesare


$43.56 X 24 hours X 4 teachers = $4,181.76

· The following High School  teacher to revise AP European History (new AP Exam):


Caitlin MacFarland


$43.56 X 18 hours X 1 teacher = $748.08

· The following High School teacher to revise AP US History (new AP Exam):


Michael Kaminski


$43.56 X 18 hours X 1 teacher = $748.08

· The following Middle School teachers to revise the Social Studies curriculum to more closely align to the NJCCSS:


John O’Leary


Brett Casne


Jason Pope


Christopher Martello


Holly Martin (special education modifications)


$43.56 X 18 hours X 5 teachers = $3,920.40


Hannah Lorenzo


$43.56 X 12 hours X 1 teacher = $522.72

· The following Millbridge School teachers to revise Social Studies Units with Language Arts Integration:


Kelly Meunier


Amy Diamond


Patricia Tregl


Tracey McGonigle


Donna McCall


$43.56 X 12 hours X5 teachers =$2,613.60

· The following Intermediate School teachers to revise Social Studies Units with Language Arts integration:


Teresa Pale


Michelle Woyshner


Amy Willis


Megan Paris


Susan Klosinski


$43.56 X 16 hours X 5 teachers =$3,484.80

· The following Middle School Business teacher to incorporate Google Docs, Google Slides and Scratch into Computer classes:


Scott Brody


$43.56 X 10 hours X 1 teacher = $435.60

· The following Middle School Business teacher to incorporate Junior Achievement into 8th grade Marketing class:


Krista Csapo


$43.56 X 10 hours X 1 teacher = $435.60

· The following High School Algebra teacher to infuse TI-Inspire technology into the new double period class:


Jaclyn Carey


$43.56 X 30 hours X 1 teacher = $1,306.80

· The following Health teachers to revise the 6th - 12th Health Curriculum:


DMS:  Christopher Wolf

          


  Corinne Groark


DHS:  Stephen Blenderman

          


 Michelle Bradbury


$43.56 X 12 hours X 4 teachers = $2,090.88

· The following Millbridge Math Committee to create skills assessments  and to streamline monthly concepts during morning meetings:


Katie Krowicki


Laurel Healey


Kelli Pancoast


Christine Cusack


Elizabeth Huber


Elise Landolt


Danielle Pugliese


$43.56 X 9 hours X 7 teachers = $2,744.28

· The following Intermediate School Math Committee to create skills assessments into current math units:


Kyle Hinkle


Jennifer Wigglesworth


Michele Woyshner


Mary Jo Hutchinson


Cara Davis


Jaclyn Bruder


Jason Caldwell


Erin Guarini


Kristin McKeen


$43.56 X 9 hours X 9 teachers = $3,528.36

· The following K-5 Science Committee to perform a gap analysis of current curriculum alignment to NGSS, evaluate model curriculum, and create unit assessments:


April Wallis


Stacy Juliani


Nicole Soto 


Kristie Gray


Laura Harsche


Maria Adair


Denise Belz


Malia Asbury


Jennifer Hunter


Laura Spaeth


Teresa Rodier


Heather Armstrong
          


Megan Walser


$43.56 X 16 hours X 13 teachers = $9,060.48

· The following Middle School Science teachers to perform a gap analysis of current curriculum alignment to NGSS, evaluate model curriculum, and create unit assessments:


Amy Yodis


Gabrielle Acevedo


Eric Browne


Jennifer Frisella


Richard Cameron


Jonathan Skvir


Douglas Kennedy


Nicholas Skoufalos
$43.56 X 20 hours X 8 teachers = $6969.60

· The following High School Science teachers to perform a gap analysis of current curriculum alignment to NGSS, evaluate model curriculum, and create unit assessments:


Siobhan McVay


Linda Mason


Leigh Smith


David Atkinson


Kimberly Brewster


Kevin Romanik


Steve Rood –Ojalvo


Nathan Petitte


Aaron Fiordimondo


Erin Carson


Katrina Wunderlich


Monica DeBiase


$43.56 X 20 hours X 12 teachers = $10,454.40

· The following High School Science teacher to revise the AP Chemistry Course to a 7 credit course:


Linda Mason


$43.56 X 6 hours X 1 teacher = $261.36

· The following High School Science teacher to revise the AP Biology Course to a 7 credit course:


Nathan Petitte


$43.56 X 6 hours X 1 teacher = $261.36

· The following High School Culinary Arts teacher to revise curriculum to include the new supplemental resource (Culinary Math):


Austin Anderson


$43.56 X 6 hours X 1 teacher = $261.36

· The following High School Computer Science teacher to write curriculum for the new AP Computer Science Course:


Steve Rood-Ojalvo


$43.56 X 20 hours X 1 teacher = $871.20

· The following Millbridge Language Arts Committee members to integrate language arts units with social studies:


Patricia Friel


Laurie Ann Powell


Noel Marini


Amanda Dineen


$43.56 X 12 hours X 4 teachers = $2,090.88

· The following Millbridge Language Arts Committee members to revise the language arts curriculum and pacing guides:


Sharon Kernan


Patricia Friel


$43.56 X 12 hours X 2 teachers = $1,045.44

· The following Intermediate School Language Arts Committee members to  revise the language arts curriculum and prepare Lucy Calkins writing units:


Theresa Pale


Kathryn Schneider


Stephanie Segrest


Brett McLaughlin


Laura Spaeth


$43.56 X 24 hours X 5 teachers = $5,227.20

· The following Middle School Language Arts teachers to prepare Lucy Calkins Writing units and revise pacing guides:


Jennifer Penna


Michele Fiorini


Laura Cooper


Susan Davenport

$43.56 X 12 hours X 4 teachers = $2,090.88

· The following K-12 World Language Committee members to revise curriculum:


Karen VandeVaarst


Raymond Odom


Jennifer Jue Mattle


Laura Diamond


Christine Urena


Suzanne Kerr


Theresa Knight


Kristen Staub


Kyle Ciavaglia


$43.56 X 18 hours X 9 teachers = $7,056.72
Y.
It is recommended that the Board of Education  approve the following High School 
Science teachers to inventory and organize chemicals and materials for movement to 
NGSS:


Linda Mason


Siobhan McVay


Leigh Smith


$43.56 X 6 hours X 3 teachers = $784.04
Z.
It is recommended that  the Board of Education approve Siobhan McVay, High School 
Science teacher, to attend the Science Leadership Academy’s Summer Institute in 
Philadelphia, PA from July 20-24, 2015.  The focus is on Project-Based Learning 
(PBL) with a technology component.  Funding is through NCLB Title IIA:


Registration:  $1,000


Mileage/Tolls/Parking:  $200


Total:  $1,200 

AA.
It is recommended that the Board of Education approve Jaclyn Carey, Teacher of 
Math at the Delran High School, to participate in the workshop “Exploring Common 
Core Topics in HS Mathematics with TI-Nspire Technology” on August 3 -5, 2015 at 
Cherokee HS in Marlton, NJ.  Training is in preparation for the new double-period 
Algebra I class.


Registration:  $350


Mileage: $27.90


Salary:  $43.56 X 21 hours X 1 teacher = $914.76


Total:  $1,292.66


BB.
It is recommended that the Board of Education approve Sharon Kernan, Reading 


Specialist, to attend the Wilson Language Introductory Workshop on August 17, 2015 


through August 19, 2015 at the AIM Academy in Conshohocken, PA.  Registration 


($509) and mileage/tolls ($65.22 ) will be funded by NCLB Title I 


(Millbridge/Intermediate Schools).


Total:  $574.22


CC.
It is recommended that the Board of Education approve Sharon Kernan, Reading 


Specialist, to enroll in Wilson Language Training (Level I Certification Course) 


occurring during the 2015-16 school year in Moorestown, NJ.   Registration is $1,950 


and will be funded by NCLB Title I (Millbridge/Intermediate Schools).

DD.
It is recommended that the Board of Education approve the following summer 


employment for Delran High School at per diem rates for 2015-2016:


Staff Member

Assignment


# of days


Goodwin, Geralyn
Co-op Ed. Programs  Coord.
       5


Caplin, David

HS Student Physicals

       2


Galas, Marja

HS Student Physicals

       2
EE.
It is recommended that the Board of Education approve the following summer 
employment for Delran High School and Delran Middle School:
                   (Compensation:  Paid .05 of their base salary as per DEA contract. (Page 27 Letter I)
	Staff  Member
	Assignment
	# of days

	Carey, Justine
	HS Guidance Counselor
	10

	Croly, Brian
	HS Guidance Counselor
	10

	James, Andrea
	HS Guidance Counselor
	10

	Patrick, Gretchen
	HS Guidance Counselor
	10

	DeNick, Jeffrey
	MS Guidance Counselor
	10

	Stipa, Julia
	MS Guidance Counselor
	10


FF.
It is recommended that the Board of Education approve Michelle Bradbury, Health 


and Physical Education teacher at Delran High School (certified by the American 


Safety and Health Institute) to provide required CPR training for 65 coaches and staff 


on June 8, 9, 10, & 17, 2015, at a cost of $35 per person funded by the district.


$35 X 65 participants = $2,275 (includes the $650 for the purchase of 65 CPR 


cards@$10 each)


GG.
It is recommended that the Board of Education approve  the Superintendent’s 


recommendations for the following staff to engage in intra-district travel throughout  


the 2015-2016 school  year, for the purposes of improvement of instruction, pursuant 


to N.J.A.C. 6A:23B-1.1 et seq.


Baker, Eileen


Caccese, Susan 


 
Carbin, Linda


Caplin, David 


Carey, Justine 


Chaudhry, Maryann 


Chovit, Kristy


Clark-Hickson, Kimberly 


Croly, Brian


DeMichele, Erica


DeSimone, Christine


DeVicaris, Wendy


DiGiovanni, Michael


Diamond, Laura


Divekar, Sumita


Dorfman, Jay


Finkle, Daniel


Galas, Marja


Galati, Lena


Garrity, Susan


Goodwin, Geralyn


Gringeri, Linda


Guidotti, Anthony


Hood, Lauren


James, Andrea


Johnson, Rachel


Kahn, Leslie


Karakashian, John


Kerper, Michelle


Lightman, Ellen


Lowe, Jennifer


Mack, Jennifer


Mars, Bret


Medina, Rachel


Mignogna, Cindy


Nicastro, Maddy


Patrick, Gretchen


Schneider, Laura


Serfes, Pauline


Smith, Wade


Stolarick, Brian


Urena, Christine


Vargas, Tracy


Volz, Lori

HH.
It is recommended that the Board of Education approve Geralyn Goodwin, for travel 


and related expenses related to the Co-op Program at the Delran High School to 


various locations in Burlington and Camden Counties and the Philadelphia Airport


from July 1, 2015 through June 30, 2016.

II.
It is recommended that the Board of Education approve Linda Gringeri, Director of 


Curriculum and Instruction, for travel and related expenses to the following locations 


from July 1, 2015 through June 30, 2016:


Burlington County Office of Education
$10.00


Gloucester Co. Office of Education

$22.00


EIRC-Sewell, NJ


$25.00


Eastampton, NJ


$15.00


Various locations in Burlington County to attend the Burlington County 


Curriculum Consortium meetings

JJ.
It is recommended that the Board of Education approve Anthony Guidotti, Supervisor of 


Health and Physical Education, for travel and related expenses related to his position 


as Athletic Director from July 1, 2015 to June 30, 2016.  The estimated cost is $400.00.


KK.
It is recommended that the Board of Education approve, upon direction by the 


Superintendent of Schools, for the following CST members to attend mandated, 


anticipated or emergency required IEP meetings/progress reviews/assessment sessions 


at the following places for the period July 1, 2015 to June 30, 2016:

Personnel:

Jennifer Mack

Susan Caccese

Pauline Serfes

Maryann Chaudhry


Kristy Chovit

Leslie Kahn

Lauren Hood

Bobbi Jo Adams

LaToya David

Sandy Horner

Michelle Kerper
Locations (with approximate round-trip mileage cost):
Archbishop Damiano
$22.73

Bancroft $13.64


BCSSSD $6.20

Dept. Human Services $6.82

BCSS-Lumberton $18.18 

CP Center $9.10

Mt. Holly BCASA mtgs. $13.65

Edgewater Pk. $5.55

Gramma’s $5.55

Kingsway $14.65


Little Darlings $8


Moorestown  $6.06

Mt. Laurel Schools $9.10


Overbrook Sch. For Blind $34
Yale $18.18

Palmyra Schools $5.05


Cinnaminson Schools $3

Maple Shade $18.18

Mt. Holly $19.19


Lenape $16


Vincentown $13.13

BCIP $6.20


Children’s Home $12.60
 
LRC-S $18.18

Garfield Academy $9.10


ESU $6.82

      
Glouc. Cty Off. Ed $25.25

OAL $29.55


Heller School $10.10

Florence Twp. $18.18

Githens Ctr. $12


Hampton Acad. $12.12

Brookfield $15.15

Four Seasons $10


Cinnaminsticks $4

Holy Cross $1.75

Montessori $1.20


Tot Time $9


Head Start/Delanco $7.58

Orchard Friends $6.06


County Office $10.61

Jamesburg $42.42

Monmouth Cty $54.54


SEMI mtgs. $15


Washington Twp. $18.60

Archway $14.26


LL.
It is recommended that the Board of Education approve the following district 

staff members for travel and related expenses in accordance with administrative code 
and New Jersey Department of Education requirements:

	Date(s)
	Last Name
	First Name
	Destination
	Est. Cost (inc Sub)
	Reason

	6/18/15
	Seville
	Tyler
	Monroe Twp., NJ
	$ 325.00
	NJSB Continuing Legal Education

	6/17/15
	Brotschul
	Brian
	Monroe Twp., NJ
	$ 150.00
	PARCC Year One 

	6/19/15 
	DeMichele
	Erica
	Maplewood, NJ
	$  50.75
	Sustainable Jersey for Schools

	6/25/15
	Lowe
	Jennifer
	Monroe Twp., NJ
	$  35.00
	PARCC


MM.
It is recommended that the Board of Education approve the following district staff 


members for reimbursement for travel and related expenses in accordance with 


administrative code and New Jersey Department of Education requirements.

	Date(s)
	Last Name
	First Name
	Destination
	Cost of Workshop 
	Mileage/Toll

	4/20/15
	Acevedo
	Gabriella
	Glassboro, NJ
	-----
	$   17.36

	11/17/14
	Scanlon
	Stephanie
	Sicklerville, NJ
	-----
	$   11.00

	1/23/15
	Scanlon
	Stephanie
	Sicklerville, NJ
	-----
	$   11.00

	3/16/15
	Scanlon
	Stephanie
	Sicklerville, NJ
	-----
	$   11.00

	5/15/15
	Scanlon
	Stephanie
	Sicklerville, NJ
	-----
	$   11.00

	10/1/14 through 5/22/15
	Guidotti
	Anthony
	NJSIAA Events
	-----
	$ 209.40


NN.
It is recommended that the Board of Education approve the following  


volunteers  for the 2014-2015 school year:

	Name
	Assignment
	Teacher

	Coleman, Barbara
	Tutor
	Mrs. Howe

	Sheehan, Kristen
	Trip Chaperone
	Mrs. Guarini


OO.
It is recommended that the Board of Education approve the voluntary transfer of the 


following staff members with no change in compensation, effective July 1, 2015:

	Staff Member
	From
	To

	Carolann Grady, Secretary
	Delran Intermediate School
	Millbridge Elementary School

	Nancy Timick, Secretary
	Millbridge Elementary School
	Delran Intermediate School


PP.
It is recommended that the Board of Education approve an unpaid, intermittent leave 


of absence under the provisions of the Federal Family and Medical Leave Act for Lisa 


Favieri, Teacher of 5th Grade at the Delran Intermediate School, beginning on 


September 1, 2015 and ending on September 1, 2016 for a maximum of 60 days.


QQ.
It is recommended that the Board of Education approve the Employment Contract 


between Delran Township Board of Education and Christopher Russo for the 


position of School Business Administrator/School Board Secretary for the period 


beginning July 1, 2015 and ending June 30, 2016.


RR.
It is recommended that the Board of Education approve the employment of Daniel 


Perrino as District Technical Hardware and Software Specialist for the Delran Schools 


at an annual base salary of $40,000 effective July 1, 2015.

ROLL CALL:
	Board of Education Member
	Yes
	No
	Abstain

	Mr. Biluck
	
	
	

	Mrs. Melvin
	
	
	

	Mr. Oberg
	
	
	

	Mr. Porreca
	
	
	

	Mrs. Rafanello
	
	
	

	Mr. Seville
	
	
	

	Mrs. Wachter
	
	
	

	Mr.  Jackson
	
	
	

	Mr.  Kitley
	
	
	


15.
Community Engagement:


Mr. Seville will report.


Motion to approve all items by way of consent vote in Section 15, Community Engagement. (Roll Call Vote)

A.
It is recommended that the Board of Education approve Athletic Account Financial Reports for the month of April 2015.   [Reference L-11]   
ROLL CALL:

	Board of Education Member
	Yes
	No
	Abstain

	Mr. Biluck
	
	
	

	Mrs. Melvin
	
	
	

	Mr. Oberg
	
	
	

	Mr. Porreca
	
	
	

	Mrs. Rafanello
	
	
	

	Mr. Seville
	
	
	

	Mrs. Wachter
	
	
	

	Mr.  Jackson
	
	
	

	Mr.  Kitley
	
	
	


41.
Public Comments

45.
EXECUTIVE SESSION:  BE IT RESOLVED by the Delran Board of Education that, pursuant to the Open Public Meetings Law, it shall (immediately or at the conclusion of this meeting) enter into an Executive Session to discuss matters of personnel, negotiations and litigation and the information discussed can be disclosed to the public only upon formal written request to the Secretary of the Board of Education and it thereafter has been reviewed by the Board of Education at the next Work, Special or Business meeting to determine if the time and circumstances would then be appropriate to disclose the information discussed.

ROLL CALL:

	Board of Education Member
	Yes
	No
	Abstain

	Mr. Biluck
	
	
	

	Mrs. Melvin
	
	
	

	Mr. Oberg
	
	
	

	Mr. Porreca
	
	
	

	Mrs. Rafanello
	
	
	

	Mr. Seville
	
	
	

	Mrs. Wachter
	
	
	

	Mr.  Jackson
	
	
	

	Mr.  Kitley
	
	
	


55.
Return to the Public Meeting:


Recommend Board approval to return to public meeting.

ROLL CALL:

	Board of Education Member
	Yes
	No
	Abstain

	Mr. Biluck
	
	
	

	Mrs. Melvin
	
	
	

	Mr. Oberg
	
	
	

	Mr. Porreca
	
	
	

	Mrs. Rafanello
	
	
	

	Mr. Seville
	
	
	

	Mrs. Wachter
	
	
	

	Mr.  Jackson
	
	
	

	Mr.  Kitley
	
	
	


60.
Adjournment:
ROLL CALL:

	Board of Education Member
	Yes
	No
	Abstain

	Mr. Biluck
	
	
	

	Mrs. Melvin
	
	
	

	Mr. Oberg
	
	
	

	Mr. Porreca
	
	
	

	Mrs. Rafanello
	
	
	

	Mr. Seville
	
	
	

	Mrs. Wachter
	
	
	

	Mr.  Jackson
	
	
	

	Mr.  Kitley
	
	
	


6/8/2015
27
PAGE  
3
6/8/2015

