

PLAINFIELD BOARD OF EDUCATION  
Plainfield, NJ

Date: Tuesday, September 17, 2019

Time: 6:30 p.m. PUBLIC SESSION  
BUSINESS MEETING  
(ACTION WILL BE TAKEN)

MEETING CLOSED FOR  
EXECUTIVE SESSION

Place: **PLAINFIELD HIGH SCHOOL  
CAFETERIA**  
950 PARK AVENUE

Board of Education Members

Mr. Richard Wyatt, President  
Mr. Cameron E. Cox, Vice President  
Ms. Lynn B. Anderson  
Mr. Eric Andrews  
Mr. John C. Campbell  
Mr. Terence J. Johnson  
Mrs. Emily E. Morgan  
Ms. Carmencita T. Pile  
Dr. Avania A. Richardson-Miller  
Dr. Diana L. Mitchell, Superintendent

- I. CALL MEETING TO ORDER
- II. PLEDGE OF ALLEGIANCE
- III. ROLL CALL
- IV. WELCOME

WELCOME to a Business Meeting of the Plainfield Board of Education. Members hope you will find the meeting interesting and informative. We thank you for taking the time to attend. Please be advised that this and all meetings of the Board are open to the media and public, consistent with the Open Public Meetings Act (Ch. 231, Laws of 1975), and that the advance notice required therein has been provided to the Courier News and the Star Ledger on Wednesday, September 4, 2019 to be advertised on Saturday, September 7, 2019 and also provided to the Plainfield Public Schools, the District's website, the Plainfield City Clerk, Police Department and Plainfield Public Library for posting.

**V. CONDUCT OF BOARD OF EDUCATION MEETINGS**

The Board of Education takes official action at its Business Meetings. Business meetings are regularly scheduled on the third Tuesday of each month, subject to changes that may occur because of holidays. Prior to the board taking action at its business meetings, committee meetings are scheduled where in-depth discussion occurs.

At the Board of Education's committee meetings, no formal action is taken. The typical monthly schedule of meetings is as follows:

<u>Type of Meeting</u>	<u>*Date</u>	<u>Place</u>	<u>Time</u>
Policy Committee	1 <sup>st</sup> Tues. ea. mo.	PHS Conf.	6:30 p.m.
Personnel/Exec. Sess.	1 <sup>st</sup> Tues. ea. mo.	PHS Conf.	6:30 p.m.
Curric. & Instr.	1 <sup>st</sup> Mon. ea. mo.	Plfd Public Library.	9:00 a.m.
Finance Committee	1 <sup>st</sup> Tues. ea. mo.	PHS Conf.	8:00 p.m.
Bldgs. & Grds. Cmte.	3 <sup>rd</sup> Wed. ea. mo.	Admin. Bldg.	1:30 p.m.
School Community Rel.	1 <sup>st</sup> Tues. ea. mo.	PHS Conf.	8:00 p.m.
Business Meeting	3 <sup>rd</sup> Tues. ea. mo.	PHS Cafeteria	8:00 p.m.

**(ALL COMMITTEE MEETINGS ARE CLOSED TO THE PUBLIC)**

\*Meeting Schedule Subject to Change

At each committee meeting, the Board discusses recommendations of the Superintendent of Schools and other relevant items. Committee approval authorizes resolutions to be placed on the agenda of the next appropriate business meeting and/or possible formal action.

The agendas for all committee and board meetings are available at the Office of the Board of Education, 1200 Myrtle Avenue during business hours.

At the business meetings, privilege of the floor will be provided for thirty minutes for public comment prior to committee reports. A three-minute time limit per person is provided for public comment.

Concerns of the public regarding the schools or departments should be brought to the attention of the appropriate administrator in charge (principal, director, etc.). If concerns remain unresolved, they are to be directed to the Superintendent of Schools. These procedures should be followed prior to concerns being presented to the Board of Education. This procedure allows administrators to resolve concerns at the most appropriate level of decision making.

## VI. REMARKS FROM THE BOARD PRESIDENT

## VII. REMARKS FROM THE SUPERINTENDENT

## VIII. PRIVILEGE OF THE FLOOR

At the business meetings, privilege of the floor will be provided for thirty minutes for public comment prior to committee reports. Members of the public in attendance will have the opportunity to raise concerns during this period of the meeting. Members of the public may speak once for a maximum period of three (3) minutes by the clock; this time is not transferable by one individual to another.

IX. REPORTS FROM COMMITTEE CHAIRPERSONS  
(modifications, additions, deletions, and/or amendments to committee agendas)

## X. REPORT OF THE DELEGATES/LEGISLATIVE

## XI. REPORT OF THE STUDENT LIAISONS

## XII. APPROVAL OF MINUTES OF PREVIOUS MEETING

The Acting Board Secretary presents the following minutes:

July 9, 2019	Special Meeting
August 6, 2019	Work & Study Meeting
August 20, 2019	Business Meeting

As printed for Board adoption.

## XIII. APPROVAL OF COMMITTEE AGENDAS

- Human Resources
- Curriculum & Instruction
- Finance
- Policy

XIV. BOARD RETREAT

The following is recommended for board adoption:

**RESOLUTION**

**BE IT RESOLVED**, that the Board of Education, hereby approves Dr. Barbara Pulliam to serve as the Board's facilitator at the Board of Education Retreat scheduled October 25-26, 2019 at a fee of \$2,750.00. The availability of funds for this item has been verified and will be charged to account 11-000-230000-320A-01-0000 (BOE Prof. Dev.)

## **XV. REPORT OF THE HUMAN RESOURCES COMMITTEE**

It is the policy of this district to provide, through a positive and effective affirmative action program equal opportunities for employment, retention, and advancement of all people.

The equal employment objective for the Board of Education calls for achieving full utilization of minorities and women, and handicapped persons at all levels of management and non-management and by job classification; to prohibit discrimination in employment because of race, color, religion, national origin, sex or age; and to have a work environment free of discrimination.

### **A. Contractual Appointments**

#### **Strategic Plan Link:**

#### **Goal 2: Human Resources**

To improve the recruitment, retention, and development of district staff.

The Superintendent of Schools recommends, and I so move, adoption of the following:

### **RESOLUTION**

**RESOLVED**, that the Plainfield Board of Education approves the employment of the following provisionally subject to the requirements contained in Ch. 116,P.L. 1986 and upon verification of experience.

	<b><u>Name/Certification</u></b>	<b><u>Effective</u></b>	<b><u>Salary Pro-rated</u></b>	<b><u>Assignment</u></b>	<b><u>Replacing</u></b>	<b><u>Position Codes</u></b>
1.	Acosta, Faithlyn Teacher Assistant P/T	09/05/19-06/30/20	\$27,1121.00	Stillman	N. Davila	PEAA-176
2.	Ali, Marilyn Teacher Assistant P/T	09/05/19-06/30/20	\$27,121.00	Maxson	New	PEAA-356
3.	Bergman, Mara Special Education Teacher	09/01/19 - 06/30/20	\$55,010.00	Washington	D. Berger	PEAT-762
4.	Breauxsaus, Courtney Teacher Assistant	09/16/19 - 06/30/20	\$32,105.00	Stillman	New	PEAA-355
5.	Cofield, Hinefia Teacher Assistant	09/23/19 - 06/30/20	\$31,955.00	Washington	C Prasad	PEAA-013
6.	Davis, Donald Teacher Assistant P/T	09/05/19 - 06/30/20	\$27,121.00	Washington	C.Upshur	PEAA-207
7.	DeMarco, Amanda Family & Consumer Science	09/01/19 – 06/30/20	\$58,910.00	PHS	V. Romano	PEAT-920
8.	Diaz-Maruri, Claudia Bilingual Elementary Teacher	09/16/19 - 06/30/20	\$72,460.00	Cedarbrook	Y. Holguin	PEAT-718
9.	Gill, Simone Health & Physical Education Teacher	11/18/19 – 06/30/20	\$66,660.00	Jefferson	R. Wilson	PEAT-045

10.	Jamshidian, Hoda Science Teacher	09/01/19 – 06/30/20	\$73,960.00	Maxson	E. Campbell	PEAT-839
11.	Larranaga, Marta Family & Consumer Science Teacher	09/01/19 – 06/30/20	\$52,210.00	PHS	G. Powell	PEAT-151
12.	McMillan, Sarah Elementary Teacher	09/01/19 – 06/30/20	\$52,210.00	Emerson	New	PEAT-966
13.	Miller, Cierra Special Education Teacher	09/01/19 – 06/30/20	\$56,410.00	Cook	K. Brown	PEAT-757
14.	Panetta, Lauren Elementary Teacher	09/01/19 – 06/30/20	\$58,910.00	Evergreen	M. Elkabani	PEAT-011
15.	Porter, Lolita Locker Room Asst. P/T	09/19/19 - 06/30/20	\$27,121.00	PHS	C.Brown	PEAA-073
16.	Ramos, Luis Bilingual Math Teacher	09/01/19 – 06/30/20	\$86,535.000	PHS	M. Rodriguez	PEAT-882
17.	Romano, Christine English Teacher	09/23/19 – 06/30/20	\$52,210.00	PHS	M. Lotter	PEAT-548
18.	Ruffner, Kirby ESL Teacher	09/01/19 - 06/30/20	\$60,410.00	Hubbard	A. Adewumi	PEAT-872
19.	Sanchez, Angelita Secretary IV – 10 Month	10/02/19 - 06/30/20	\$47,990.00	Hubbard	C.Parker	PEAS-064
20.	Santos, Daniela Bilingual Elementary Teacher	09/01/19 – 06/30/20	\$56,910.00	Jefferson	Y. Sierra	PEAT-211
21.	Smith, Brittni Art Teacher	09/01/19 – 06/30/20	\$52,210.00	Jefferson	J. Banks	PEAT-200
22.	Stanton, Danielle Physical Education & Health Teacher	09/16/19 – 06/30/20	\$58,910.00	PHS	J. Johnson	PEAT-768
23.	Thomas, Chevan Teacher Assistant	09/05/19 - 06/30/20	\$27,121.00	Washington	E. Osborn	PEAA-066
24.	Wiseman, Kimberly Art Teacher	09/23/19 - 06/30/20	\$57,210.00	PAAAS	P. Vinegra	PEAT-693

**(A roll-call and an affirmative vote of 5 board members are required for passage.)**

**B. Substitute Appointments**

The Superintendent of Schools recommends, and I so move, adoption of the following:

**RESOLUTION**

**RESOLVED**, that the Plainfield Board of Education approves the following substitute/hourly employees as needed with terms as stated, provisionally, subject to requirements contained in C.116, P.L. 1986:

**Substitute Secretary**

	<u>Name</u>	<u>Position</u>	<u>Date</u>	<u>Rate</u>	<u>Funding Code</u>
1.	Rios Saunders, Dorinda	Substitute Secretary	09/01/19-06/30/20	\$14.00 per hr.	DISTSUBSEC
2.	Sims-Spears, Claudette	Substitute Secretary	09/01/19-06/30/20	\$14.00 per hr.	DISTSUBSEC
3.	Tamhaney, Rucha	Substitute Secretary	09/01/19-06/30/20	\$14.00 per hr.	DISTSUBSEC

***FY 20 Budgeted Amount \$100,000.00***

**Substitute Teacher**

	<u>Name</u>	<u>Position</u>	<u>Date</u>	<u>Rate</u>	<u>Funding Code</u>
	Augustin, Akil	Substitute Teacher	09/01/19-06/30/20	\$110.00 per day	ELEMSUBTEA
	Cooper, Brittany	Substitute Teacher	09/01/19-06/30/20	\$110.00 per day	ELEMSUBTEA
	Diaz, Anelis	Substitute Teacher	09/01/19-06/30/20	\$125.00 per day	ELEMSUBTEA
	Dominguez, Diogenes	Substitute Teacher	09/01/19-06/30/20	\$125.00 per day	ELEMSUBTEA
	Fuganala, Rida	Substitute Teacher	09/01/19-06/30/20	\$125.00 per day	ELEMSUBTEA
	Platon, Virginia	Substitute Teacher	09/01/19-06/30/20	\$125.00 per day	ELEMSUBTEA

***\$110.00 per day - Substitute Cert. \$125.00 per day - Passed Teaching Praxis + Substitute Cert. or Teacher Cert.***

***FY 20 Budgeted Amount \$1,155,000.00***

**Substitute Nurse**

<u>Name</u>	<u>Position</u>	<u>Date</u>	<u>Rate</u>	<u>Funding Code</u>
Bass, Cathy	Substitute Nurse	09/01/19 -06/30/20	\$250.00 per day	ELEMSUBTEA

***FY 20 Budgeted Amount Included in with Substitute Teachers***

**Home Instruction Teacher**

	<u>Name</u>	<u>Position</u>	<u>Date</u>	<u>Rate</u>	<u>Funding Code</u>
	Chica, Gorqui	Home Instruction Teacher	09/01/19-06/30/20	\$28.00 per hr.	32HOMSAL
	Escurra, Cesar	Home Instruction Teacher	09/01/19-06/30/20	\$28.00 per hr.	32HOMSAL

***FY 20 Budgeted Amount \$101,487.00***

**Hourly Bus Driver**

	<u>Name</u>	<u>Position-</u>	<u>Date</u>	<u>Rate</u>	<u>Funding Code</u>
1.	Brako, Sarah	Hourly Bus Driver	09/01/19-06/30/20	\$21.63 per hr.	30OPERHOUL
2.	Perez, Jennifer	Hourly Bus Driver	09/01/19-06/30/20	\$21.63 per hr.	30OPERHOUL

***FY 20 Budgeted Amount \$835,000.00***

### Hourly Bus Assistant

	<u>Name</u>	<u>Position</u>	<u>Date</u>	<u>Rate</u>	<u>Funding Code</u>
1.	Cisson, Sheila	Hourly Bus Assistant	09/23/19-06/30/20	\$10.50 per hr.	30OPERHOUL
2.	Schiadarexis, Thomas	Hourly Bus Assistant	09/01/19-06/30/20	\$10.50 per hr.	30OPERHOUL

***FY 20-Budgeted Amount 185,000.00***

### RTI Teacher – Part Time

	<u>Name</u>	<u>Position</u>	<u>Date</u>	<u>Rate</u>	<u>Funding Code</u>
1.					
2.	Deane, Margery	RTI Teacher-Replacement	09/01/19-06/30/20	\$261.05 per day	TIPARTTIMERTI
3.	Hewson, Ellen	RTI Teacher - Additional	09/01/19-06/30/20	\$261.05 per day	TIPARTTIMERTI

***FY 20 Budgeted Amount \$457,750.00***

### Long Term Substitute

	<u>Name</u>	<u>Position-</u>	<u>Date</u>	<u>Rate</u>	<u>Funding Code</u>
1.	Diaz, Anelis	Long Term Sub Teacher	09/01/19-06/30/20	\$261.05 per day	ELEMSUBTEA
2.	Godinez, Arianna	Long Term Sub Teacher	09/01/19-06/30/20	\$261.05 per day	ELEMSUBTEA
3.	Hurtado-Cortes, Camilo	Athletic Trainer – Leave Replacement	09/18/19-11/15/19	\$261.05 per day	ELEMSUBTEA
4.	Kerr, June	Long Term Sub Teacher	09/01/19-06/30/20	\$261.05 per day	ELEMSUBTEA
5.	Stansbury, Jan	Long Term Sub Teacher	09/01/19-06/30/20	\$261.05 per day	ELEMSUBTEA

**(A roll-call and an affirmative vote of 5 board members are required for passage.)**


**C. Administrative Appointments**

**Strategic Plan Link:**

**Goal 2: Human Resources**

To improve the recruitment, retention, and development of district staff.

The Superintendent of Schools recommends, and I so move, adoption of the following:

**RESOLUTION**

**WHEREAS**, the Plainfield Board of Education recognizes that a highly qualified, competent, skilled, and dedicated workforce is essential to the success of the District and the students.

1. **RESOLVED**, that the Plainfield Board of Education approves the appointment of Deitria Smith Snead as Acting Principal, Cedarbrook School effective 08/28/19 – 09/30/19 at a monthly stipend of \$700.00.
2. **RESOLVED**, that the Plainfield Board of Education approves the appointment of Zelda Spence as Acting Vice Principal, Cedarbrook School effective 08/28/19 – 09/30/19 at a monthly stipend of \$600.00.

**(A roll-call and an affirmative vote of 5 board members are required for passage.)**

**D. Information Technology – Audio Visual Specialist – Consultant**

**Strategic Plan Link**

**Goal 1: Learning Outcomes:**

To improve the learning and academic performance of all students in all PPS

**Goal 2: Human Resources:**

To improve the recruitment, retention and development of District staff

The Superintendent of Schools recommends, and I so move, adoption of the following:

**RESOLUTION**

**WHEREAS**, The Plainfield Board of Education has identified a need for a consultant in the Information Technology Department;

**RESOLVED**, that the Plainfield Board of Education approves payment to Studio 89 Limited Liability Company to assist with photography/video recording, oversee video editing, and graphic design for the Information Technology Department beginning July 1, 2019 to June 30, 2020.

**RESOLVED**, that the Plainfield Board of Education approves payment to Studio 89 Limited Liability Company in the amount of \$40.00 per hour not to exceed \$25,000 beginning July 1, 2019 to June 30, 2020. The availability of funds for this item has been verified and will be charged to account 11-000-252000-340A-08-0000.

**(A roll-call and an affirmative vote of 5 board members are required for passage.)**

**E. Resignations**

The Superintendent of Schools recommends, and I so move, adoption of the following:

**RESOLUTION**

**RESOLVED**, that the Plainfield Board of Education accepts the following resignation:

	<b><u>Name</u></b>	<b><u>Position/Location</u></b>	<b><u>Yrs.</u></b>	<b><u>Reason</u></b>	<b><u>Effective</u></b>
1.	Galvez, Belkys	Bilingual Elementary Teacher/Washington	8	Personal	10/25/19
2.	Goffe, Shakira	Teacher Assistant P/T/Clinton	1	Personal	08/31/19
3.	Koppel, Lauren	Special Education Teacher/Maxson	1	Personal	10/22/19
4.	Naragam, Chandi	Teacher Assistant P/T/Cedarbrook	1	Personal	08/31/19
5.	Pace, Mariella	Special Education Teacher/Cook	5	Personal	11/11/19
6.	Wilson, Rasuol	Physical Education & Health Teacher/Jefferson	6	Personal	08/31/19

**F. Retirements**

The Superintendent of Schools recommends and I so move, adoption of the following:

**RESOLUTION**

**RESOLVED**, that the Plainfield Board of Education accepts the retirement of the following staff member and acknowledges their many years of total dedicated service and extends sincere thanks to them on behalf of the Board, administrators, staff, students and citizens of Plainfield:

	<b><u>Name</u></b>	<b><u>Position/Location</u></b>	<b><u>Yrs. In District</u></b>	<b><u>Effective</u></b>
1.	Adams, Vanessa	Social Studies Teacher/PAAAS	16	07/01/19
2.	Lotter, Mary	English Teacher/PHS	20	10/01/19
3.	McGregor, Donna	Elementary Teacher/Cedarbrook	27	11/01/19
4.	Mendola, Patricia	Elementary Teacher/Washington	23	12/01/19
5.	Turner, Barbara	Special Education Teacher/Washington	26	10/01/19

**G. Leaves of Absence**

The Superintendent of Schools recommends, and I so move, adoption of the following:

**RESOLUTION**

**RESOLVED**, that the Plainfield Board of Education approves the following leaves of absence:

	<b><u>Name</u></b>	<b><u>Position/Location</u></b>	<b><u>Dates/Reason</u></b>
1.	Abano, Teri	Elementary Teacher/Cook	09/01/19-10/31/19 Medical Leave
2.	Jackson, Bernetha	Secretary V/PHS	07/23/19-09/02/19 Medical Leave
3.	Pagel, Veronica	Athletic Trainer/PHS	05/06/19 – 10/31/19 Medical/FMLA Leave
4.	Penn, Dorthia	Lunch Room Assistant/Cedarbrook	09/12/19 – 10/07/19 Medical Leave
5.	Polanco, Mariel	Elementary Teacher/Emerson	09/01/19-10/11/19 Medical Leave
6.	Newsome, Shawna	Teacher Assistant/PAAAS	09/03/19 – 10/23/19 Medical/Personal Leave
7.	Taylor, Loretta	Elementary Teacher/Jefferson	09/01/19-10/25/19 Medical Leave
8.	Safer, Aphrodite	Special Education Teacher/Maxson	09/06/19-05/26/20 Medical/FMLA/Personal
9.	Sanchez, Carlos	Carpenter/District Facilities and Grounds	07/30/19-09/30/19 Medical Leave
10.	Smith, Tammy	School Nurse/Jefferson	09/23/19-11/25/19 Medical Leave
11.	Turner, Barbara	Special Education Teacher/Washington	09/01/19-09/30/19 Medical/FMLA Leave
12.	Ziegler, Rebekah	Elementary Teacher/Cedarbrook	09/09/19-10/15/19 Medical/FMLA Leave

\*denotes extension/update to existing leave

## **H. Transfers/Reassignments**

### **Strategic Plan Link:**

### **Goal 3: Business Practices**

To improve the overall efficiency and effectiveness of district and school operations.

The Superintendent of Schools recommends, and I so move, adoption of the following:

### **RESOLUTION**

**RESOLVED**, that the Plainfield Board of Education approves the following transfers/reassignments of staff for the 2019 – 2020 school year. Employees have been notified in writing pursuant to District procedures and contractual guidelines:

	<b><u>Name</u></b>	<b><u>From</u></b>	<b><u>To</u></b>	<b><u>Effective</u></b>
1.	Almanzar, Freddy	Security Officer PHS	Security Officer Barlow	09/18/19
2.	Caratozolo, Nicole D.	Teacher Assistant Barlow	Teacher Assistant Maxson	09/01/19
3.	Crawford, Angel	Teacher Assistant Cedarbrook	Teacher Assistant Hubbard	09/18/19
4.	Dashiell, Tricia	Custodian Fireman PHS	Custodian Fireman Emerson	09/04/19
5.	Godley, Pamela	Security Officer Maxson	Security Officer Cedarbrook	09/18/19
6.	Hill, Stevie	Security Officer Hubbard	Security Officer Clinton	09/18/19
7.	Jackson, Bernetha	Secretary V PHS	Secretary V Cedarbrook	09/02/19
8.	Koon, Gordon	Security Officer Cedarbrook	Security Officer PHS	09/18/19
9.	Landesburg, Shelia	Teacher Assistant 1 to 1 PAAAS	Teacher Assistant 1 to 1 Clinton	09/01/19
10.	Mayers, Lamont	Assistant Custodian Jefferson	Assistant Custodian Evergreen	09/09/19
11.	McCullough, Darcel	Teacher Assistant Cedarbrook	Teacher Assistant Emerson	09/01/19
12.	Mike, Hisa	Elementary Teacher Barlow	LDTC Special Services	09/1/19-12/31/19 Temporary Reassignment
13.	Miller, Kimberly	ESL Teacher Hubbard	ESL Teacher Cedarbrook	09/01/19
14.	Narvaez, Nicole	Head Custodian Jefferson	Head Custodian Barlow	09/18/19
15.	Noble, Brenda	Social Studies Teacher PHS	Title 1 SIA Literacy Coach/PHS	09/18/19
16.	Ofunwa, Josephine	Teacher Assistant PAAAS	Teacher Assistant Hubbard	09/01/19
17.	Ottley, Kirk	Assistant Custodian Evergreen	Assistant Custodian Jefferson	09/09/19
18.	Reyes, Norma	Teacher Assistant 1 to 1 Emerson	Teacher Assistant 1 to 1 Clinton	09/01/19

19.	Robinson, Chante	Security Officer Barlow	Security Officer Maxson	09/01/19
20.	Rydz, Katherine	RTI Teacher Coach Cedarbrook	RTI Reading Specialist Educational Svc.	09/01/19
21.	Sawhney, Stephanie	RTI Teacher Coach Cedarbrook	RTI Reading Specialist Educational Svc.	09/01/19
22.	Smith, Eleanor	RTI Teacher Coach Evergreen	RTI Literacy Coach Educational Svc.	09/01/19
23.	Sullivan, Ashley	Teacher Assistant Cedarbrook	Teacher Assistant Maxson	09/01/19
24.	Thomas, Gregory	Teacher Assistant 1 to 1 Clinton	Teacher Assistant 1 to 1 Hubbard	09/01/19

**(A roll-call and an affirmative vote of 5 board members are required for passage.)**

**I. Salary Adjustments**

**Strategic Plan Link:**

**Goal 3: Business Practices**

To improve the overall efficiency and effectiveness of district and school operations.

The Superintendent of Schools recommends, and I so move, adoption of the following:

**RESOLUTION**

**RESOLVED**, that the Plainfield Board of Education approves the following salary adjustment for staff for the 2019 – 2020 school year. Employees have been notified pursuant to District procedures and contractual guidelines:

	<b><u>Name</u></b>	<b><u>From</u></b>	<b><u>To</u></b>	<b><u>Reason</u></b>	<b><u>Effective</u></b>
1.	Cox, Crystal	Teacher Assistant PT 5 hrs. Step 4 \$27,121.00	Teacher Assistant 6 hrs. Step 4 \$31,955.00	Full-Time	09/01/19
2.	Davila, Nani	Teacher Assistant PT 5 hrs. Step 4 \$27,121.00	Teacher Assistant 6 hrs. Step 4 \$31,955.00	Full-Time	09/01/19
3.	Penafiel, Guisella	Teacher Assistant PT 5 hrs. Step 4 \$27,121.00	Teacher Assistant 6 hrs. Step 4 \$31,955.00	Full-Time	09/09/19
4.	Repollet, Diana	Secretary Level VI Step 9 Education Services \$67,671.00 + \$150.00	Assessment Data Collection & School Improvement Technician Level C Step 10 \$74,995.00 + \$150.00	Promotion	09/18/19
5.	Upshur, Charles	Teacher Assistant P/T 5 hrs. Step 4 \$27,121.00	Teacher Assistant 6 hrs. Step 4 \$31,955.00	Full-Time	09/01/19
6.	Walker, Devin	Teacher Assistant 6 hrs. Step 4 \$31,265.00	Elementary Teacher BA Step 1 \$52,210.00	Promotion	09/01/19
7.	Wilson, Yasmeen	ROTC Instructor BA Step 14 \$82,985.00	ROTC Instructor BA Step 15 \$86,535.00	Experience	09/01/19

**Compensation for Additional Assignments**

**J. Athletics - 2019-2020**

**Strategic Plan Link:**

**Goal 2: Human Resources**

To improve the recruitment, retention and development of district staff.

The Superintendent of Schools recommends and I so move adoption of the following:

**RESOLUTION**

The individuals listed have been verified by the Superintendent of Schools as qualified pursuant to the NJ Administrative Code, Statute 6A:9-1.1, which “sets forth the rules governing preparation, licensure, and professional development of those educators required by their positions to be certified.” The Superintendent, in this item has used her authority.

	<b><u>Name</u></b>	<b><u>Activity</u></b>	<b><u>Stipend</u></b>	<b><u>Funding Code</u></b>
1.	Counts, Anwar	Football Sub Varsity Assistant Coach – Fall	\$3,447.00	27ATHLETICS
2.	Rennie, Mark	Football Sub Varsity Assistant Coach – Fall	\$3,447.00	27ATHLETICS
3.	Liriano, Pedro	Assistant Band Director – Fall	\$2,411.00	27ATHLETICS
4.	Clark, Faye	Site Manager	\$55 per game/ \$75 per game (Varsity Football)	27ATHLETICS
5.	Coston, Keith	Site Manager	\$55 per game/ \$75 per game (Varsity Football)	27ATHLETICS
6.	Evans-Brown, Ceciile	Site Manager	\$55 per game/ \$75 per game (Varsity Football)	27ATHLETICS
7.	Darling, Brian	Site Manager	\$55 per game/ \$75 per game (Varsity Football)	27ATHLETICS
8.	Graham, Anthony	Site Manager	\$55 per game/ \$75 per game (Varsity Football)/	27ATHLETICS
9.	Hale, Devyn	Site Manager	\$55 per game/ \$75 per game (Varsity Football)	27ATHLETICS
10.	Hall, Sheron	Site Manager	\$55 per game/ \$75 per game (Varsity Football)	27ATHLETICS
11.	Harvey, Wendy	Site Manager	\$55 per game/ \$75 per game (Varsity Football)	27ATHLETICS
12.	Jones, Clinton	Site Manager	\$55 per game/ \$75 per game (Varsity Football)	27ATHLETICS
13.	King, Theresa	Site Manager	\$55 per game/ \$75 per game (Varsity Football)	27ATHLETICS
14.	McCoy, Dedria	Site Manager	\$55 per game/ \$75 per game (Varsity Football)	27ATHLETICS
15.	Sanders, Kerry	Site Manager	\$55 per game/ \$75 per game (Varsity Football)	27ATHLETICS
16.	Way, Anaya	Site Manager	\$55 per game/ \$75 per game (Varsity Football)	27ATHLETICS
17.	Wright, Ruth	Site Manager	\$55 per game/ \$75 per game (Varsity Football)	27ATHLETICS


18.	Clark, Faye	Ticket Taker/Seller	\$60/\$70 per game (Add 'l \$15 for Thanks Giving Game)	27ATHLETICS
19.	Coston, Keith	Ticket Taker/Seller	\$60/\$70 per game (Add 'l \$15 for Thanks Giving Game)	27ATHLETICS
20.	Darling, Brian	Ticket Taker/Seller	\$60/\$70 per game (Add 'l \$15 for Thanks Giving Game)	27ATHLETICS
21.	Evans-Brown, Cecile	Ticket Taker/Seller	\$60/\$70 per game (Add 'l \$15 for Thanks Giving Game)	27ATHLETICS
22.	Graham, Anthony	Ticket Taker/Seller	\$60/\$70 per game (Add 'l \$15 for Thanks Giving Game)	27ATHLETICS
23.	Hale, Devyn	Ticket Taker/Seller	\$60/\$70 per game (Add 'l \$15 for Thanks Giving Game)	27ATHLETICS
24.	Hall, Sheron	Ticket Taker/Seller	\$60/\$70 per game (Add 'l \$15 for Thanks Giving Game)	27ATHLETICS
25.	Harvey, Wendy	Ticket Taker/Seller	\$60/\$70 per game (Add 'l \$15 for Thanks Giving Game)	27ATHLETICS
26.	Jones, Clinton	Ticket Taker/Seller	\$60/\$70 per game (Add 'l \$15 for Thanks Giving Game)	27ATHLETICS
27.	King, Theresa	Ticket Taker/Seller	\$60/\$70 per game (Add 'l \$15 for Thanks Giving Game)	27ATHLETICS
28.	McCoy, Dedria	Ticket Taker/Seller	\$60/\$70 per game (Add 'l \$15 for Thanks Giving Game)	27ATHLETICS
29.	Sanders, Kerry	Ticket Taker/Seller	\$60/\$70 per game (Add 'l \$15 for Thanks Giving Game)	27ATHLETICS
30.	Way, Anaya	Ticket Taker/Seller	\$60/\$70 per game (Add 'l \$15 for Thanks Giving Game)	27ATHLETICS
31.	Wright, Ruth	Ticket Taker/Seller	\$60/\$70 per game (Add 'l \$15 for Thanks Giving Game)	27ATHLETICS
32.	Bailey-Robinson, Karen	Nurse Athletic Physicals	\$28.00 per hr./\$1,456.00	27ATHLETICS
33.	Boayke, Francisca	Nurse Athletic Physicals	\$28.00 per hr./\$1,456.00	27ATHLETICS
34.	Burhani, Ibadah	Nurse Athletic Physicals	\$28.00 per hr./\$1,456.00	27ATHLETICS
35.	DaSilva, Ester	Nurse Athletic Physicals	\$28.00 per hr./\$1,456.00	27ATHLETICS
36.	Estefa, Lory	Nurse Athletic Physicals	\$28.00 per hr./\$1,456.00	27ATHLETICS
37.	Hammond, Sharon	Nurse Athletic Physicals	\$28.00 per hr./\$1,456.00	27ATHLETICS
38.	Hunter, Charmanine	Nurse Athletic Physicals	\$28.00 per hr./\$1,456.00	27ATHLETICS
39.	Jack, Shellon	Nurse Athletic Physicals	\$28.00 per hr./\$1,456.00	27ATHLETICS
40.	Jackson-McGriff, Monique	Nurse Athletic Physicals	\$28.00 per hr./\$1,456.00	27ATHLETICS
41.	Johnstone, Glen	Nurse Athletic Physicals	\$28.00 per hr./\$1,456.00	27ATHLETICS
42.	Smith, Tammy	Nurse Athletic Physicals	\$28.00 per hr./\$1,456.00	27ATHLETICS
43.	Torres, Dayra	Nurse Athletic Physicals	\$28.00 per hr./\$1,456.00	27ATHLETICS
44.	Williams, Nijja	Nurse Athletic Physicals	\$28.00 per hr./\$1,456.00	27ATHLETICS
45.	Williamson, Aisha	Nurse Athletic Physicals	\$28.00 per hr./\$1,456.00	27ATHLETICS

**K. District – All City Music and Arts Festival**

**Strategic Plan Link**

**Goal 1: Learning Outcomes:**

To improve the learning and academic performance of all students in all PPS

The Superintendent of Schools recommends, and I so move, adoption of the following:

**RESOLUTION**

**RESOLVED**, that the Plainfield Board of Education approves compensation for the listed staff member who participated in the All City Music and Arts Festival” at a rate of \$28.00 per hour. The availability of this funds for this item has been verified and will be charged to account 15-130-100018- 101C-25-0000 (PHS Teacher Stipend).

<u>Name</u>	<u>Position</u>	<u>Rate of Pay/Maximum Amount</u>
Brehm, Peter	Music Teacher	\$28.00 per hr./\$1,512.00

**L. District School Counselors-Summer 2019**

**Strategic Plan Link**

**Goal 1: Learning Outcomes:**

To improve the learning and academic performance of all students in all PPS

The Superintendent of Schools recommends and I so move, adoption of the following:

**RESOLUTION**

**RESOLVED**, that the Plainfield Board of Education approves the listed ten-month secondary guidance counselor for (10) work days 8:00 a.m. – 3:00 p.m. to be paid a stipend at her daily rate effective July 1, 2019 – August 31, 2019. The school counselor will be closing out the 2018 -2019 school year and preparing for the incoming 2019 – 2020 school year. The funding is from each individual school’s account.

<u>Name</u>	<u>Location</u>	<u>Rate of Pay/Maximum Amount</u>
Beck, Nicole	Plainfield High School	\$404.80 per day/\$4,048.00

**M. Mathematics K-5 Curriculum Writing – (C&I Agenda – August 2019)**  
**Strategic Plan Link**

**Strategic Plan Link**

**Goal 1: Learning Outcomes:**

To improve the learning and academic performance of all students in all PPS

The Superintendent of Schools recommends and I so move, adoption of the following:

**RESOLUTION**

Plainfield Public Schools proposes the development of a comprehensive Science curriculum using Rubicon Atlas Management System. The use of qualified district personnel will be utilized to revise Science Curriculums to the NJSLs for each grade level and to include cross-curricular materials, STEAM and technology integration.

**RESOLVED**, that the Plainfield Board of Educator approves the K-8 Curriculum Writing effective September 18, 2019 – November 30, 2019. The total cost not to exceed \$20,160.00. The availability of funds for this item has been verified, and will be charged to account 11-000-221000-104B-26-0000 (Curriculum Stipends).

.	<b><u>Name</u></b>	<b><u>Position</u></b>	<b><u>Rate of Pay/ Maximum Amount</u></b>
1.	Acero, Maria	Bil Bicultural Elementary/Clinnton	\$28.00 per hr./\$840.00
2.	Akbar, Bobby	RTI Teacher/ Coach/Cedarbrook	\$28.00 per hr./\$840.00
3.	Atkins, Valerie	RTI Teacher/ Coach/Cook	\$28.00 per hr./\$840.00
4.	Barracato, Antionette	RTI Teacher/Coach/Barlow	\$28.00 per hr./\$840.00
5.	Biondi, Lisa	Bil Bicultural Elementary Teacher/Washington	\$28.00 per hr./\$840.00
6.	Bordieri, Jennifer	RTI Teacher / Coach/Jefferson	\$28.00 per hr./\$840.00
7.	Cox, Jacqueline	RTI Teacher /Coach/Clinnton	\$28.00 per hr./\$840.00
8.	Dillion, Dennise	Bil Bicultural Elementary/Jefferson	\$28.00 per hr./\$840.00
9.	Fort, Tenesha	RTI Teacher / Coach/Jefferson	\$28.00 per hr./\$840.00
10.	Foxton, Grenet	Bil Bicultural Elementary Teacher/Stillman	\$28.00 per hr./\$840.00
11.	Gil, Melissa	Bil Bicultural Elementary Teacher/Washington	\$28.00 per hr./\$840.00
12.	Hernanadez, Nella	Bil Bicultural Elementary Teacher/Washington	\$28.00 per hr./\$840.00
13.	Jerome, Kristina	Elementary Teacher/Cliinton	\$28.00 per hr./\$840.00
14.	Johnson, Ashley	Elementary Teacher/Emerson	\$28.00 per hr./\$840.00
15.	Knight, Kenyatta	Elementary Teacher/Evergreen	\$28.00 per hr./\$840.00
16.	Logan, Melissa	Bil Bicultural Elementary/Jefferson	\$28.00 per hr./\$840.00
17.	Mavety, Philip	Special Education Teacher/Cliinton	\$28.00 per hr./\$840.00
18.	Roberts, Maudeline	Elementary Teacher/Jefferson	\$28.00 per hr./\$840.00
19.	Smallwood, Susan	Elementary Teacher/Cedarbrook	\$28.00 per hr./\$840.00
20.	Valerani, Courtney	Special Education Teacher/Barlow	\$28.00 per hr./\$840.00
21.	Washington, Daniele	Elementary Teacher/Emerson	\$28.00 per hr./\$840.00
		<b>Total Amount</b>	<b>\$17,640.00</b>

**N. Emerson and Jefferson Schools - Family Friendly Centers After School Program**

**Strategic Plan Link**

**Goal 1: Learning Outcomes:**

To improve the learning and academic performance of all students in all Plainfield Public Schools.

The Superintendent of Schools recommends and I so move, adoption of the following:

**RESOLUTION**

The Center will increase students' academic achievement by offering high-quality supplemental services in core academic areas and enrichment activities for approximately 30 students enrolled in the Family Friendly Center at Emerson, and Jefferson Elementary Schools. The Family Friendly Center is defined as an afterschool program that offers academic remediation and enrichment activities in the areas of arts, culture, youth development, physical activity and parental involvement.

**RESOLVED**, that the Plainfield Board of Education approves staff named below to operate the following Emerson and Jefferson Elementary Schools - Family Friendly Centers for students in grades K-5 from September 2019 through June 2020, Monday through Friday from 2:45 pm – 6:00 pm and occasional Saturdays. Teachers will be compensated at a rate of \$28.00 per hour, Teacher Assistants will be compensated at a rate of \$10.50 per hour, and the Site Coordinators will be compensated at a rate of \$28.00 per hour, not to exceed the indicated amounts below. The availability of funds for this item has been verified and will be charged to accounts 20-449-100000-101S-16-0000 (FF Emerson Teacher Stipends) and 20-449-200000-104A-16-0000 (FFC Emerson Prog Coord). 20-448-100000-100S-18-0000 (FF Jefferson Stipends) and 20-448-218000-104A-18-0000 (FFC Jefferson Program Coord).

	<b><u>Name</u></b>	<b><u>Position</u></b>	<b><u>Rate of Pay/Maximum Amount</u></b>
1.	Pereira, Maria	Rec Coordinator	\$28.00 per hr./\$4000.00
2.	Ramos, Claudia	Rec Coordinator	\$28.00 per hr./\$4000.00
3.	Kearney, Samara	Site Coordinator	\$28.00 per hr./\$11,300.00
4.	Rios, Piedad	Site Coordinator	\$28.00 per hr./\$11,300.00
5.	Bayard, Audrey	Elementary Teacher	\$28.00 per hr./\$4,000.00
6.	Bey, Asha	Elementary Teacher	\$28.00 per hr./\$4,000.00
7.	Davis, Laura	Elementary Teacher	\$28.00 per hr./\$4,000.00
8.	Fort, Tanisha	Elementary Teacher	\$28.00 per hr./\$4,000.00
9.	Jenious Flood, Tina	Elementary Teacher	\$28.00 per hr./\$4,000.00
10.	Kris, Jerome	Elementary Teacher	\$28.00 per hr./\$4,000.00
11.	Lewis, Patty	Elementary Teacher	\$28.00 per hr./\$4,000.00
12.	Logan, Melissa	Elementary Teacher	\$28.00 per hr./\$4,000.00
13.	Pereira, Maria	Elementary Teacher	\$28.00 per hr./\$4,000.00
14.	Santiago, Roxanne	Elementary Teacher	\$28.00 per hr./\$4,000.00
15.	Toomer-Lovett, Bridgette	Elementary Teacher	\$28.00 per hr./\$4,000.00
16.	Barnes, LaRoya	Elem Teacher/Substitute	\$28.00 per hr./\$4,000.00
17.	Corriero, Joyce	Elem Teacher/Substitute	\$28.00 per hr./\$4,000.00
18.	Cortes, Janet	Elem Teacher/Substitute	\$28.00 per hr./\$4,000.00
19.	Douglas, Mary	Elem Teacher/Substitute	\$28.00 per hr./\$4,000.00
20.	Ebata, Yurika	Elem Teacher/Substitute	\$28.00 per hr./\$4,000.00
21.	Greenwood, Shauna	Elem Teacher/Substitute	\$28.00 per hr./\$4,000.00
22.	Guthrie, Amanda	Elem Teacher/Substitute	\$28.00 per hr./\$4,000.00

23.	Harris, Fred	Elem Teacher/Substitute	\$28.00 per hr./\$4,000.00
24.	Harris, Sarah	Elem Teacher/Substitute	\$28.00 per hr./\$4,000.00
25.	Hernandez, Lissette	Elem Teacher/Substitute	\$28.00 per hr./\$4,000.00
26.	Hutcheson, April*	Elem Teacher/Substitute	\$28.00 per hr./\$4,000.00
27.	Lacks, Jeanette	Elem Teacher/Substitute	\$28.00 per hr./\$4,000.00
28.	Lewis, Delicia	Elem Teacher/Substitute	\$28.00 per hr./\$4,000.00
29.	Petroni, Angela	Elem Teacher/Substitute	\$28.00 per hr./\$4,000.00
30.	Rivera Johnson, Ashley	Elem Teacher/Substitute	\$28.00 per hr./\$4,000.00
31.	Royster, Mariolbi	Elem Teacher/Substitute	\$28.00 per hr./\$4,000.00
32.	Rubio, Alina	Elem Teacher/Substitute	\$28.00 per hr./\$4,000.00
33.	Sheppard, Terri	Elem Teacher/Substitute	\$28.00 per hr./\$4,000.00
34.	States, Ariana	Elem Teacher/Substitute	\$28.00 per hr./\$4,000.00
35.	Taitt, Elaine	Elem Teacher/Substitute	\$28.00 per hr./\$4,000.00
36.	Tortorici-Dunham, Nancy	Elem Teacher/Substitute	\$28.00 per hr./\$4,000.00
37.	Washington, Daniel	Elem Teacher/Substitute	\$28.00 per hr./\$4,000.00
38.	Holmes, Stephen	Elem Teacher Assistant	\$10.50 per hr./\$2,000.00
39.	Hutcheson, April	Elem Teacher Assistant	\$10.50 per hr./\$2,000.00
40.	Newton, Cathy	Elem Teacher Assistant	\$10.50 per hr./\$2,000.00
41.	Valez, Amy	Elem Teacher Assistant	\$10.50 per hr./\$2,000.00
42.	Douglas, Mary	Elem TA/Substitute	\$10.50 per hr./\$2,000.00
43.	Patil, Sunita	Elem TA/Substitute	\$10.50 per hr./\$2,000.00
44.	Regalado, Margoth	Elem TA/Substitute	\$10.50 per hr./\$2,000.00
45.	Ventura, Estefany	Elem TA/Substitute	\$10.50 per hr./\$2,000.00
<b>Total Amount</b>			<b>\$60,0000</b>

***Substitutes are included in the total amount.***

***\*Staff member also work as a Substitute Teacher as needed for PM Program.***

O. **Grants Administration -Schools Based Leadership Teams- Summer Planning (C&I Agenda – April 16, 2019) (Revision for Additional Staff and Funding Adjustment)**

**Strategic Plan Link**

**Goal 2: Learning Outcomes:**

To improve the recruitment, retention and development of District Staff

**Goal 3: Business Practices**

To improve the overall efficiency and effectiveness of district and school operations.

The Superintendent of Schools recommends adoption of the following resolution:

**RESOLUTION**

**RESOLVED**, that the Plainfield Board of Education approves School-based leadership team to participate in strategic planning July – August 30, 2019 - total cost not exceed \$71,280. The availability of funds for this item will be charges to account Title I SIA- 20-236-100000-100S-39-0000 and Title II 20-270-200000-100S-39-0000.

<b><u>Name</u></b>		<b><u>Position</u></b>	<b><u>Rate of Pay/Maximum Amount</u></b>
1.	Gaffney, Jeanette Jordan	Teacher/Jefferson School	\$36.00/hr. \$720.00
2.	Guardado, Shipporah	Teacher/Jefferson School	\$36.00/hr. \$720.00
			<b>Total Amount \$1,440.00</b>

***Additional staff members added subsequently by building principals and funding increase from initial budget.***

**P. Grants Administration –Title I Data Analysis Professional Development – SY2019-2020**  
**(C&I Agenda - April 16, 2019) (Revision for Additional Staff and Funding Adjustment)**

**Strategic Plan Link**

**Goal 2: Human Resources:**

To improve the recruitment, retention, and development of District Staff

**Goal 3: Business Practices**

To improve the overall efficiency and effectiveness of district and school operations.

The Superintendent of Schools recommends and I so move, adoption of the following:

**RESOLUTION**

**RESOLVED**, that the Plainfield Board of Education approves the stipends the Data Analysis professional development, facilitated by District Consultants and Specialist, September – June 2020 total cost not to exceed \$ 107,160.00. The availability of funds for this item has been verified, and will be charged to 20-230-200000-100T-39-0000.

	<b><u>Name</u></b>	<b><u>Position</u></b>	<b><u>Rate of Pay/Maximum Amount</u></b>
1.	Brooks, Michelle	Teacher/Data Consultant/Clinton	\$28.00 per hr./\$3,220.00
2.	Lopez, Neryluz	Teacher/Data Consultant/Hubbard	\$28.00 per hr./\$3,220.00
3.	Perez, Eufails	Teacher/Data Consultant Washington	\$28.00 per hr./\$1,610.00 (Split Stipend)
4.	Powell, Gregory	Teacher/Data Consultant PHS	\$28.00 per hr./\$3,220.00
5.	Solomon, Vanetta	Guidance Counselor/Data Consultant Maxson	\$28.00 per hr./\$3,220.00
6.	Summerset, Tiffany	Social Worker/Data Consultant Washington	\$28.00 per hr./\$1,610.00 (Split Stipend)
7.	Valente, Stephanie	Teacher/Data Consultant PHS	\$28.00 per hr./\$3,220.00
		<b>Total Amount</b>	<b>\$19,320.00</b>

***Additional staff members added subsequently by building principals – No additional increase or funds.***

**Q. Grant Administration - Technology Vanguard Consultant Summer Training (Revision Additional Staff) (C&I Agenda - August 2019)**

**Strategic Plan Link**

**Goal 1: Learning Outcomes:**

To improve the learning and academic performance of all students in all PPS

**Goal 2: Human Resources:**

To improve the recruitment, retention, and development of District Staff

**Goal 3: Business Practices**

To improve the overall efficiency and effectiveness of district and school operations.

The Superintendent of Schools recommends and I so move, adoption of the following:

**RESOLUTION**

To drive instruction, the use of technology vanguard experts is needs to be effectively communicated and support instructional staff. The training will be held on August 26-29, 2019.

**RESOLVED**, that the Plainfield Board of Education approves the stipends the Technology Vanguard Consultants not to exceed \$ 16,000. The availability of funds for this item has been verified, and will be charged to 20-270-200000-100S-39-0000.

	<b><u>Name</u></b>	<b><u>Position</u></b>	<b><u>Rate of Pay/Maximum Amount</u></b>
1.	Chamberlain, Erin	Technology Vanguard Consultant/Hubbard	\$100.00 per day/\$400.00
2.	Cummings, Nia	Technology Vanguard Consultant/Maxson	\$100.00 per day/\$400.00
3.	Gable, Steve	Technology Vanguard Consultant/Cedarbrook	\$100.00 per day/\$400.00
		<b>Total Amount</b>	<b>\$1,200.00</b>

***Additional staff member added subsequently by building principals – No additional increase or funds.***


**R. Grants Administration -Technology Vanguard Building Consultant (Revision Additional Staff) (C&I Agenda - April 16, 2019)**

**Strategic Plan Link**

**Goal 1: Learning Outcomes:**

To improve the learning and academic performance of all students in all PPS

**Goal 2: Human Resources:**

To improve the recruitment, retention, and development of District Staff

**Goal 3: Business Practices**

To improve the overall efficiency and effectiveness of district and school operations.

The Superintendent of Schools recommends and I so move, adoption of the following:

**RESOLUTION**

To drive instruction, the use of technology vanguard experts is needs to be effectively communicated and support instructional staff.

**RESOLVED**, that the Plainfield Board of Education approves the stipends the Technology Vanguard Building Consultants not to exceed \$ 88,000. The availability of funds for this item has been verified, and will be charged to 20-280-200000-100A-39-0000.

	<b><u>Name</u></b>	<b><u>Position</u></b>	<b><u>Rate of Pay/Maximum Amount</u></b>
1.	Gable, Steve	Technology Vanguard Consultant/Cedarbrook	\$220.00 per mth/\$2,200.00
2.	Chamberlain, Erin	Technology Vanguard Consultant/Hubbard	\$220.00 per mth/\$2,200.00
3.	Cummings, Nia	Technology Vanguard Consultant/Maxson	\$220.00 per mth/\$2,200.00
		<b>Total Amount</b>	<b>\$6,600.00</b>

***Additional staff member added subsequently by building principals – No additional increase or funds.***

**S. Grants Administration - 2019-2020 K-5 Science Curriculum Writing Phase II (C&I Agenda – September 2019)**

**Strategic Plan Link**

**Goal 1: Learning Outcomes:**

To improve the learning and academic performance of all students in all PPS

**Goal 2: Human Resources:**

To improve the recruitment, retention, and development of District staff

The Superintendent of Schools recommends, and I so move, adoption of the following:

**RESOLUTION**

In accordance with 6A:13-2.1 – Standards-based instruction: “All school districts shall implement a coherent curriculum for all students, that is content-rich and aligned to the most recent revision of the NJ Student Learning Standards. The curriculum shall guide instruction to ensure that every student masters the NJSLS. Instruction and assessment shall be designed to engage all students and modified based on student performance.

**RESOLVED**, that the Plainfield Board of Educator approves the K-5 Science Curriculum Writing effective September – June 2020. Total cost not to exceed \$15,120.00 The availability of funds for this item has been verified, and will be charged to account 20-239-200000-100S-39-0000.

	<b><u>Name</u></b>	<b><u>Position</u></b>	<b><u>Course</u></b>	<b><u>Rate of Pay/Maximum Amount</u></b>
1.	Cox, Jacqueline	Supplemental Instructor	Grade 1, 3, 4, 5	\$28.00 per hr./\$3,360.00
2.	Kearney, Samara	Special Education Teacher	Grade K-3	\$28.00 per hr./\$3,360.00
3.	Logan, Melissa	Bil Bicultural Teacher	Grade 3 & 5	\$28.00 per hr./\$1,680.00
4.	Maldonado, Marie	Teacher Coach	Grade 2, 4, 5	\$28.00 per hr./\$2,520.00
5.	Miller Kimberly	ESL Teacher	Grades K & 2	\$28.00 per hr./\$1,680.00
6.	Ramirez, Antionette	Bil Bicultural Teacher	Grade K	\$28.00 per hr./\$840.00
7.	Rivera, Louis	Bil Bicultural Teacher	Grade 1, 4	\$28.00 per hr./\$1,680.00
			<b>Total Amount</b>	<b>\$15,120.00</b>

**T. Human Resources - Professional Development - New Employee/Teacher Orientation 2019**

**Strategic Plan Link:**

**Goal 2: Human Resources**

To improve the recruitment, retention, and development of district staff.

The Superintendent of Schools recommends, and I so move, the adoption of the following:

**RESOLUTION**

**RESOLVED**, that the Plainfield Board of Education approves compensation of the listed employees for attending the district three-day New Employee/Teacher Orientation August 26 -28, 2019 in accordance with collective bargaining agreement. The following staff has now completed the orientation and will be compensated. Funds have been verified and will be charged to 11-000-223000-104S-26-0000.

	<b><u>Name</u></b>	<b><u>Position/Location</u></b>	<b><u>Rate of Pay/Stipend</u></b>
1.	Angeles, Rafael	Bilingual Social Studies Teacher/Maxson	\$100.00 per day/\$300.00
2.	Barakat, Danielle	Special Education Teacher/Jefferson	\$100.00 per day/\$300.00
3.	Bigelow, Amanda	Dance Teacher/Maxson	\$100.00 per day/\$300.00
4.	Bingert, Bethany	Social Studies Teacher/Hubbard	\$100.00 per day/\$300.00
5.	Boakye, Francisca	School Nurse/Stillman	\$100.00 per day/\$300.00
6.	Burhani, Ibadah	School Nurse/Cook	\$100.00 per day/\$300.00
7.	Carnovale, Alyssa	Science Teacher/Hubbard	\$100.00 per day/\$300.00
8.	Cartaino, Alyssa B.	PE & Health Teacher/Maxson	\$100.00 per day/\$300.00
9.	Carter, Kesha	Elementary Teacher/Cook	\$100.00 per day/\$300.00
10.	Cincotta, Eugene	Science Teacher/PAAAS	\$100.00 per day/\$300.00
11.	Clark, Christopher	Social Studies Teacher/PHS	\$100.00 per day/\$300.00
12.	Coleman, Allison	Speech Language Specialist/Special Ed.	\$100.00 per day/\$250.00
13.	Currie, Kelly	English Teacher/Hubbard	\$100.00 per day/\$300.00
14.	DeMarco, Amanda	Sewing Teacher/PHS	\$100.00 per day/\$300.00
15.	Desir, Kathy	Special Education Teacher/Maxson	\$100.00 per day/\$300.00
16.	Diaz, Claudia	Bilingual Elementary Teacher/Cedarbrook	\$100.00 per day/\$300.00
17.	DiSarro, Lori	Special Education Teacher	\$100.00 per day/\$250.00
18.	Feliciano, Katie	Bilingual History/PHS	\$100.00 per day/\$100.00
19.	Figawala, Rida	Technology/PAAAS	\$100.00 per day/\$100.00
20.	Figueroa, Luis	Bilingual Math/Maxson	\$100.00 per day/\$300.00
21.	Fitzpatrick, Erin	Special Education Teacher/ Hubbard	\$100.00 per day/\$300.00
22.	Franco, Delly	Spanish Teacher/Evergreen	\$100.00 per day/\$300.00
23.	Gallagan, Megan	School Psychologist/Special Services	\$100.00 per day/\$300.00
24.	Glasgow, Daisy	Elementary Teacher/Evergreen	\$100.00 per day/\$200.00
25.	Govahn, Levar	ESL Teacher/PHS	\$100.00 per day/\$200.00

26.	Guardado, Shiprah	ESL Teacher/Jefferson	\$100.00 per day/\$300.00
27.	Harpster, Frank	Social Studies Teacher/PAAAS	\$100.00 per day/\$300.00
28.	Haslam-Bruff, Tania	Math Teacher/Maxson	\$100.00 per day/\$300.00
29.	Hosten, Tracy-Ann	Culture Climate/Maxson	\$100.00 per day/\$250.00
30.	Hrabar, Claudia	Elementary Teacher/Evergreen	\$100.00 per day/\$300.00
31.	Hwang, Iseul	Art Teacher/PAAAS	\$100.00 per day/\$300.00
32.	Jack, Shellon	School Nurse/PHS	\$100.00 per day/\$250.00
33.	Jackson-McCracken, Saramarie	Social Studies Teacher/Hubbard	\$100.00 per day/\$300.00
34.	Jamshidian, Hoda	Science Teacher/Maxson	\$100.00 per day/\$250.00
35.	Jordan, Bashir	Social Worker/PHS	\$100.00 per day/\$250.00
36.	Kamani, Archana	Art Teacher /PAAAS	\$100.00 per day/\$300.00
37.	Kerins, Marielena	Music Teacher /PHS	\$100.00 per day/\$300.00
38.	Klauber-Haines, Linda	Math Teacher /Maxson	\$100.00 per day/\$300.00
39.	Krywy, Matthew	Chemistry Teacher /PAAAS	\$100.00 per day/\$250.00
40.	Landaverde, Sandra	Social Worker/Stillman	\$100.00 per day/\$300.00
41.	Lewis, James	Special Education Teacher /PHS	\$100.00 per day/\$200.00
42.	Mayers, Asha	ESL Teacher /Stillman	\$100.00 per day/\$250.00
43.	McHugh, Daniel	Physical Education Teacher /PHS	\$100.00 per day/\$300.00
44.	McTiernan, Audrey	Speech Language Therapist/Special Ed.	\$100.00 per day/\$300.00
45.	Menasse, Erica	Speech Language Therapist/Special Ed.	\$100.00 per day/\$300.00
46.	Miller, Cierra	Elementary Teacher /Cook	\$100.00 per day/\$300.00
47.	Mora, Linda	Bilingual Elementary Teacher /Evergreen	\$100.00 per day/200.00
48.	Nelli, Bobby	Health & Physical Education/PHS	\$100.00 per day/\$300.00
49.	Newman, Hayley	English Teacher /PAAAS	\$100.00 per day/\$300.00
50.	Ortiz, Julissa	Bilingual Elementary Teacher /Washington	\$100.00 per day/\$150.00
51.	Pagan Medina, Nathalie	Bilingual Elementary Teacher /Washington	\$100.00 per day/\$300.00
52.	Panetta, Lauren	Bilingual Elementary Teacher /Evergreen	\$100.00 per day/\$300.00
53.	Perez, Mariela	Bilingual Elementary Teacher /Evergreen	\$100.00 per day/\$300.00
54.	Portales, Roxana	ESL Teacher /PHS	\$100.00 per day/\$300.00
55.	Prado, Sara	Bilingual Social Studies Teacher /Hubbard	\$100.00 per day/\$300.00
56.	Rader, Jirapon	Special Education Teacher /Cook	\$100.00 per day/\$300.00
57.	Ramos, Luis	Math Teacher /PHS	\$100.00 per day/\$300.00
58.	Rennie, Mark	Physical Education/PHS	\$100.00 per day/\$300.00
59.	Rodriguez, Lauren	Elementary Teacher /Evergreen	\$100.00 per day/\$300.00
60.	Roland, Marti	Special Education/PHS	\$100.00 per day/\$250.00

61.	Ruffner, Kirby	ESL Teacher /Hubbard	\$100.00 per day/\$200.00
62.	Santiago, Abigail	Bilingual Elementary/Jefferson	\$100.00 per day/\$100.00
63.	Shimansky, Jennianne	Special Education Teacher /Jefferson	\$100.00 per day/\$300.00
64.	Sinnott, Emma	Social Studies Teacher /PHS	\$100.00 per day/\$300.00
65.	Smith, Brittini	Art Teacher /Jefferson	\$100.00 per day/\$300.00
66.	Solar, Candance	Elementary/Stillman	\$100.00 per day/\$250.00
67.	Thompson, Alicia	Speech Language Therapist/Special Ed.	\$100.00 per day/\$250.00
68.	Urena, Lisa	Bilingual Elementary Teacher /Evergreen	\$100.00 per day/\$250.00
69.	Veglia, Alexis	Dance Teacher /Hubbard	\$100.00 per day/\$300.00
70.	Watson, Shirley	ESL Teacher /PHS	\$100.00 per day/\$250.00
71.	Wilson, Yasmeen	JROTC Instructor/PHS	\$100.00 per day/\$300.00
72.	Woods, Courtney	Special Education Teacher /Maxson	\$100.00 per day/\$300.00
73.	Younan, Nanette	Art Teacher /Hubbard	\$100.00 per day/\$200.00
		<b>Total Amount</b>	<b>\$19,900.00</b>

**U. School Nurse - Professional Development - Orientation 2019**

**Strategic Plan Link:**

**Goal 2: Human Resources**

To improve the recruitment, retention, and development of district staff.

The Superintendent of Schools recommends, and I so move, the adoption of the following:

**RESOLUTION**

**RESOLVED**, that the Plainfield Board of Education approves compensation of the listed school nurses for attending one additional day orientation on August 29, 2019. The following staff members completed the orientation and will be compensated accordingly. Funds have been verified and will be charged to 11-000-223000-104S-26-0000.

	<b><u>Name</u></b>	<b><u>Position/Location</u></b>	<b><u>Rate of Pay/Stipend</u></b>
1.	Boakye, Francisca	School Nurse/Stillman	\$100.00 per day/\$100.00
2.	Burhani, Ibadah	School Nurse/Cook	\$100.00 per day/\$100.00
3.	Jack, Shellon	School Nurse/PHS	\$100.00 per day/\$100.00
		<b>Total Amount</b>	<b>\$300.00</b>

**V. PAAAS- After-School Tutorial Program 2019-2020**

**Strategic Plan Link**

**Goal 1: Learning Outcomes:**

To improve the learning and academic performance of all students in all Plainfield Public Schools.

The Superintendent of Schools recommends and I so move, adoption of the following:

**RESOLUTION**

In support of attaining these goals, the PAAAS After-School Tutorial Program will focus on Mathematics, English and Science. Students in 7<sup>th</sup>-12<sup>th</sup> grades will receive academic support and enrichment activities which will increase academic achievement in our students' reading, literacy and science skills.

**RESOLVED**, that the Plainfield Board of Education approves the operation of the PAAAS After-School Tutorial Program for the 2018-19 school year. The listed teachers (two alternating bi-weekly) will be compensated at the rate of \$28.00 per hour not to exceed the total amount of \$3,864.00. The hours of operation will be from 4:00-5:00pm Tuesday and Thursday commencing on October 15, 2019 through May 28, 2020. The availability of funds for this item has been verified and will be charged to account 15-130-100000-101C-52-0000 (PAAAS Teacher Stipends)

	<b><u>Name</u></b>	<b><u>Position</u></b>	<b><u>Rate of Pay/Maximum Amount</u></b>
1.	Bentley, Vanita	English Teacher	\$28.00/\$1,288.00
2.	Klinger, Arlen	Math Teacher	\$28.00/\$1,288.00
3.	Krywy, Matthew	Science Teacher	\$28.00/\$1,288.00
		<b>Total Amount</b>	<b>\$3,864.00</b>

**W. 2019-2020 21<sup>st</sup> Century Community Learning Center (CCLC) After-School Program – (C&I Agenda – August 2019)**

**Strategic Plan Link:**

**Goal 4: Safe Learning Environment**

To provide a safe, secure, professional and clean environment for students, staff, and community members.

**Goal 5: Community & Family Engagement**

To implement activities that promote parental involvement and provide opportunities for literacy and related educational development to the families of participating students.

The Superintendent of Schools recommends, and I so move, adoption of the following:

**RESOLUTION**

The 2019-2020FY 21<sup>st</sup> CCLC grant award funding will be utilized to develop and provide high-quality, expanded learning program services (with an emphasis on standards-based ELA and Math instruction for 301 students and their families for thirty (30) days or more. The after school program at Barlow, Evergreen Elementary Schools will operate 2:45 p.m.-5:45 p.m. and Hubbard Middle School and Plainfield High School will operate 3:45 p.m.-6:45 p.m. Monday-Friday beginning Monday, September 16, 2019 through May 2020. The grant-mandated staff orientation will take place Wednesday, September 11, 2019 3:35 pm-5:45 pm.

**RESOLVED**, that the Plainfield Board of Education approves the compensation of the below listed staff to work the 2019-2020FY 21<sup>st</sup> CCLC After School Program at Barlow and Evergreen Elementary Schools, and Hubbard Middle School and Plainfield High School as follows: Site Coordinators at \$28.00 per hour-Funding Code 20-450-200000-110A-38-0000; Teachers at \$28.00 per hour-Funding Code 20-450-100000-100A-38-0000; Teacher Assistants and College Interns at \$10.50 per hour-Funding Code 20-450-100000-100A-38-0000; High School Intern at \$10.00 per hour-Funding Code 20-450-100000-100A-38-0000. The availability of funds for this item has been verified and will be charged to 21<sup>st</sup> CCLC grant funding account codes already referenced.

	<b><u>Name</u></b>	<b><u>Position/Location</u></b>	<b><u>Rate of Pay/Maximum Amount</u></b>
1.	Akbar, Bobby	ELA & Math Coach/ All Sites	\$28.00 per hr./\$ 9,950.00
2.	Fryar, Artresia	Social Worker/ All Sites	\$28.00 per hr./\$ 1,850.00
3.	Wallace, Chilly	College Intern/ All Sites	\$10.50 per hr./\$ 2,825.00
4.	Argote, Sara	Substitute Teacher/Barlow	\$28.00 per hr./\$ 4,750.00
5.	Concha, Ana	Bilingual Teacher/Barlow	\$28.00 per hr./\$ 4,750.00
6.	Fischer, Carri	Elementary Teacher/Barlow	\$28.00 per hr./\$ 4,750.00
7.	Gomez, Jesus	Elementary Teacher/Barlow	\$28.00 per hr./\$ 4,750.00
8.	Hill, Vashon	Teacher Assistant – Substitute/Barlow	\$10.50 per hr./\$ 4,500.00
9.	Johnson, Andrea	Special Education Teacher/Barlow	\$28.00 per hr./\$ 4,750.00
10.	Kelliehan, ZeGale	Special Education Teacher - Substitute/Barlow	\$28.00 per hr./\$ 4,750.00
11.	Lorenzo, Gilbert	Bilingual Teacher- Substitute/Barlow	\$28.00 per hr./\$ 4,750.00
12.	Miller, Kimberly	ELA Teacher/Barlow	\$28.00 per hr./\$ 4,750.00
13.	Moore-Jones, Kimberly	Site Coordinator/Barlow	\$28.00 per hr./\$ 9,950.00
14.	Pretty, Sarah	Elementary Teacher/Barlow	\$28.00 per hr./\$ 4,750.00

15.	Repollet, Dianna	Co-Site Coordinator/Barlow	\$28.00 per hr./\$ 7,875.00
16.	Taylor, Denise	Elementary Teacher/Barlow	\$28.00 per hr./\$ 4,750.00
17.	Torres, Yackeline G.	ESL Teacher/Barlow	\$28.00 per hr./\$ 4,750.00
18.	Velez, Angelica	Bilingual Teacher - Substitute/Barlow	\$28.00 per hr./\$ 4,750.00
19.	Barrett, Joanne	Elementary Teacher – Substitute/ Evergreen	\$28.00 per hr./\$ 4,750.00
20.	Davis, Yateesha*	Dance Teacher/Evergreen	\$28.00 per hr./\$ 2,750.00
21.	Davis, Yateesha*	Substitute Teacher/ Evergreen	\$28.00 per hr./\$ 1,025.00
22.	Davis, Yateesha*	Teacher Assistant/ Evergreen	\$10.50 per hr./\$ 1,850.00
23.	Guzman, Dagoberto	Math Teacher/ Evergreen	\$28.00 per hr./\$ 4,750.00
24.	Kenyetta Knight	Site Coordinator/ Evergreen	\$28.00 per hr./\$ 9,950.00
25.	Kopacz, Kevin	Character Education Teacher/ Evergreen	\$28.00 per hr./\$ 4,750.00
26.	Latar, Aster	Math Teacher/Evergreen	\$28.00 per hr./\$ 4,750.00
27.	Michelucci, Joseph	ELA Teacher/ Evergreen	\$28.00 per hr./\$ 4,750.00
28.	Morgan, Olivia	Elementary Teacher - Substitute/ Evergreen	\$28.00 per hr./\$ 1,850.00
29.	Morgan, Olivia	Teacher Assistant/ Evergreen	\$10.50 per hr./\$ 4,500.00
30.	Moten, Artrites	Culinary Teacher/ Evergreen	\$28.00 per hr./\$ 4,750.00
31.	Odoms, Bernadette	ELA Teacher/ Evergreen	\$28.00 per hr./\$ 4,750.00
32.	Ramos, Ana	Social Studies Teacher/ Evergreen	\$28.00 per hr./\$ 4,750.00
33.	Sanchez, Kryshia	Music Teacher/ Evergreen	\$28.00 per hr./\$ 4,750.00
34.	Thompson, Rasar*	Math Teacher/ Evergreen	\$28.00 per hr./\$ 2,750.00
35.	Thompson, Rasar*	Teacher Assistant/ Evergreen	\$10.50 per hr./\$ 1,025.00
36.	Torres, Vivian	High School Intern/ Evergreen	\$10.00 per hr./\$ 1,850.00
37.	Wallace, Darron J.	Substitute Teacher/ Evergreen	\$28.00 per hr./\$ 4,750.00
38.	Wright, Ruth	Write Brain Teacher/ Evergreen	\$28.00 per hr./\$ 4,750.00
39.	Brown, Sonia	Math/Technology Teacher/ Hubbard	\$28.00 per hr./\$ 4,750.00
40.	Ho-Sang, Caron	Teacher Assistant/ Hubbard	\$28.00 per hr./\$ 4,750.00
41.	Ismail, Nabillah M.	Social Worker/ Hubbard	\$28.00 per hr./\$ 4,750.00
42.	Onigbogi, Olufunke	Math Teacher Grades 7&8/ Hubbard	\$28.00 per hr./\$ 4,750.00
43.	Sanders, Felisa	Site Coordinator/ Hubbard	\$28.00 per hr./\$ 9,950.00
44.	Anderson, Kayla	Co-Site Coordinator/PHS	\$28.00 per hr./\$ 8,250.00
45.	Cheung, David	Carpentry Teacher/PHS	\$28.00 per hr./\$ 4,750.00
46.	Govan, Levar	ELA Teacher/PHS	\$28.00 per hr./\$ 4,750.00
47.	Hawthorne, Tash	Theatre Teacher/PHS	\$28.00 per hr./\$ 4,750.00
48.	Huggins, Sean	ELA Teacher/PHS	\$28.00 per hr./\$ 4,750.00
49.	Moysam, Lien	Teacher Assistant/PHS	\$10.50 per hr./\$ 4,500.00
50.	Noble, Brenda	Tutor Coach/PHS	\$28.00 per hr./\$ 4,750.00
51.	Powell, Gregory	PIRE Teacher/PHS	\$28.00 per hr./\$ 4,750.00
52.	Taylor, MA	Dance Teacher/PHS	\$28.00 per hr./\$ 4,750.00
53.	Vargas-Muniz, Joel	Chemistry Teacher/PHS	\$28.00 per hr./\$ 4,750.00
54.	Wessells, William	Co-Site Coordinator/PHS	\$28.00 per hr./\$ 8,250.00
55.	Wyatt, Katrina	ELA Teacher/PHS	\$28.00 per hr./\$ 4,750.00
<b>Total Amount</b>			<b>\$258,345.00</b>

***\*Staff member will be used as a substitute teacher as needed. Staff members will work (3) days a week as a Teacher, (2) days per week as a Teacher Assistant – The entire week the staff members will work 30 minutes before program starts and 30 minutes after as a Teacher Assistant when the teacher is not available and to hand out snacks.***


**X. Extra-Curricular – 2019 - 2020**

**Strategic Plan Link:**

**Goal 2: Human Resources**

To improve the recruitment, retention and development of district staff.

The Superintendent of Schools recommends, and I so move, the adoption of the following:

**RESOLUTION**

**RESOLVED**, that the Plainfield Board of Education recognize that these components are important in educating the whole child therefore, it is recommended that permission be granted for extra-curricular activities, i.e. clubs and teams and that staff members be compensated as per the PEA extra-curricular salary guide.

	<b>Name</b>	<b>Position</b>	<b>Activity/Location</b>	<b>Stipend</b>
1.	Aguirre, Taryn	English Teacher	Class Advisor 2021/PAAAS	\$757.00
2.	Bentley, Vanita	English Teacher	Class Advisor 2022/PAAAS	\$996.00
3.	Bentley, Vanita	English Teacher	Reflections Literary Magazine	\$2,075.00
4.	Barracato, Vincent	Special Services Teacher	Newspaper/PAAAS	\$1,037.50
5.	Brubaker, Jennifer	Social Studies Teacher	Newspaper/PAAAS	\$1,037.50
6.	Brubaker, Jennifer	Social Studies Teacher	Class Advisor 2021/PAAAS	\$757.00
7.	Brubaker, Jennifer	Social Studies Teacher	National Honor Society	\$2,004.00
8.	Cavallo, Roger	Math Teacher	Treasurer	\$2,351.00
9.	Getz, Leah	Vocal Music Teacher	Chorus/PAAAS	\$2,563.00
10.	Harpster, Frank	Social Studies Teacher	Debate Club/PAAAS	\$872.00
11.	Kamani, Archana	Visual Art Teacher	Yearbook/PAAAS	\$3,395.00
12.	Klinger, Arlen	Math Teacher	Debate Club/PAAAS	\$872.00
13.	Miller, Othell	Theater Teacher	Dramatics/PAAAS	\$2,563.00
14.	Newsome, Shawna	Teacher Assistant	Class Advisor 2020/PAAAS	\$1,040.00
15.	Ramirez, Adriana	English Teacher	Class Advisor 2023/PAAAS	\$707.00
16.	Timpert, Allie	English Teacher	Class Advisor 2020/PAAAS	\$1,040.00
17.	Villaquiran, Gloria	Spanish Teacher	Spanish Honor Society/PAAAS	\$1,744.00
18.	Williams, Gregory	Music Teacher	Jazz Band/PAAAS	\$7,556.00
			<b>Total Amount</b>	<b>\$33,367.00</b>

**Y. Intramurals – 2019-2020**

**Strategic Plan Link:**

**Goal 1: Learning Outcomes**

To improve the learning and academic performance of all students in all PPS.

The Superintendent of Schools recommends, and I so move, adoption of the following:

**RESOLUTION**

The Plainfield Board of Education is committed to ensuring that all students succeed academically and reach their full potential in life. In doing so, it is also committed to providing enrichment in such extracurricular activities such as the performing arts, student government, athletic teams and social skills.

**RESOLVED**, that the Plainfield Board of Education approves Intramural Units (extracurricular activities, i.e. clubs and teams) and compensates staff as per the PEA Guide. An intramural unit is valued at \$374.00 and funded by each school's individual stipend account. (School Year 2019 – 2020). Availability of funds have been verified and will be charged to 11-402-100402-101C-27-0000

	<b><u>Name</u></b>	<b><u>Position</u></b>	<b><u>Activity</u></b>	<b><u>Units</u></b>	<b><u>Amount</u></b>
1.	Arevalo, Daniela	Bilingual Elementary Teacher/Stillman	Art Club K-2 Grades	2	\$748.00
2.	Bourne, Rohan	Security Officer/Stillman	Safety Patrol	3	\$1,122.000
3.	Martinez, Gloria	Bilingual Elementary Teacher/Stillman	Drama Club K-2 Grades	2	\$748.00
4.	Murray, Nesta	Teacher Assistant/Stillman	Dance Club	3	\$1,122.00
5.	Rodriguez, Magaly	Bilingual Elementary Teacher/Stillman	Drama Club 3-5 Grades	2	\$748.00
6.	Rodriguez, Magaly	Bilingual Elementary Teacher/Stillman	Technology	2	\$748.00
7.	Rodriguez, Magaly	Bilingual Elementary Teacher/Stillman	Art Club 3-5 Grades	2	\$748.00
8.	Wynn, Glenys	Bilingual Elementary Teacher/Stillman	Battle of the Books	1	\$374.00
9.	Wynn, Glenys	Bilingual Elementary Teacher/Stillman	Strategic Gaming	2	\$748.00
			<b>Total Amount</b>	<b>19</b>	<b>\$7,106.00</b>

**Z. Compensation for Class Coverage**

**Strategic Plan Link**

**Goal 1: Learning Outcomes:**

To improve the learning and academic performance of all students in all PPS

The Superintendent of Schools recommends adoption of the following:

**RESOLUTION**

Teachers shall be compensated at the rate of \$23.00 per period during 2018 – 2019 school year for substituting on their unassigned time.

**RESOLVED**, that the Plainfield Board of Education approves the following individuals to be compensated for class coverage in accordance with the PEA Collective Bargaining Agreement, Article XII.A.

	<b><u>Name</u></b>	<b><u>Position</u></b>	<b><u>Amount</u></b>
1.	Alicea, Melissa	Elementary Teacher/Cedarbrook	\$207.00
2.	Baumgartner, Pamela	Elementary Teacher/Cedarbrook	\$92.00
3.	Eddy, Ashley	Elementary Teacher/Cedarbrook	\$230.00
4.	Ferguson, Laura	Elementary Teacher/Cedarbrook	\$345.00
5.	Gable, Steven	Elementary Teacher/Cedarbrook	\$437.00
6.	Hawley, Doris	Elementary Teacher/Cedarbrook	\$253.00
7.	Hill, Romanna	Special Education Teacher/PHS	\$23.00
8.	Holquin, Yanilda	Elementary Teacher/Cedarbrook	\$207.00
9.	Jackson, Delores	Elementary Teacher/Cedarbrook	\$414.00
10.	Kaplan-Davis, Renee	Elementary Teacher/Cedarbrook	\$322.00
11.	Kuver, Deborah	Special Education Teacher/Emerson	\$253.00
12.	Lisa, Jenna	English Teacher/PHS	\$23.00
13.	McGregor, Donna	Elementary Teacher/Cedarbrook	\$138.00
14.	Regal, Christine	Elementary Teacher/Barlow	\$253.00
15.	Rogers, Anne	Special Education Teacher/PHS	\$23.00
16.	Salter, Nancy	Elementary Teacher/Cedarbrook	\$276.00
17.	Short, Nicole	Elementary Teacher/Cedarbrook	\$161.00
18.	Turant, Nicole	Special Education Teacher/Cedarbrook	\$92.00
19.	Webster, Wendy	Elementary Teacher/Cedarbrook	\$276.00
		<b>Total Amount</b>	<b>\$4,025.00</b>

**Z1. Fitness for Duty**

The Superintendent of Schools recommends, and I so move, the adoption of the following:

**RESOLUTION**

**RESOLVED**, the Plainfield Board of Education approves the fitness for duty evaluation of a staff member. The staff member's name is on file with the Acting Board Secretary.

**(A roll-call and an affirmative vote of 5 board members are required for passage.)**

## XVI. REPORT OF THE CURRICULUM & INSTRUCTION COMMITTEE

### A. Field Trips

#### (1) Field Trips for Inclusion in 2019-2020 Curriculum Guides

##### Strategic Plan Link

##### Goal 1: Learning Outcomes:

To improve the learning and academic performance of all students in all PPS.

The Superintendent of Schools recommends and I so move, adoption of the following:

### RESOLUTION

The District has identified the State of New Jersey field trips listed below, in compliance with both, and will be reflected in the curriculum guides for the 2019-2020 school year.

LOCATION	CITY
A&P Supermarket	South Plainfield
AFJROTC	Jackson and Long Branch
AFJROTC Bridgeton High School	Bridgeton
AFJROTC McGuire Air Force Base	Fort Dix
AFJROTC Passaic High School	Passaic
AFJROTC Drill Competition	NJ (location to be determined)
Agave Tex Mex	Bridgewater
Alstede Farms	Chester
Amazing Escape Room	Greenbrook
AMC Theatre	NJ (location to be determined)
Annual African American Heritage Parade	Newark
Annual Fall Leadership Connection Conference	Edison
Antonio Casola Farms	Holmdel
Appalachian Mountain Club (AMC) Mohican Outdoor Center	Blairtown, NJ (DAY TRIP APPROVALS ONLY)
Applebee's Restaurant	Piscataway
Apple Store	NJ (location to be determined)
Arena at Woodbridge, The	Woodbridge
Ballantine House	Newark
Barack Obama Academy for Academic & Civic Development (BOAACD)	Plainfield
Barlow Elementary School	Plainfield
Barnes and Noble	Springfield
Benihana	Edison
Berkeley College	Woodbridge
Bishop Ahr High School	Edison
Bloomfield College	Bloomfield
Bradley Elementary School	Asbury
Branch Brook Park Roller Skating Rink	Newark
Branchburg Sports Complex	Branchburg
Brookdale Community College	Lincroft
Brooks Arts Center	Bound Brook
Buehler Challenger and Science Center	Paramus
Build-A-Bear	Bridgewater

**Field Trips for Inclusion in 2019-2020 Curriculum Guides (cont'd)**

<b>LOCATION</b>	<b>CITY</b>
Burgdorff Cultural Center	Maplewood
Board of Education	Plainfield
BowlMor Lanes	Greenbrook
Brooks Arts Center	Bound Brook
Caldwell College	Caldwell
Caledonia/Roessler Park	Perth Amboy
Camden Aquarium	Camden
Camden Creative Arts Jazz Festival	Camden
Camp Bernie	Port Murray
Career Council, Inc.	NJ (location to be determined)
Cathedral International Church	Plainfield
Cedar Brook Park (except lake area)	Plainfield
Cedarbrook K-8 Center	Plainfield
Centenary College	Hackettstown
Cheesecake Factory	Edison (Menlo Park)
Children's Specialized Hospital	Mountainside
China Buffet	South Plainfield
Chuck E Cheese	Bridgewater
Cinemark Watchung and XD Theater	Watchung
City of Plainfield Senior Citizen Center	Plainfield
CKO Kickboxing	Fanwood
Clementon Park	Clementon
Clinton Elementary School	Plainfield
Clinton School Annual Celebration of Autumn	Clinton School (Plainfield)
College of New Jersey	Ewing
College of St. Elizabeth	Morristown
Colonial Park Arboretum and Gardens	Somerset
Community Food Bank of New Jersey	Hillside
Community Theatre, The (MAYO Performing Arts)	Morristown
Cook Elementary School	Plainfield
Cooper Mill	Chester Township
County College of Morris (Longo Planetarium)	Randolph
Courier News Headquarters	Somerville
Cracker Barrel Restaurant and Store	Clinton
Cranford Canoe Club	Cranford
Crossroads Theatre	New Brunswick
Crowne Plaza	Monroe Township and Cherry Hill
Dairy Queen	Plainfield
DeVry Institute of Technology	North Brunswick
DeVry University	North Brunswick
Drake House	Plainfield
Drumthwacket, (Governor's Mansion)	Princeton
duCret School of Arts	Plainfield
Dukes Farm	Hillsborough
Eagle's Landing Day Camp	North Brunswick
Eastern Regional Communications and Technology Conference (ERCT)	NJ (location to be determined)
Echo Lake Park (except lake area)	Mountainside

**Field Trips for Inclusion in 2019-2020 Curriculum Guides (cont'd)**

<b>LOCATION</b>	<b>CITY</b>
Edison Bowling Center	Edison
Edison Exposition – Raritan Center	Edison
Edison National Historic Site	Edison
Emerson Elementary School	Plainfield
Elizabeth Schools	Elizabeth
Essex County College	Edison
Evergreen Elementary School	Plainfield
Fairleigh Dickinson University	Madison and Teaneck
Felician College	Lodi
Field Station Dinosaur	Leonia
First Choice Women's Resource Center	Plainfield (additional NJ locations)
First Lego League Qualifier	NJ (location to be determined)
First Tech Challenge Meets	NJ (location to be determined)
Forest Lodge	Warren
Franklin Mineral Museum and Mine	Franklin
Freppe Tex Mex Restaurant	Plainfield
Frogbridge Day Camp	Millstone
Funplex	East Hanover
Gateway National Park Service, Horseshoe Cove	Highlands
George Street Playhouse	New Brunswick
Giovanna's	Plainfield
Great Oaks Legacy Middle School	Newark
Great Swamp, The	Chatham
Green Brook Park	Plainfield
Green Meadows Farm	Hazlet
Grounds for Sculpture	Hamilton
Grover Cleveland Birthplace State Historic Site	Caldwell
Growing Stage Theatre, The	Netcong
Hartwyck Nursing Home	Plainfield
HBCU College Fair	Raritan
Health Occupation Student Association	NJ (location to be determined)
High Note Music Festival (Student Performances)	NJ (location to be determined)
Hillview Farms	Gillette
Hub Stine Field	Plainfield
High Point State Park	Sussex
Hope's Promise Therapeutic Riding Program	Chester
Hubbard Middle School	Plainfield
IHOP Restaurant	NJ (location to be determined)
IKEA	Elizabeth
Imagine That!	Florham Park
In-District School Exchange Program	Plainfield
iPlay America	Freehold
IZOD Center – MetLife Stadium	East Rutherford
J&J Enrichment Program	No. Brunswick
Jefferson Elementary School	Plainfield
JFK Dorothy Snyder Nursing School /Annex	Plainfield
Jersey Explorer's Children's Museum, The	East Orange

**Field Trips for Inclusion in 2019-2020 Curriculum Guides (cont'd)**

<b>LOCATION</b>	<b>CITY</b>
<b>Jersey Lanes Bowling</b>	Linden
<b>Jo-Ann Fabrics</b>	NJ (location to be determined)
<b>Jr. Achievement of New Jersey</b>	Newark (additional NJ locations)
<b>Jr. Statesmen of America / Debate Team</b>	NJ (location to be determined)
<b>Kean University</b>	Union
<b>Kidz Village</b>	Kenilworth
<b>Kingston Quarry</b>	Kingston
<b>Lakehouse Music Academy</b>	Asbury
<b>Land of Make Believe</b>	Hope
<b>LensCrafters</b>	Springfield
<b>Liberty Hall – Governor Livingston House</b>	Union
<b>Liberty Science Center</b>	Jersey City
<b>Liberty State Park</b>	Jersey City
<b>Livay Sweet Shop</b>	Plainfield
Maggiano's	Bridgewater
Maximum Athletics Fitness Facility	Greenbrook
Maxson Middle School	Plainfield
MAYO Performing Arts Center	Morristown
McCarter Theatre	Princeton
McDonald's	NJ (location to be determined)
Medieval Times	Lyndhurst
Microsoft Store	Bridgewater
Middlesex County College	Edison
Millville Air Museum	Millville
Mohican Outdoor Center	Blairstown
Moms Helping Moms Foundation	Whippany
Monroe Township Schools	Monroe Township
Montclair Art Museum	Montclair
Montclair State University	Montclair
Morristown Museum	Morristown
Mountain Creek Resort, Inc. – TreEscape Aerial Adventure Park	Vernon
Music in the Park Festival	NJ (location to be determined)
National Honor Society Community Service	NJ (location to be determined)
National Latino/Hispanic College Fair, Inc.	NJ (location to be determined)
National Student Council (New Jersey Chapter)	NJ (location to be determined)
New Jersey Black Issues Convention	East Brunswick (additional NJ locations)
New Jersey Children's Museum	Paramus
New Jersey Churches	NJ (location to be determined)
New Jersey City University	Jersey City
New Jersey Convention and Expo Center	Edison
New Jersey FCCLA Annual Leadership Conference (State)	Edison and Cherry Hill
New Jersey Institute of Technology	Newark
New Jersey Hall of Fame	NJ (location to be determined)


**Field Trips for Inclusion in 2019-2020 Curriculum Guides (cont'd)**

<b>LOCATION</b>	<b>CITY</b>
New Jersey Marine Sciences Consortium	Sandy Hook
New Jersey Museum of Agriculture	North Brunswick
New Jersey Performing Arts Center	Newark
New Jersey School Board Association – <i>Student Performances</i>	NJ (location to be determined)
New Jersey State Bar Foundation	New Brunswick (additional NJ locations)
New Jersey State Museum	Trenton
Red Bulls Stadium	Harrison
Newark Museum	Newark
Newark Historical Society	Newark
Newark Liberty International Airport	Newark
Nicholas Music Center	New Brunswick
NJAA Community Service Project Program	Rutherford
NJIT	Newark
Nomahegan Park	Cranford
Old Barracks Museum	Trenton
Overlook Medical Center	Summit
Paper Mill Playhouse	Millburn
Park Performance Arts Center	Union City
Pax Amicus Castle Theatre	Budd Lake
PETCO	NJ (location to be determined)
Pirate Adventures Jersey Shore	Brick
Plainfield Academy for the Arts & Advanced Studies (PAAAS)	Plainfield
Plainfield City Hall	Plainfield
Plainfield Country Club: West 9 Golf Course	Plainfield
Plainfield Fire Department	Plainfield
Plainfield High School	Plainfield
Plainfield Municipal Court	Plainfield
Plainfield Police Department	Plainfield
Plainfield Post Office	Plainfield
Plainfield Public Library	Plainfield
Plainfield Symphony – Crescent Ave. Church	Plainfield
Plainfield West Tower Senior Citizen Center/Community Service	Plainfield
Planned Parenthood (Teen Conference)	NJ (location to be determined)
PLP Family Empowerment Conference	NJ (location to be determined)
Ponderosa Park	Scotch Plains
Proprietary House	Perth Amboy
Prudential Center /Prudential Corporate Office	Newark / Iselin
Public Speaking Club	NJ (location to be determined)
Rahway High School	Rahway
Rainforest Café	Edison (Menlo Park)
Ramapo College	Mahwah
Raritan Valley Community College	Branchburg

**Field Trips for Inclusion in 2019-2020 Curriculum Guides (cont'd)**

<b>LOCATION</b>	<b>CITY</b>
Rebounderz Amusement Park	Edison
Red Lobster	Bridgewater, South Plainfield
Red Mill Museum Village	Clinton
Reeves-Reed Arboretum	Summit
Regal Hadley Theater	South Plainfield
Richard Stockton College	Pomona
Richmond Towers	Plainfield
Rider College	Lawrenceville
Robert Wood Foundation	North Brunswick
Robotics Regional Competition Event	Trenton
Rock Ice Skating Rink	Dunellen
Roosevelt Intermediate School	Westfield
ROTC Drill Competition	NJ (location to be determined)
Rowan University	Glassboro
Rutgers Theatre Company	New Brunswick
Rutgers University	New Brunswick, Piscataway and Newark
Saint Peter's College	Jersey City
Schaefer Farms	Flemington
Scotch Plains-Fanwood Schools	Scotch Plains-Fanwood
Sculpture Garden Grounds	Hamilton
SeaQuest	Woodbridge
Seton Hall University	South Orange
Shriner Circus	NJ (location to be determined)
ShopRite Supermarket	NJ (location to be determined)
Skate 22 Roller Skating Rink	Union
Sky Zone Adventure Park	South Plainfield
Somerset Patriots Stadium	Bridgewater
South Mountain Reservation	West Orange
South Orange Performing Arts Center – SOPAC	South Orange
Spruce Run State Park	Hampton
St. Joseph High School	Metuchen
State Theatre	New Brunswick
Stevens Institute of Technology	Hoboken
Stillman Elementary School	Plainfield
Stony Hill Farm	Morristown
Stop & Shop Supermarket	Watchung
Strike & Spare Bowling Lanes	Green Brook
Student Council Leadership Conference	NJ (location to be determined)
Sunnymeade Elementary School	Hillsborough
Telemundo 47 – WNJU TV	Fort Lee
Thomas Edison Historical Museum	West Orange
Top Golf	Edison

**Field Trips for Inclusion in 2019-2020 Curriculum Guides (cont'd)**

<b>LOCATION</b>	<b>CITY</b>
Trailside Nature Center	Mountainside
Trailside Nature and Science Center	Watchung
Trenton Museum	Trenton
Trenton State House	Trenton
Turtle Back Zoo	West Orange
Two River Theatre	Red Bank
Union County College	Cranford
Union County Performing Arts Center	Rahway
Union Theater	Union
Unity Bank	North Plainfield
Univision 41 TV – WXTV	Teaneck
Urban Air Adventure Park	NJ (location to be determined)
Valentine House	Montclair
Venue 518	Bound Brook
Von Thun Farms	Monmouth Junction
Walmart	NJ (location to be determined)
Wardlaw Hartridge	Edison
Warinanco Park	Roselle
Washington Community School	Plainfield
Washington Crossing	Titusville
Watchung Stables	Mountainside
Westfield Schools	Westfield
Wharton State Forest	Shamong ( <b>DAY TRIP APPROVALS ONLY</b> )
Wightman Farms	Morristown
William Paterson University	Wayne
Williams Nursery	Westfield
Willingboro High School Jazz Festival	Willingboro
Woodbridge Bowling Center	Woodbridge
Woodbridge Community Center	Woodbridge
Woodlands Nursing Home	Plainfield
YESTERcades	Somerville and Westfield
Youth Transition to Work (YTTW) Worksite Visits	NJ (location to be determined)

**(2) Hispanic Heritage Day Parade and Radio City Music Hall - New York City, NY**

**Strategic Plan Link**

**Goal 1: Learning Outcomes:**

To improve the learning and academic performance of all students in all PPS.

The Superintendent of Schools recommends and I so move, adoption of the following:

**RESOLUTION**

The Office of Community Engagement will offer two field trips to New York City, New York. These trips are open to Plainfield Public School students and parents/guardians, on a first come first serve basis, and will be communicated via email to schools and parents.

PPS Transportation Department will provide transportation. The breakdown is as follows:

<b>Locations</b>	<b>Hispanic Heritage Parade – NYC</b>	<b>Radio City Music Hall – NYC</b>
<b>Dates</b>	Sunday, October 13, 2019	Tuesday, December 10, 2019 <i>and</i> Thursday, December 12, 2019
<b>Depart / Return Times</b>	9:00 am / 2:00 pm	8:00 pm / 11:00 pm
<b>Number of Participants</b>	Approximately 150	Approximately 150
<b>Admission</b>	\$0.00	<i>paid by parent/guardian</i> \$0.00
<b>Transportation – District</b> <i>(cost includes driver salary, tolls &amp; fuel)</i>	\$1,156.50	<i>(\$1,606.50 x 2)</i> \$3,213.00
<b>Total Cost Per Trip</b>	\$1,156.50	\$3,213.00
<b>Total Cost to District</b>	\$4,369.50	

**RESOLVED**, that the Plainfield Board of Education approves the Office of Community Engagement field trips to the Hispanic Heritage Day Parade and Radio City Music Hall in New York City, NY – total cost not to exceed \$4,369.50. The availability of funds for this item has been verified and will be charged to account 11-000-230000-590M-06-0000 (Misc – Public Rel Community Engagement Liaison).

**(3) United States Military Academy at West Point - West Point, NY (PHS)**

**Strategic Plan Link**

**Goal 1: Learning Outcomes:**

To improve the learning and academic performance of all students in all PPS.

The Superintendent of Schools recommends and I so move, adoption of the following:

**RESOLUTION**

To expose students to college and career options, **Plainfield High School** students will visit The United States Academy at West Point in West Point, New York.

Raritan Valley Bus Company will provide transportation. The breakdown is as follows:

<b>Date</b>	October 10, 2019
<b>Depart / Return Time</b>	7:00 am – 3:00 pm
<b># of Students</b>	50
<b># of Staff</b>	4
<b>Admission</b>	\$0.00
<b>Transportation</b>	\$1,595.00
<b>Total Cost to District</b>	\$1,595.00

The trip will meet 21<sup>st</sup> Century Life & Careers Standard CRP10 (Career Ready Practices), Plan Education, and Career Paths aligned to personal goals; ASCA (American School Counselor Association) Standard: Career Development: Standard C (C:C1) Acquire Knowledge to Achieve Career Goals.

**RESOLVED**, that the Plainfield Board of Education approves PHS students and staff to visit West Point Academy in West Point, New York, October 10, 2019 – total cost not to exceed \$1,595.00. The availability of funds for this item has been verified and will be charged to account 15-000-270000-512A-25-0000 (PHS Prin Field Trips).

## **B. Professional Development**

### **(1) Learning Alliances - Strategies for ELL and Special Education Students (Barlow)**

#### **Strategic Plan Link**

#### **Goal 1: Learning Outcomes:**

To improve the learning and academic performance of all students in all PPS

#### **Goal 2: Human Resources:**

To improve the recruitment, retention, and development of District Staff

The Superintendent of Schools recommends and I so move, adoption of the following:

### **RESOLUTION**

To obtain District goals, Learning Alliances will provide professional development for Barlow staff in the areas of research-based practices for differentiating instruction with workstations for English Language Learners and Special Education students and assist with developing a plan to increase personalized instruction and high level scaffolding integration.

Professional coaching and planning provided by Learning Alliances will utilize research-based practices to develop skill set options and differentiated strategies in the K-5 classroom by using small group instructional workstations as a resource to enhance student learning.

The breakdown is as follows:

<b>Dates</b>	September 16 October 11 October 21 November 11 December 2
<b>Time</b> <i>(two 1/2 day session per day)</i>	8:00 am - 4:00 pm
<b>Location</b>	Barlow
<b>Grades</b>	K-5
<b>Number of Teachers</b>	40
<b>Cost Per Day</b>	\$1,852.00
<b>Total Cost to District</b>	\$9,260.00

**RESOLVED**, that the Plainfield Board of Education approves Learning Alliances professional development services for Barlow staff, September - December 2019 - total cost not to exceed \$9,620.00. The availability of funds for this item has been verified and will be charged to 20-270-200000-300A-39-0000 (Title II - In-District Professional Development Consultant).

**(2) Keystone's National Association of Software Users (NASU) - Charlotte, NC**

**Strategic Plan Link**

**Goal 2: Human Resources:**

To improve the recruitment, retention, and development of District Staff

The Superintendent of Schools recommends and I so move, adoption of the following:

**RESOLUTION**

**Business Administration Coordinator, Jinni Wu** will attend the Keystone's National Association of Software Users (NASU), in Charlotte, North Carolina.

The administrator will turnkey as a follow-up activity. The breakdown, per the GSA, is as follows:

<b>Dates</b>	October 2-4, 2019
<b>Registration – <i>Pre-conference and Conference</i></b>	\$150.00
<b>Lodging <i>(inc. 18% tax)</i></b>	\$458.70
<b>Airfare</b>	\$142.00
<b>Taxi Reimbursement</b>	\$63.56
<b>Meals / Incidentals</b>	\$140.00
<b>Total Cost to District</b>	\$954.26

The specific focus includes on-going user training, software product input discussion, and presentations by business partners.

**RESOLVED**, that the Plainfield Board of Education approves Jinni Wu to attend the NASU 2019 Annual Conference in Charlotte, NC, October 2-4, 2019 – total cost not to exceed \$954.26. The availability of funds for this item has been verified and will be charged to account 11-000-251000-592T-04-0000 (Travel).

**(3) Annual New Jersey Autism Conference - Atlantic City, NJ (Cedarbrook)**

**Strategic Plan Link**

**Goal 1: Learning Outcomes:**

To improve the learning and academic performance of all students in all PPS

**Goal 2: Human Resources:**

To improve the recruitment, retention, and development of District Staff

The Superintendent of Schools recommends and I so move, adoption of the following:

**RESOLUTION**

**Cedarbrook K-8 Center** Special Education teachers listed below will attend the Annual New Jersey Autism Conference in Atlantic City, New Jersey.

<b>Renee Kaplan-Davis - MD - 3<sup>rd</sup> - 4<sup>th</sup></b>	<b>Nicole Turant - MD - Kdg. - 2<sup>nd</sup></b>
--	---

The specific focus will provide resources and knowledge to generate new and existing standards-based lessons, access to autism- specific best practices for instruction, and classroom management. It will focus on learning the basics of understanding behavior, building social/communication skills, and creating meaningful IEPs.

The NJDOE Commissioner has granted overnight lodging waiver (Oct. 17) for the Autism Conference. Teachers will turnkey as a follow-up activity. The breakdown is as follows:

<b>Dates</b>	October 17-18, 2019
<b>Registration</b> (\$500 per person)	\$1,000.00
<b>Lodging</b> - waiver granted (\$98.28 per stay/per person)	\$196.56
<b>Mileage Reimbursement</b> (218 mi. r/t - \$67.58 per person)	\$135.16
<b>Total Cost to District</b>	\$1,331.72

**RESOLVED**, that the Plainfield Board of Education approves Renee Kaplan-Davis and Nicole Turant to attend the Annual New Jersey Autism Conference in Atlantic City, New Jersey, October 17-18, 2019 - total cost not to exceed \$1,331.72. The availability of funds for this item has been verified and will be charged to account 20-270-200000-500A-39-0000 (Title II Out of District PD).


**(4) Rutgers University - Conference on Reading and Writing - New Brunswick, NJ**

**Strategic Plan Link**

**Goal 1: Learning Outcomes:**

To improve the learning and academic performance of all students in all PPS

**Goal 2: Human Resources:**

To improve the recruitment, retention, and development of District Staff

The Superintendent of Schools recommends and I so move, adoption of the following:

**RESOLUTION**

The following **Office of Intervention** staff will attend Rutgers University's Annual Conference for Reading and Writing in New Brunswick, New Jersey.

Staff/Position	Location	Staff/Position	Location	Staff/Position	Location
Antoinette Adams/Dir.	Admin. Bldg.	Donna Mullaney, Coord.	Admin. Bldg.	Telaya Parham/Principal	Jefferson
Roshanna Harmon/Teacher	Barlow	Katherine Rydzy/Teacher	Cedarbrook	Stephanie Sawhney/Teacher	District
Michele Brooks/Teacher	Clinton	Valerie McKenna/Teacher	Cook	Kaleena Mascola/Teacher	Emerson
Eleanor Smith/Teacher	Evergreen	Lori Davis/Teacher	Jefferson	Elaine Reinman/Teacher	Stillman
Kristi Willem/Teacher	Washington	Fatima Embden/Teacher	Evergreen	Yaneth Sierra/Teacher	Jefferson
Gabriela Zanetta-Perdomo/Tchr.	Stillman	Angelica Alba/Teacher	Washington	Marie Maldonado/Res. Tchr.	District
Emma Anderson/Res. Tchr.	District				

The conference will provide practical lessons to improve teaching and learning and addressing the needs of struggling readers. The Office of Intervention has established a partnership with Rutgers University to support research-based professional development initiatives. Participants will gain a deeper understanding of instructional practices that help students become more proficient readers and writers. The breakdown is as follows:

<b>Date</b>	October 25, 2019
<b>Registration</b> (\$180 per person)	\$3,420.00
<b>Total Cost to District</b>	\$3,420.00

**RESOLVED**, that the Plainfield Board of Education approves the listed Office of Intervention staff to attend Rutgers University's Annual Reading and Writing Conference - total cost not to exceed \$3,420.00. The availability of funds for this item has been verified and will be charged to account 20-251-200000-500E-32-0000 (IDEA-CEIS).

**(5) Association of School Business Officials International - National Harbor, MD (Bus. Office)**

**Strategic Plan Link**

**Goal 2: Human Resources:**

To improve the recruitment, retention, and development of District Staff

The Superintendent of Schools recommends and I so move, adoption of the following:

**RESOLUTION**

Assistant School Business Administrator/Acting Board Secretary, **Yolanda Koon**, will attend the Association of School Business Officials (ASBO) International Conference in National Harbor, Maryland.

The specific focus is to lead district's through today's economic challenges, review policy and legal updates, homeless and residency requirements, cooperative transportation and pensions.

The breakdown, per the GSA, is as follows:

<b>Date</b>	October 25-28, 2019
<b>Registration</b>	\$725.00
<b>Transportation</b>	\$155.16
<b>Lodging</b>	\$901.52
<b>Food / Incidentals</b>	\$266.00
<b>Total Cost to District</b>	\$2,047.68

**RESOLVED**, that the Plainfield Board of Education approves Yolanda Koon to attend the ASBO International Conference in National Harbor, Maryland, October 25-28, 2019 - total cost not to exceed \$2,047.68. The availability of funds for this item has been verified and will be charged to account 11-000-251000-592T-04-00000 (Misc. Purch. Srv).

**C. Miscellaneous**

**(1) Science K-5 Curriculum Writing - Phase II**

**Strategic Plan Link**

**Goal 1: Learning Outcomes:**

To improve the learning and academic performance of all students in all PPS

**Goal 2: Human Resources:**

To improve the recruitment, retention, and development of District Staff

The Superintendent of Schools recommends and I so move, adoption of the following:

**RESOLUTION**

In support of obtaining District goals, qualified district personnel will be utilized to complete Phase II of the K-5 Curriculum Writing of a comprehensive Science curriculum using Rubicon Atlas Management System and creation of common grade level assessments and exemplar lessons. PPS personnel will revise Science Curriculums to the NJSLs for each grade level, to include cross-curricular materials, STEAM and technology integration.

The breakdown is as follows:

<b>Dates</b>	Sept. 1, 2019 – Feb. 28, 2020
<b>Days/Time</b>	Various
<b>Number of Teachers</b>	18
<b>Grade Levels</b>	Kindergarten – 5 <sup>th</sup> Grade
<b>Number of Hours</b>	30
<b>Rate of Pay / Maximum</b>	\$28.00 / \$840.00
<b>Total Cost to District</b>	\$15,120.00

**RESOLVED**, that the Plainfield Board of Education approves the K-5 Science Curriculum Writing - total cost not to exceed \$15,120.00. The availability of funds for this item has been verified and will be charged to account 20-239-200000-100S-39-0000 (Title I Reallocation Stipends).

**(2) ELA Curriculum Writing - Phase IV - Resources, Common Assessments and Revisions**

**Strategic Plan Link**

**Goal 1: Learning Outcomes:**

To improve the learning and academic performance of all students in all PPS

**Goal 2: Human Resources:**

To improve the recruitment, retention, and development of District Staff

The Superintendent of Schools recommends and I so move, adoption of the following:

**RESOLUTION**

In support of obtaining District goals, qualified district personnel will continue development of a comprehensive ELA curriculum using Rubicon Atlas. PPS personnel will construct ELA curriculum pacing guides and assessments to align with the NJSLs.

The breakdown is as follows:

<b>Dates</b>	October 2019 – June 2020
<b>Days/Times</b>	Various
<b>Number of Teachers</b>	11 Total Grades 6-8 (3 Gen. Ed.; 1 Spec. Ed.; 1 Bil. Ed.) Grades 9-12 (4 Gen. Ed.; 1 Spec. Ed.; 1 Bil. Ed.)
<b>Content</b>	Grades 6-8 - English Language Arts English I English II English III English IV
<b>Grade Levels</b>	6 <sup>th</sup> – 12 <sup>th</sup>
<b>Number of Hours</b>	30
<b>Rate of Pay / Maximum</b>	\$28.00 / \$1,120.00
<b>Total Cost to District</b>	\$12,320.00

**RESOLVED**, that the Plainfield Board of Education approves the ELA Curriculum Writing, Phase IV - total cost not to exceed \$12,320.00. The availability of funds for this item has been verified and will be charged to account FY20 Curriculum Stipends account.

**(3) Social Studies 6-12 Curriculum Writing - Phase III - Pacing Guides and Assessments**

**Strategic Plan Link**

**Goal 1: Learning Outcomes:**

To improve the learning and academic performance of all students in all PPS

**Goal 2: Human Resources:**

To improve the recruitment, retention, and development of District Staff

The Superintendent of Schools recommends and I so move, adoption of the following:

**RESOLUTION**

In support of obtaining District goals, qualified district personnel will continue development of a comprehensive Social Studies curriculum using Rubicon Atlas. PPS personnel will revise the Social Studies curriculum, Grades 6-12 to align with the NJSLs for each content area and to include cross-curricular materials and technology integration.

The breakdown is as follows:

<b>Dates</b>	October 2019 – June 2020
<b>Number of Teachers</b>	10 Total Grades 6-8 (3 Gen. Ed.; 1 Spec. Ed.; 1 Bil. Ed.) Grades 9-12 (3 Gen. Ed.; 1 Spec. Ed.; 1 Bil. Ed.)
<b>Days/Time</b>	Various
<b>Content</b>	Grades 6-8 - Social Studies World History US I US II
<b>Grade Levels</b>	6 <sup>th</sup> – 12 <sup>th</sup>
<b>Number of Hours</b>	30
<b>Rate of Pay / Maximum</b>	\$28.00 / \$1,120.00
<b>Total Cost to District</b>	\$11,200.00

**RESOLVED**, that the Plainfield Board of Education approves the Social Studies Curriculum Writing, Phase III - total cost not to exceed \$11,200.00. The availability of funds for this item has been verified and will be charged to account FY20 Curriculum Stipends account.

**(4) Perkins District Based Coordinator**

**Strategic Plan Link**

**Goal 1: Learning Outcomes:**

To improve the learning and academic performance of all students in all PPS

**Goal 2: Human Resources:**

To improve the recruitment, retention, and development of District Staff

The Superintendent of Schools recommends and I so move, adoption of the following:

**RESOLUTION**

In support of obtaining District goals, Plainfield High School will implement an Allied Health Academy/Child Development/Wood Technology Supplemental district assistance to improve and expand upon the current CTE Perkins Offerings.

The Perkins District Based Coordinator will provide assistance to the Grants Office to align CTE Perkins Guidelines to the implementation of the CTE Perkins Courses. District Coordinator for Perkins will monitor, maintain the Perkins curriculum, course request and all viable records including Perkins NJSmart Data, communicating with guidance on student matriculation, organizing and arranging all professional assistance to the CTE instructions and maintaining all internship requirements.

The breakdown is as follows:

<b>Dates</b>	July 2019 - June 2020
<b>Days/Time</b>	Ongoing
<b>Number of Teachers</b>	1
<b>Number of Hours</b>	30
<b>Rate of Pay / Maximum</b>	\$28.00 / \$3,080.00
<b>Total Cost to District</b>	\$3,080.00

**RESOLVED**, that the Plainfield Board of Education approves the Perkins District Based Coordinator. The availability of funds for this item has been verified and will be charged to account 20-360-200000-100S-39-0000 (Perkins FY2020).

**(5) PHS - Perkins Mentors**

**Strategic Plan Link**

**Goal 1: Learning Outcomes:**

To improve the learning and academic performance of all students in all PPS

**Goal 2: Human Resources:**

To improve the recruitment, retention, and development of District Staff

The Superintendent of Schools recommends and I so move, adoption of the following:

**RESOLUTION**

In support of obtaining District goals, Plainfield High School will implement an Allied Health Academy/Child Development/Wood Technology Supplemental After School Mentoring Program. To provide career counseling, guest speakers and enrichment activities for all students in Perkins Funded CTE courses.

Allied Health/Child Development/Wood Technology tutoring for mathematics, language arts, and science curricula will be used to guide the program. Additionally, Assessment Career Preparation materials the required certificate assessment.

The breakdown is as follows:

<b>Dates</b>	October 2019 - June 2020
<b>Days/Time</b>	1 Day
<b>Number of Hours</b>	2 hours per day
<b>Number of Teachers</b>	Total of 4 (2) - Allied Health (1) - Child Development (1) - Wood Technology
<b>Rate of Pay / Maximum</b>	\$28.00 / \$560.00
<b>Total Cost to District</b>	\$2,240.00

**RESOLVED**, that the Plainfield Board of Education approves the operation of the Allied Health Academy/Child Development Mentoring Program at Plainfield High School - total cost not to exceed \$2,240.00. The availability of funds for this item has been verified and will be charged to account 20-360-200000-100S-39-0000 (Perkins FY2020).

**(6) Perkins After School Tutoring Coordinator**

**Strategic Plan Link**

**Goal 1: Learning Outcomes:**

To improve the learning and academic performance of all students in all PPS

**Goal 2: Human Resources:**

To improve the recruitment, retention, and development of District Staff

The Superintendent of Schools recommends and I so move, adoption of the following:

**RESOLUTION**

In support of obtaining District goals, Plainfield High School will implement an Allied Health Academy/Child Development/Wood Technology Supplemental After School Tutoring Program. To provide academic support and enrichment activities for all students in Perkins Funded CTE courses.

Allied Health/Child Development/Wood Technology tutoring for mathematics, language arts, and science curricula will be used to guide the program. Additionally, Assessment Career Preparation materials the required certificate assessment.

The breakdown is as follows:

<b>Dates</b>	October 2019 - June 2020
<b>Days</b>	Tuesday, Wednesday, Thursday
<b>Time</b>	3:05 - 4:35 pm
<b>Number of Teachers</b>	1
<b>Rate of Pay / Maximum</b>	\$28.00 / \$3,080.00
<b>Total Cost to District</b>	\$3,080.00

**RESOLVED**, that the Plainfield Board of Education approves the Perkins After School Tutoring Coordinator - total cost not to exceed \$3,080.00. The availability of funds for this item has been verified and will be charged to account 20-360-200000-100S-39-0000 (Perkins FY2020).


**(7) PHS - Perkins Tutoring for Readiness Support**

**Strategic Plan Link**

**Goal 1: Learning Outcomes:**

To improve the learning and academic performance of all students in all PPS

**Goal 2: Human Resources:**

To improve the recruitment, retention, and development of District Staff

The Superintendent of Schools recommends and I so move, adoption of the following:

**RESOLUTION**

In support of obtaining District goals, Plainfield High School will implement an Allied Health Academy/Child Development/Wood Technology Supplemental After School Program. To provide academic support and enrichment activities for all students in Perkins Funded CTE courses.

Allied Health/Child Development/Wood Technology tutoring for mathematics, language arts, and science curricula will be used to guide the program. Additionally, Assessment Career Preparation materials the required certificate assessment.

The breakdown is as follows:

<b>Dates</b>	October 2019 - June 2020
<b>Days/Time</b>	Various Days Tuesday, Wednesday, Thursday
<b>Time</b>	3:05 - 4:35 pm
<b>Grade Levels</b>	9th - 12th
<b>Number of Teachers</b>	6
<b>Rate of Pay / Maximum</b>	\$28.00 / \$840.00
<b>Total Cost to District</b>	\$5,040.00

**RESOLVED**, that the Plainfield Board of Education approves the Perkins Tutoring for Readiness Support - total cost not to exceed \$5,040.00. The availability of funds for this item has been verified and will be charged to account 20-360-200000-100S-39-0000 (Perkins FY2020).

**(8) After-School Tutorial Program - 2019-2020 (PAAAS)**

**Strategic Plan Link**

**Goal 1: Learning Outcomes:**

To improve the learning and academic performance of all students in all PPS

**Goal 2: Human Resources:**

To improve the recruitment, retention, and development of District Staff

The Superintendent of Schools recommends and I so move, adoption of the following:

**RESOLUTION**

In support of obtaining District goals, the **PAAAS** After-School Tutorial Program will focus on Mathematics, English and Science. Students in 7<sup>th</sup>-12<sup>th</sup> grades will receive academic support and enrichment activities which will increase academic achievement in our students' reading, literacy and science skills.

The breakdown is as follows:

<b>Dates</b>	Oct. 15, 2019 - May 28, 2020
<b>Days/Time</b>	Tuesday and Thursday
<b>Time</b>	4:00 - 5:00 pm
<b>Grade Levels</b>	7th - 12th
<b>Number of Teachers</b>	3 (2 alternating bi-weekly)
<b>Rate of Pay / Maximum</b>	\$28.00 / \$1,288.00
<b>Total Cost to District</b>	\$3,864.00

**RESOLVED**, that the Plainfield Board of Education approves the operation of the PAAAS After-School Tutorial Program - total cost not to exceed \$3,864.00. The availability of funds for this item has been verified and will be charged to account 15-130-100000-101C-52-0000 (PAAAS Teacher Stipends).

**(9) 2019-2020 21<sup>st</sup> Century Community Learning Centers Program**

**Strategic Plan Link**

**Goal 1: Learning Outcomes:**

To improve the learning and academic performance of all students in all PPS

**Goal 2: Human Resources:**

To improve the recruitment, retention, and development of District Staff

The Superintendent of Schools recommends and I so move, adoption of the following:

**RESOLUTION**

The Plainfield Board of Education will enter into agreements for the purpose of rendering enrichment learning services, aligned to NJSLs for students participating in the 21<sup>st</sup> Century Community Learning Centers (CCLC) afterschool programs at Barlow and Evergreen Elementary Schools, (grades 3-5), Hubbard Middle School (grades 6-8), and Plainfield High School (9-12) with the following providers:

The identified partner and collaborators are included in the 2019-2020 SY 21<sup>st</sup> CCLC Grant application. The partner and collaborators have a documented history of demonstrating expertise in their service area meeting all guidelines and regulations put forth by the NJDOE Office of Educational Support Services (by way of Every Student Succeeds 2015, Title IV, Part B). The program partners and collaborators will provide essential educational services as identified in the 2019-2020 SY 21<sup>st</sup> CCLC Grant application's project activity plan (PAP).

**Program Evaluation and Assessment:** The NJDOE 21<sup>st</sup> CCLC ESSA 2015 NGO requires awarded grantees to acquire an outside project evaluator non-affiliated with the grantee.

**PARTNERS:**

- **Sametric Research, LLC** - Elaine Walker, Ph.D and Rafael Inoa, Ph.D, will provide evaluation and assessment services, including action research and related professional development, co-facilitation of Advisory Board meetings, completion of the mid-year and final evaluation reports, and identification of evidence-based assessment tools for program improvement.
- **The Family Success Center (FSC)** in Plainfield Public School serves as a 1-stop shop that provides various resources to PPS families before they find themselves in crisis and is a critical friend of 21<sup>st</sup> CCLC in that they plan, schedule, & implement the 21<sup>st</sup> CCLC family workshops; fulfilling Goal 2 (parent engagement component) of the 21<sup>st</sup> CCLC grant. There is no cost to our low-income families to access services in the areas of parent education, parent-child activities, immigration law, & life skills training. This partnership is at no cost to the grant.
- **Foundations, Inc.** the 2020 NJDOE 21<sup>st</sup> CCLC NGO requires awarded grantees to acquire an outside project technical assistance specialist non-affiliated with the grantee. Foundations, Inc. is a non-profit organization committed to improving educational experiences for America's youth by partnering with education entities. Foundations, Inc. will conduct two (2) after school program pre and post walk through assessments at the four after school sites, one (1) summer learning camp pre and post walk-through assessment.
- **School Based Youth Services (SBYS)** - this in-district entity is a statewide initiative that integrates a range of services for middle and high school students that includes but is not limited to violence prevention, career counseling, family counseling, substance counseling, mental health services, and will extend their program for the 2019-2020 school year. SBYS is an active partner in the planning & implementation of the 21<sup>st</sup> CCLC summer learning camp. This partnership is at no cost to the grant.
-

### **2019-2020 21<sup>st</sup> Century Community Learning Centers Program (cont'd)**

- **Somerset County YMCA** is a full 21<sup>st</sup> CCLC partner serving as a charitable organization committed to services that promote a healthy spirit, body, and mind for all. The YMCA will not only provide enrichment activities to the 21<sup>st</sup> CCLC students in the form of gymnastics, martial arts, and music throughout the SY but will also provide wraparound supportive after school services on half school days. The YMCA will fully support and sustain the after school program from March 2020 to June 2020. This partnership is at no cost to the grant.
- **Union County Division of Youth Services (UCDYS)** is a non-profit government agency that delivers accessible programs that help students, young adults, and families reach their full potential. UCDYS will provide our youth and families with workshops throughout the SY that will look to improve communication within families, help our students perform better in school, avoid delinquency and other at-risk behaviors that endanger their health and safety. This partnership is at no cost to the grant.

### **COLLABORATORS:**

- The **duCret School of Art** is a non for profit arts education school providing high quality foundational and developing art experiences for youth in the areas of ceramics, discovering new media, jewelry making, digital art design, photo journalism, and is the oldest arts school in NJ. The standards based workshops will help build upon students' artistic interests and talents as well as their connection to the community.
- **Ivory Fennell Youth & Family Consultant** will provide instructional training workshops specializing in educational enhancement for the enrichment of youth, school age to adolescence, in the areas of criminal justice at-risk prevention strengthening and unification of families, family and individual counseling and implementation of positive living in society. Workshops will also be provided for instructors, counselors, and staff who have a vested interest in the positive development of students
- **Kean University (KU) Visual & Performing Arts Screenwriting Academy** will provide students with the opportunity to build their college and career readiness capacity by working with KU faculty in the areas of creative thinking, writing, organizing thoughts after analyzing social studies text, and creating a stage production. All students will construct a final stage production to be presented to parents/community/KU faculty and school officials at Hubbard Middle School and Evergreen Elementary School at the end of the residency
- **Montgomery Internet Radio Experience (MIRE)** is a broadcast journalism and print newspaper project. The MIRE is only a handful of top-notch high school radio stations in the state where there is a collaboration of high school athletics and radio broadcasting. This is a pilot project whereby Plainfield High School will keep students, parents, and alumni connected in what their peers are doing via social media for any PC or smart device. Students who are interested in journalism will be able to cover sports, "get bylines," and have active clips and experience for when they want to do future internships
- **RARE Academy** is a not for profit organization with the aspiration to partner with inner-city schools to implement a literacy-based mentoring initiative around the principles of abstinence and self-esteem, education, volunteerism, financial literacy and is inclusive of all general education, ELLs, and student with disabilities. RARE purports that when literacy strands are woven into learning experiences; students are more likely to feel better about their academic abilities

**2019-2020 21<sup>st</sup> Century Community Learning Centers Program (cont'd)**

- **Straight-Line STEM Labs (SLSL)** is an after school initiative designed to provide K-12 students with the opportunity to expand and explore learning in a fun, interesting and hands-on environment. Through the use of science, technology, engineering, art and mathematics, students attending SLSL courses will further develop crucial educational skills such as problem-solving, collaboration, communication and creative and critical thinking.

<b>Partner/Collaborator</b>	<b>Total Students</b>	<b>Number of Sessions and/or Residencies</b>	<b>Participating Schools</b>	<b>Cost Per Session</b>	<b>Total Cost</b>
Sametric Research, LLC	301	200	BES-EVES HMS-PHS	\$90.00	\$18,000.00
The duCret School of Art	151	30	BES-EVES HMS	\$200.00	\$6,000.00
Foundations, Inc.	301	50	BES-EVES HMS-PHS	\$200.00	\$10,000.00
Ivory Fennel Youth/Family Consultant	301	30	BES-EVES HMS-PHS	\$35.00	\$1,050.00
Kean University	121	2	EVES-HMS	\$3,400.00	\$6,800.00
MIRE	55	35	PHS	\$100.00	\$3,500.00
RARE Academy	110	24	EVES-HMS PHS	\$250.00	\$6,000.00
Straight-Line STEM Labs	55	30	HMS-PHS	\$100.00	\$3,000.00
<b>Total Cost Not To Exceed</b>					<b>\$54,350.00</b>

**RESOLVED**, that the Plainfield Board of Education approves Plainfield Public Schools to enter into a contractual agreement with program partner, Elaine Walker, Ph.D (Sametric Research, LLC), and the aforementioned community collaborators at a total cost not to exceed \$54,350.00. The availability of funds for this item has been verified and will be charged to account 20-450-200000-300A-38-0000 (21<sup>st</sup> CCLC Instructional & Non-Instructional), and 20-450-100000-300A-38-0000 (21<sup>st</sup> CCLC Purchased Professional Services).

**(10) Frontline Technologies - Focus for Observers Initial Assessment**

**Strategic Plan Link**

**Goal 1: Learning Outcomes:**

To improve the learning and academic performance of all students in all PPS

**Goal 2: Human Resources:**

To improve the recruitment, retention, and development of District Staff

The Superintendent of Schools recommends and I so move, adoption of the following:

**RESOLUTION**

The PPS staff below will be given Focus Observer Licenses to be used to evaluate certificated staff throughout the 2019-2020 school year.

<b>Diana Mitchell</b> - <i>Superintendent</i>
<b>Myrna Dyson</b> - <i>Nurse Supervisor</i>
<b>Stacey Greene</b> - <i>Coordinator SBYS</i>
<b>Zelda Spence</b> - <i>Acting VP, Cedarbrook</i>
<b>John Quinn</b> - <i>Director, Athletics</i>

The cost is as follows:

<b>Number of Licenses</b>	5
<b>Cost</b>	\$1,670.00
<b>Total Cost to District</b>	\$1,670.00

**RESOLVED**, that the Plainfield Board of Education approves the purchase of Frontline New Administrator Evaluation Focus Observers License used to evaluate certificated staff throughout the 2019-2020 school year - total cost not to exceed \$1,670.00. The availability of funds for this item has been verified and will be charged to account 11-000-223000-320P-26-0000 (Curriculum Purchase Services).

**(11) Special Education - Consultants and Providers**

**Strategic Plan Link**

**Goal 1: Learning Outcomes:**

To improve the learning and academic performance of all students in all PPS

**Goal 2: Human Resources:**

To improve the recruitment, retention, and development of District Staff

The Superintendent of Schools recommends and I so move, adoption of the following:

**RESOLUTION**

N.J.S.A. 18A:46 requires Boards of Education to identify and provide for students with various disabilities; certain students in this district have been so identified and require special education and related services.

**RESOLVED**, the following individuals be appointed as Special Services Consultants and Service Providers for the Office of Special Education, Gifted and Psychological Services School Year 2019-2020 at the respective compensation rates. The availability of funds for this item has been verified and will be charged to account 11-000-219000-390A-32-0000 (Child Study Team Prof Serv).

<b>Consultant / Provider</b>	<b>Services Provided</b>	<b>Rate of Service</b>
-AAA Counseling & Consulting Services	Individual Therapy	\$85/hr. / \$65/45 min.
-AAA Counseling & Consulting Services	Group Therapy	\$22.00/hour/student
-AAA Counseling & Consulting Services	Bio-Psychological Assessment	\$360.00/evaluation
-AAA Counseling & Consulting Services	Occupational Therapy	\$380.00/evaluation
-ALR Group, Inc.	Occupational Therapy	\$95.00/hour
-Alternative Physical Therapy, LLC.-Emily Rodrigues	Physical Therapy Services	\$90.00/hour
-Applied Behavioral Concepts, Inc. (New Horizons in Autism, Inc.)	ABA Therapy & Specialized Services-After School Program	\$120.00/hour
-Applied Behavioral Concepts, Inc. (New Horizons in Autism, Inc.)	Applied Behavioral Analysis Instructions/After School Prog.	\$110.00/hr. Coord. \$85.00/hr. Therapist
-ARC of Union County	School-to-Career Services: Assessment and Training	\$55.00/hr. \$120.00/day
-ASL Interpreter Services, Inc. (2 Hour minimum)	Sign Language Interpreter	\$87.500/hour
-ASL Interpreter Services, Inc. (Trilingual 2/3 Hours)	Sign Language Interpreter	\$140.40 \$280.80/hour
-ASL Interpreter Services, Inc. (Open Captioning)	Sign Language Interpreter	\$140.40 \$280.80/hour
-ASL Interpreter Services, Inc. (Videotaped)	Sign Language Interpreter	\$150.00 \$200.00/hour

**Special Education - Consultants and Providers (cont'd)**

<b>Consultant / Provider</b>			<b>Services Provided</b>	<b>Rate of Service</b>
-Assessment Support-ACES	Counseling	Educational	Psychological/Speech & Language/PT/OT/Learning/Neurological	\$750.00/evaluation
-Assessment Support-ACES	Counseling	Educational	Social Evaluation	\$500.00/evaluation
-Assessment Support-ACES	Counseling	Educational	Specialized Evaluation (Deaf & Hard of Hearing, CP, Autistic)	\$900.00/evaluation
-Assessment Support-ACES	Counseling	Educational	Staff Workshop	\$500.00/90 minutes
-A Time to Speak Therapy Services, LLC			Speech/Language Evaluations	\$350.00/evaluation
-A Time to Speak Therapy Services, LLC			Speech Therapy	\$65.00/hour
-ATX Learning			Speech Therapy	\$75.00 - \$85.00/hour
-Bayada Pediatrics			LPN-Nursing Services	\$44.50/hour
-Bayada Pediatrics			RN-Nursing Services	\$54.50/hour
-Behavior Therapy Associates			Behavioral Assessment & Consultation	\$240.00/hour
-Bertram Consultants, Inc.			Program Evaluation & Design	\$150.00/hour
-Bertram Consultants, Inc.			Professional Development	\$150.00/hour
-BMW Enterprises, LLC.			Bedside Instruction	\$75.00/hour
-Bridges Communications	Speech/Language	&	Psy./Educational Evaluation	\$750.00/evaluation
-Children's Hospital of Philadelphia			Hospital School Services	\$57.99/hour
-Children's Specialized Hospital			Central Auditory Processing Evaluation	\$987.75/evaluation
-Children's Specialized Hospital			Pediatric Neurological Evaluations Assistive	\$636.50/case
-Children's Specialized Hospital			Technology/Augmentative Communication/ Assessments	\$520.00/evaluation
-Children's Specialized Hospital			Traumatic Brain Injury Class	\$138.00/day
-Comegno Law			Professional Development	\$90.00 hour
-Communication Therapy Center (Kids Talk)			Speech Evaluations	\$400.00/1 hour
-Communication Therapy Center (Kids Talk)			Speech Evaluations-Follow Up	\$190.00/30 minutes
-Communication Therapy Center (Kids Talk)			Language Evaluations	\$795.00/90 minutes
-Communication Therapy Center (Kids Talk)			Therapy- Individual	\$95.00/30 minutes
-Communication Therapy Center (Kids Talk)			Therapy- Individual	\$142.50/45 minutes
-Communication Therapy Center (Kids Talk)			Therapy- Individual	\$190.00/1 hour
-Communication Therapy Center (Kids Talk)			Social Language Groups	\$90.00/patient


**Special Education - Consultants and Providers (cont'd)**

<b>Consultant / Provider</b>	<b>Services Provided</b>	<b>Rate of Service</b>
-Communication Therapy Center (Kids Talk)	Consults/Functional Observations	\$190.00/hour
-Cross County Clinical & Educational Services	Bilingual Speech/Language & Educational Evaluations	\$770.00/case
-Davis Center	Diagnostic Evaluations	\$450.00/evaluation
-Daytop Village of New Jersey	Educational Services	\$120.00/hour
-Delta - T Group	RN/LPN Services	\$34.00 - \$49.00/hour
-Delta - T Group	Paraprofessional	\$21.00/hour
-Delta - T Group	Behaviorists	\$29.00 - \$32.00/hour
-Delta - T Group	LCSW	\$38.00 - \$42.00/hour
-Dyslexia Center of Princeton	Reading Therapy	\$225.00/session
-Dyslexia Center of Princeton	Consultation: School Mtgs./By Phone/In Person	\$100.00/Mtg. (Addtl.)
-Dynamic Therapeutic Services	Speech Therapy	\$95.00-\$107.00/hour
-Dynamic Therapeutic Services	Bilingual Speech Evaluations	\$105.00/evaluation
-Dynamic Therapeutic Services	OT/PT Therapists	\$95.00-\$107.00/hour
-Eden Autism Services	Professional Development	\$110.00/hr. Coord.
-EDU Healthcare	Speech Language Pathologist	\$75.00-\$80.00/hour
-EDU Healthcare	Occupational Therapist	\$75.00-\$80.00/hour
-EDU Healthcare	Physical Therapist	\$85.00-\$90.00/hour
-EDU Healthcare	Psychologist/Educational Diagnostician	\$85.00-\$90.00/hour
-EDU Healthcare	Speech Language Pathology Asst.	\$70.00-\$75.00/hour
-EDU Healthcare	Certified Occupational Therapy Asst.	\$70.00-\$75.00/hour
-EDU Healthcare	Physical Therapy Assistant	\$70.00-\$75.00/hour
-EDU Healthcare	ASL Interpreters	\$50.00-\$55.00/hour
-EDU Healthcare	Registered Nurse	\$50.00-\$55.00/hour
-EDU Healthcare	Licensed Practical Nurse	\$45.00-\$50.00/hour
-EDU Healthcare	Social Worker	\$65.00-\$70.00/hour
-Education, Inc.	Hospital Tutoring	\$49.00/hour
-Eldridge Overton School of Excellence	Individual Tutorial Services	\$90.00/hour
-Embrace Kids	Home Instruction	\$39.00/hour
-Emerald Health Care Services	RN Services-Registered Nurse	\$52.00/hour
-Emerald Health Care Services	Licensed Practical Nursing-LPN	\$44.00/hour
-Emerald Health Care Services	Certified Home Health Aide	\$19.00/hour
-Aveanna Healthcare	One-on-One RN	\$57.00/hour
-Aveanna Healthcare	One-on-One LPN	\$42.00/hour

**Special Education - Consultants and Providers (cont'd)**

<b>Consultant / Provider</b>	<b>Services Provided</b>	<b>Rate of Service</b>
-Aveanna Healthcare	Substitute School Nurse RN	\$60.00/hour
-Aveanna Healthcare	Transportation Services RN/LPN	\$15.00/trip
-Aveanna Healthcare	Consultations- RN/LPN	\$60.00/hour
-Aveanna Healthcare	Skilled Nursing- RN/LPN	\$80.00/visit
-First Children, LLC	Occupation/Physical/Speech Therapists	\$496.00/day
-First Children, LLC	Therapists	\$88.00/hour
-First Children, LLC	Psychological Assessments	\$625.00/assessment
-First Children, LLC	Hearing Impaired Training	\$125.00/hour
-First Children, LLC	Home Instruction	\$85.00/hour
-First Children, LLC	School Based Behavior Consultation (BCBA)	\$144.00/hour
-First Children, LLC	School Based ABA Therapists	\$34.00/hour
-First Children, LLC	Mobile ABA Therapist	\$50.00/hour
-First Children, LLC	BCBA Supervision	\$90.00/hour
-First Children, LLC	Functional Behavior Analysis/Assessment	\$100.00/hour
-First Children, LLC	Skills Assessment	\$465.00/assessment
-Inroads to Opportunities formerly Occupational Center	Vocational Assessments	\$200.00/diem rate
-Inroads to Opportunities formerly Occupational Center	Occupational Therapy	\$85.50/hour
-Institute For Children	Home Instruction	\$39.00/hour
-Institute of Child Study- Kean University	Educational/Psychological Evaluations	\$750.00/evaluation
-Jeevam Therapy, LLC	PT Services-In School	\$100.00/40-45 session
-Jeevam Therapy, LLC	PT Services-Home Care	\$135.00/hour
-Jeevam Therapy, LLC	PT Services-Clinical Services	\$135.00/hour
-JFK Johnson Rehabilitation Institute	Psychological Evaluation	\$742.00/evaluation
-JFK Johnson Rehabilitation Institute	Educational/Learning Eval.	\$689.00/evaluation
-JFK Johnson Rehabilitation Institute	CST Summary	\$106.00/service
-JFK Johnson Rehabilitation Institute	Social Work Assessment	\$689.00/assessment
-JFK Johnson Rehabilitation Institute	Speech Evaluation (English)	\$523.00/evaluation
-JFK Johnson Rehabilitation Institute	Speech Evaluation (English & Spanish Bilingual)	\$629.00/evaluation
-JFK Johnson Rehabilitation Institute	Occupational Therapy Evaluation	\$408.00/evaluation
-JFK Johnson Rehabilitation Institute	Physical Therapy Evaluation	\$408.00/evaluation

**Special Education - Consultants and Providers (cont'd)**

<b>Consultant / Provider</b>	<b>Services Provided</b>	<b>Rate of Service</b>
-JFK Medical Center	Central Auditory Processing Evaluations	\$445.00/case
-JFK Pediatric Rehab.	OT/PT On-Site	\$445.00/day
-Joint Motion Physical Therapy	Physical Therapy	\$200.00/30 minutes
-Kids Concierge	Individual Tutoring Services	\$145.00/hour
-Leonard Educational Evaluations, LLC	Educational Evaluation	/evaluation
-Loving Care Agency	Registered Nurse	\$57.00/hour
-Loving Care Agency	Licensed Practical Nurse	\$52.00/hour
-Loving Care Agency	Certified Home Health Aide	\$24.00/hour
-Maxim Healthcare Services	RN (1 v 1)	\$53.04/hour
-Maxim Healthcare Services	LPN (1 v 1)	\$46.92/hour
-Maxim Healthcare Services	Substitute School Nurses (RN)	\$55.00/hour
-Maxim Healthcare Services	Speech Language Pathologist	\$75.00/hour
-Maxim Healthcare Services	Physical Therapist	\$75.00/hour
-Maxim Healthcare Services	Occupational Therapist	\$75.00/hour
-Maxim Healthcare Services	Teacher Assistants	\$28.00/hour
-Middlesex Regional Educational Services Comm.	Home Instruction	\$68.00/hour
-Morris-Union Jointure Commission	OT Services	\$92.50/session
-Morris-Union Jointure Commission New Providence, NJ	Applied Behavioral Analysis/(ABA) Instruction	\$149.00/hour
-NJ Specialized Child Study Teams/ Katzenbach School F/T Deaf	CST Evaluations conducted in Sign Language	\$400.00/evaluation
-Newark Renaissance House Inc.	Home Instruction	\$30.00/hour
-Hope Foundation Inc.	Home Instruction	\$550.00/week
-New Jersey Commission F/T Blind & Visually Impaired	Level 1 Services/Consultation and Supplies	\$1,900.00/case
-New Jersey Commission F/T Blind & Visually Impaired	Level 2 Services/Consultation and Supplies	\$4,500.00/case
-New Jersey Commission F/T Blind & Visually Impaired	Level 3 Services	\$12,600.00/case
-New Jersey Commission F/T Blind & Visually Impaired	Level 4 Services/Consultation and Instruction & Supplies	\$14,300.00/case
-New Steps Counseling, LLC/Project EmpowerMent	Counseling Services	\$45.00/session
-Partnership in Education, Inc.	Sign Language Evaluations	\$600.00/case
-Pathways to Communication	Bilingual Speech Assessment	\$500.00/assessment
-Pediatric Workshop	Physical Therapy Services	\$107.00/60 mins. ses.
-Pediatric Workshop	Physical Therapy Services	\$86.00/45 mins. ses.

**Special Education - Consultants and Providers (cont'd)**

<b>Consultant / Provider</b>	<b>Services Provided</b>	<b>Rate of Service</b>
-Pediatric Workshop	Physical Therapy Services	\$82.00/40 mins. ses.
-Pediatric Workshop	Evaluations	\$285.00/evaluation
-Pediatric & Adult Rehabilitation Ctr. LLC.	Speech/OT/PT Therapy	\$95.00/hour
-Pediatric & Adult Rehabilitation Ctr. LLC.	Speech/OT/PT Evaluations	\$360.00/evaluation
-Pediatric & Adult Rehabilitation Ctr. LLC.	Behavioral Assessments	\$450.00/assessment
-Pediatric & Adult Rehabilitation Ctr. LLC.	Behavioral Therapy	\$145.00/hour
-Platt Psychiatric Associates, LLC	Basic Student Psychiatric Consultation	\$825.00/Consultation
-Platt Psychiatric Associates, LLC	Risk Management	\$825.00/Assessment
-Preferred Healthmate Nursing & Staffing	LPN Services	\$52.00/hour
-Preferred Healthmate Nursing & Staffing	RN (Register Nursing Services)	\$57.00/hour
-Princeton Psychological	School Psychologist	\$250.00/case
-Professional Education Services, Inc.	Tutoring Services	\$28.00/hour
-Rapid Relief Rehabilitation, LLC	Physical Therapy	\$90.00/hour
-School at Lighthouse	Tutoring Services (Education)	\$40.00/hour
-Sensory Plus, LLC.	Occupational Therapy	\$85.00/hour
-Silvergate Prep	Homebound Instruction	\$59.00/hour
-SmartStart Education	Intervention/Educational Svcs.	\$65.00/hour
-Speech & Hearing Associates	Central Auditory Processing Evaluation w/ Report	\$585.00/Evaluation
-Speech & Hearing Associates	Comprehensive Audiological Evaluation w/ Report	\$280.00/Evaluation
-Speech & Hearing Associates	Hearing Aid Evaluation w/ Report	\$400.00/Evaluation
-Speech & Hearing Associates	Speech-Language Evaluation w/ Report	\$600.00/Evaluation
-Speech & Hearing Associates	Bilingual Speech-Language Evaluation w/ Report	\$775.00/Evaluation
-Speech & Hearing Associates	Language Processing Evaluation w/ Report	\$775.00/Evaluation
-Speech & Hearing Associates	Speech-Language Therapy	\$85.00/30 min. session
-Speech & Hearing Associates	Speech-Language Therapy	\$127.50/45 min. session
-Speech & Hearing Associates	Speech-Language Therapy	\$160.00/1 hour session
-Speech & Hearing Associates	AAC Evaluation	\$775.00/Evaluation
-Speech & Hearing Associates	In-School Consultation (2 Hr. Minimum)/Per Hour	\$150.00/Session

**Special Education - Consultants and Providers (cont'd)**

<b>Consultant / Provider</b>	<b>Services Provided</b>	<b>Rate of Service</b>
-Somerset Home F/T Temp. Disabled Children	Home Instruction	\$29.00/hour
-Starlight Pediatric Home Care, Inc.	Nursing Services- RN	\$37.00/hour
-Starlight Pediatric Home Care, Inc.	Nursing Services- LPN	\$29.70.00/hour
-Starlight Pediatric Home Care, Inc.	Special Education Teachers	\$38.00/hour
-Starlight Pediatric Home Care, Inc.	ESL Teachers	\$38.00/hour
-Starlight Pediatric Home Care, Inc.	School Psychologist	\$57.50/hour
-Starlight Pediatric Home Care, Inc.	LDTC	\$52.00/hour
-Summit Speech School	Itinerant Teacher/Hard of Hearing Services	\$155.00/session
-Summit Speech School	Acoustic Evaluation	\$400.00/evaluation
-Summit Speech School	Review/Observation/Intake	\$350.00/ROI
-Summit Speech School	Staff In-service	\$400.00/in-service
-Summit Speech School	Student In-service	\$300.00/in-service
-Summit Speech School	Consultative Services	\$155.00/hour
-Summit Speech School	SSS Training/Workshop 1-2/3+	\$500.00/\$800.00/day
-Sunbelt Staffing	Speech Language Pathologist	\$95.00/hour
-Sunbelt Staffing	Physical/Occupational Therapist	\$95.00/hour
-Sunbelt Staffing	SLPA, PTA and/or COTA	\$80.00/hour
-Sunbelt Staffing	School Nurse- RN/LPN	\$80.00/hour
-Sunbelt Staffing	Psychologist	\$95.00/hour
-Sunbelt Staffing	Behavior Specialist	\$95.00/hour
-Sunbelt Staffing	Sign Language Interpreter	\$95.00/hour
-Sunbelt Staffing	Visually Impaired Teacher	\$95.00/hour
-Sunny Days Sunshine Center	Speech Language Therapy	\$110.00/hour
-Sylvan Learning Center	Tutoring Services	\$52.00/hour
-The Hearing Center	Audiological Evaluation	\$75.00/case
-Therapeutic Enthusiasm, LLC (Sharon L. Barnick)	Occupational Therapist	\$88.00/hour
-Therapeutic Enthusiasm, LLC (Sharon L. Barnick)	Certified OT Assistant	\$70.00/hour
-Therapeutic Rehab. Services	OT Services	\$72.00/mins. ses.
-Therapy Source, Inc.	Speech & Language Services	\$90.00/hour
-Therapy Source, Inc.	Occupational Therapy	\$90.00/hr./\$130.00/hr.
-Therapy Source, Inc.	Cert. OT Assistant	\$67.00/hour
-Therapy Source, Inc.	Learning Disabilities Teacher	\$200.00/hour
-Therapy Source, Inc.	Speech Evaluation	\$550.00/evaluation
-Therawellness, LLC	Behaviorist	\$75.00/hour

**Special Education - Consultants and Providers (cont'd)**

<b>Consultant / Provider</b>	<b>Services Provided</b>	<b>Rate of Service</b>
-Trinitas Children's Therapy Servs.	Speech-Language Therapy	\$50.00/15 mins. ses.
-Trinitas Children's Therapy Servs.	Speech-Language Therapy	\$75.00/30 mins. ses.
-Trinitas Children's Therapy Servs.	Speech-Language Therapy	\$90.00/45 mins. ses.
-Trinitas Children's Therapy Servs.	Speech-Language Therapy	\$115.00/60 mins. ses.
-Trinitas Children's Therapy Servs.	Initial Speech-Language Evals.	\$350.00/evaluation
xix. Children's Therapy Servs.	Re-Eval. Speech-Language	\$250.00/evaluation
xix. Healthcare Corp.	OT Services	\$85.00/45min.session
-Trinitas Healthcare Corp.	OT Services	\$110.00/45min.session
-Trinitas Hospital	Bedside Instruction-Reg. Unit	\$60.00/hour
-Trinitas Hospital	Bedside Instruction-Spec. Unit	\$46.00/day
-Union County Ed. Svc. Commission	Bilingual/Speech/Educational	\$300.00/evaluation
-Union County Ed. Svc. Commission	Hospital Tutoring Services	\$62.00/hour
-University Behavioral Healthcare	Educational Services	\$450.00/day
-University Medicine Dentistry of New Jersey	Tutoring Services	\$55.00/hour
-Venture & Venture	Alternative Training/Life Skills	\$78.00/hour
-Wise Learning, LLC.	Tutoring Services	\$45.00/hour
-Ray Aboff	School Psychologist	\$300.00/evaluation
-Danielle T. Ayer	Physical Therapy	\$95.00/hour
-Rosa Barreira/Therapy Source	Bilingual LDTC	\$500.00/evaluation
-Debbi Bloomer	Braille Instruction-Level II Srvs.	\$105.00/hr.
-Thomas D. Boyle, Ph.D.	Behavioral Assessment - Autism Specialty	\$220.00/hr.
-Esther Canell	Psychological Evaluations	\$300.00/evaluation
-Dr. Mark Cooperberg	Clinical Psychologist	\$180.00/session
-Cynthia Davis	Speech Therapy Evaluations	\$300.00/evaluation
-Naeemah Harris	Psychological Assessments	\$300.00/assessment
-Yvonne Hernandez-Padilla	Social Worker	\$50.00/hour
-Arnita Johnson	OT Evaluation	\$300.00/evaluation
-Joan Mehner	LDT-C Educational Evaluation	\$325.00/evaluation
-Sara Munoz	Social Worker	\$50.00/hour
-Denise Pfister	Homebound/Bedside Instruction	\$45.00/hour
-Jill A. Pila	Speech/Language Services	\$50.00/30min. session
-Jacinto Ramirez	LDT-C Bilingual Evaluation	\$400.00/evaluation
-Joanne Sanders	LDT-C Assessments	\$300.00/day
-Harshala Sarwadyna	OT Evaluation	\$300.00.evaluation

**Special Education - Consultants and Providers (cont'd)**

<b>Consultant / Provider</b>	<b>Services Provided</b>	<b>Rate of Service</b>
-Dr. Waqar A. Siddiqui	Psychiatrist	\$350.00/evaluation
-Dr. Waqar A. Siddiqui	Psychiatric Service (Follow-Up)	\$150.00/service
-Dr. Kavita Sinha	Neurological Services/Assess.	\$350.00/evaluation
-Kenneth Timmons	Investigation Services	\$100.00/hour

**(12) Provision of Special Education Services - Out-of-District Schools**

**Strategic Plan Link**

**Goal 1: Learning Outcomes:**

To improve the learning and academic performance of all students in all PPS

**Goal 2: Human Resources:**

To improve the recruitment, retention, and development of District Staff

The Superintendent of Schools recommends and I so move, adoption of the following:

**RESOLUTION**

N.J.S.A. 18A:46 requires Boards of Education to identify and provide for students with various disabilities; certain students in this district have been so identified and require special education and related services.

**RESOLVED**, those one hundred sixty-four (164) Plainfield pupils whose names have been certified by the Superintendent of Schools and are on file with the Secretary of the Board of Education will be provided with special education programs in OUT-OF-DISTRICT schools for the disabled during school year 2019. The availability of funds for this item has been verified and will be charged to accounts 11-000-100270-562A-32-0000 (Tuition Other LEA Instate SPED), 11-000-100270-566A-32-0000 (Tuition Priva Schl Han Instate), 20-250-100000-560A-32-0000 (IDEA Tuition To Other LEA-OUT), and 20-255-100000-560A-32-0000 (IDEA Preschool Tuition).

<b>Pupil</b>	<b>School / Institution</b>	<b>Approximate Cost</b>
4862	ARC Kohler School	\$18,063.15
6695	Bancroft School	\$9,319.04
2802	Bancroft School	\$18,323.84
4399	Bonnie Brae School	\$9,840.00
0814	Bonnie Brae School	\$9,840.00
1804	Bonnie Brae School	\$9,840.00
7714	Bright Beginnings Learning Center/ESCNJ	\$5,414.00
5682	Bright Beginnings Learning Center/ESCNJ	\$5,075.00
6755	Bright Beginnings Learning Center/ESCNJ	\$5,075.00
6838	Bright Beginnings Learning Center/ESCNJ	\$5,075.00
4302	Bright Beginnings Learning Center/ESCNJ	\$4,495.00
8798	Bright Beginnings Learning Center/ESCNJ	\$5,075.00
8473	Bright Beginnings Learning Center/ESCNJ	\$5,075.00
2693	Bright Beginnings Learning Center/ESCNJ	\$4,495.00
7307	Bright Beginnings Learning Center/ESCNJ	\$4,834.00
6084	Bright Beginnings Learning Center/ESCNJ	\$5,075.00
5630	Bright Beginnings Learning Center/ESCNJ	\$5,075.00
5793	Bright Beginnings Learning Center/ESCNJ	\$8,720.00
5936	Bright Beginnings Learning Center/ESCNJ	\$8,381.00


**Provision of Special Education Services - Out-of-District Schools (cont'd)**

<b>Pupil</b>	<b>School / Institution</b>	<b>Approximate Cost</b>
5938	Bright Beginnings Learning Center/ESCNJ	\$5,075.00
8460	Bright Beginnings Learning Center/ESCNJ	\$8,381.00
7235	Bright Beginnings Learning Center/ESCNJ	\$5,075.00
5619	Bright Beginnings Learning Center/ESCNJ	\$5,075.00
9045	Bright Beginnings Learning Center/ESCNJ	\$5,075.00
7823	Bright Beginnings Learning Center/ESCNJ	\$5,075.00
5526	Bright Beginnings Learning Center/ESCNJ	\$5,075.00
4415	Bright Beginnings Learning Center/ESCNJ	\$5,075.00
6849	Bright Beginnings Learning Center/ESCNJ	\$5,414.00
4401	Bright Beginnings Learning Center/ESCNJ	\$5,075.00
4390	Bright Beginnings Learning Center/ESCNJ	\$5,075.00
8363	Bright Beginnings Learning Center/ESCNJ	\$5,075.00
7465	Bright Beginnings Learning Center/ESCNJ	\$5,414.00
4155	Bright Beginnings Learning Center/ESCNJ	\$5,075.00
5687	Bright Beginnings Learning Center/ESCNJ	\$5,075.00
4306	Bright Beginnings Learning Center/ESCNJ	\$5,075.00
5609	Bright Beginnings Learning Center/ESCNJ	\$5,414.00
8791	Bright Beginnings Learning Center/ESCNJ	\$5,414.00
4075	Bright Beginnings Learning Center/ESCNJ	\$5,173.00
5848	Bright Beginnings Learning Center/ESCNJ	\$5,075.00
4389	Bright Beginnings Learning Center/ESCNJ	\$8,720.00
7445	Bright Beginnings Learning Center/ESCNJ	\$5,414.00
2587	Bright Beginnings Learning Center/ESCNJ	\$4,495.00
5958	Bright Beginnings Learning Center/ESCNJ	\$5,075.00
5959	Bright Beginnings Learning Center/ESCNJ	\$5,075.00
7189	Calais School/Cresthaven	\$10,531.50
4272	CPC High Point School	\$9,124.50
9233	Craig High School	\$2,000.00
5108	Crossroads School	\$12,815.00
4178	Crossroads School	\$8,570.00
4294	Crossroads School	\$12,815.00
4099	DCF Regional School- Union Campus	\$0.00
0703	Deron II School	\$9,283.50
1819	East Mountain/Carrier Clinic	\$11,943.90
1569	East Mountain/Carrier Clinic	\$11,943.90
2507	ECLC of New Jersey	\$5,955.00
1798	ECLC of New Jersey	\$9,055.00
2243	ECLC of New Jersey	\$5,955.00

**Provision of Special Education Services - Out-of-District Schools (cont'd)**

<b>Pupil</b>	<b>School / Institution</b>	<b>Approximate Cost</b>
7608	First Children, LLC	\$12,036.00
8425	First Children, LLC	\$12,036.00
4379	First Children, LLC	\$12,036.00
4924	First Children, LLC	\$12,036.00
0005	First Children, LLC	\$12,036.00
6704	First Children, LLC	\$12,036.00
3804	First Children, LLC	\$7,434.00
8770	First Children, LLC	\$12,036.00
3602	First Children, LLC	\$12,036.00
8788	First Children, LLC	\$12,036.00
4098	First Children, LLC	\$12,036.00
8431	First Children, LLC	\$12,036.00
8823	First Children, LLC	\$12,036.00
4387	First Children, LLC	\$12,036.00
8739	First Children, LLC	\$12,036.00
5948	First Children, LLC	\$12,036.00
6855	First Children, LLC	\$12,036.00
0709	Future Foundations Academy/ESCNJ	\$5,075.00
1926	Future Foundations Academy/ESCNJ	\$5,075.00
0003	Future Foundations Academy/ESCNJ	\$5,075.00
0751	Future Foundations Academy/ESCNJ	\$5,075.00
6076	Future Foundations Academy/ESCNJ	\$5,075.00
0746	Future Foundations Academy/ESCNJ	\$5,075.00
1930	Future Foundations Academy/ESCNJ	\$5,075.00
2723	Future Foundations Academy/ESCNJ	\$5,075.00
0683	Future Foundations Academy/ESCNJ	\$8,381.00
4003	Future Foundations Academy/ESCNJ	\$5,075.00
0502	Future Foundations Academy/ESCNJ	\$5,075.00
4084	Future Foundations Academy/ESCNJ	\$5,075.00
0358	Future Foundations Academy/ESCNJ	\$5,075.00
2815	Future Foundations Academy/ESCNJ	\$8,381.00
4036	Future Foundations Academy/ESCNJ	\$5,075.00
1557	Future Foundations Academy/ESCNJ	\$5,075.00
4087	Future Foundations Academy/ESCNJ	\$8,759.00
1567	Future Foundations Academy/ESCNJ	\$5,075.00
4459	Hunterdon Preparatory School	\$7,774.50
0585	Jardine Academy - CP League	\$11,141.40
1801	Jardine Academy - CP League	\$11,141.40

**Provision of Special Education Services - Out-of-District Schools (cont'd)**

<b>Pupil</b>	<b>School / Institution</b>	<b>Approximate Cost</b>
2725	Jardine Academy - CP League	\$11,141.40
2908	Katzenbach School F/T Deaf	\$3,900.00
1136	Lakeview School	\$15,139.50
1975	Lakeview School	\$15,139.50
3621	Lake Drive School- Mt. Lakes BOE	\$6,500.00
6071	Lake Drive School- Mt. Lakes BOE	\$6,500.00
4352	Lake Drive School- Mt. Lakes BOE	\$10,844.00
4090	Lake Drive School- Mt. Lakes BOE	\$6,700.00
4100	Lake Drive School- Mt. Lakes BOE	\$6,500.00
1872	Lamberts Mill Academy/UCESC	\$9,122.00
2674	Lord Stirling School	\$14,813.40
6545	Midland School	\$10,726.50
4920	Montgomery Academy	\$7,251.20
6295	MUJC-Dev. Learning Center (Warren)	\$15,419.00
1701	MUJC-Dev. Learning Center (Warren)	\$15,419.00
1931	New Roads School - Somerset	\$8,551.80
0788	New Roads School - Somerset	\$8,551.80
0874	New Roads School - Somerset	\$8,551.80
0627	New Roads School - Somerset	\$8,551.80
4020	New Roads School - Somerset	\$8,551.80
2324	New Roads School - Somerset	\$8,551.80
4191	NuView Academy/ESCNJ	\$10,694.00
4271	NuView Academy/ESCNJ	\$10,494.00
3831	NuView Academy/ESCNJ	\$10,494.00
3249	NuView Academy/ESCNJ	\$10,494.00
4184	NuView Academy/ESCNJ	\$10,494.00
0931	NuView Academy/ESCNJ	\$10,494.00
4006	NuView Academy/ESCNJ	\$10,494.00
4041	NuView Academy/ESCNJ	\$10,494.00
4147	NuView Academy/ESCNJ	\$10,694.00
4324	NuView Academy/ESCNJ	\$10,694.00
4159	NuView Academy/ESCNJ	\$10,494.00
0876	NuView Academy/ESCNJ	\$10,494.00
0973	Piscataway Regional Day School/ESCNJ	\$4,495.00
1554	Piscataway Regional Day School/ESCNJ	\$4,495.00
0946	Piscataway Regional Day School/ESCNJ	\$4,495.00
4088	Piscataway Regional Day School/ESCNJ	\$7,801.00
0988	Piscataway Regional Day School/ESCNJ	\$4,495.00

**Provision of Special Education Services - Out-of-District Schools (cont'd)**

<b>Pupil</b>	<b>School / Institution</b>	<b>Approximate Cost</b>
0622	Piscataway Regional Day School/ESCNJ	\$5,173.00
0774	Piscataway Regional Day School/ESCNJ	\$4,495.00
2816	Piscataway Regional Day School/ESCNJ	\$7,801.00
4222	Piscataway Regional Day School/ESCNJ	\$4,495.00
3024	Piscataway Regional Day School/ESCNJ	\$4,495.00
2008	Piscataway Regional Day School/ESCNJ	\$4,495.00
5026	Piscataway Regional Day School/ESCNJ	\$4,495.00
0418	Piscataway Regional Day School/ESCNJ	\$4,834.00
4007	Piscataway Regional Day School/ESCNJ	\$4,495.00
4120	Piscataway Regional Day School/ESCNJ	\$4,495.00
1110	Piscataway Regional Day School/ESCNJ	\$4,495.00
0753	Piscataway Regional Day School/ESCNJ	\$4,495.00
0863	Piscataway Regional Day School/ESCNJ	\$4,495.00
4481	Piscataway Regional Day School/ESCNJ	\$4,495.00
4482	Piscataway Regional Day School/ESCNJ	\$4,495.00
4010	SCESC- The Career Center	\$6,233.00
4217	Somerset Elementary Academy	\$6,233.00
1052	Somerset Secondary Academy	\$6,233.00
7903	Summit Speech School	\$8,700.00
4091	UMDNJ-Rutgers Day School	\$13,000.00
4453	Westlake School/UCESC	\$8,570.00
4055	You & Me School/JFK	\$9,300.00
2821	You & Me School/JFK	\$9,300.00
4051	You & Me School/JFK	\$9,300.00
8780	You & Me School/JFK	\$9,300.00
3520	You & Me School/JFK	\$9,300.00
4382	You & Me School/JFK	\$9,300.00
0335	You & Me School/JFK	\$9,300.00
5358	You & Me School/JFK	\$9,300.00
4383	You & Me School/JFK	\$9,300.00
5754	You & Me School/JFK	\$9,300.00
		<b>Total \$1,296,286.93</b>

**(13) Special Permission to Attend  
Cedarbrook K-8 Center and Plainfield High School – School Year 2019-2020**

**Strategic Plan Link**

**Goal 1: Learning Outcomes:**

To improve the learning and academic performance of all students in all PPS

**Goal 2: Human Resources:**

To improve the recruitment, retention, and development of District Staff

The Superintendent of Schools recommends and I so move, adoption of the following:

**RESOLUTION**

**WHEREAS**, Calla Pereira is an employee with the Plainfield Public School District and would like permission for her child to attend F.W. Cook School, and

**WHEREAS**, Mark A. Williams is an employee with the Plainfield Public School District and would like permission for his nephew to attend Plainfield High School, therefore be it

**RESOLVED**, that the Plainfield Board of Education approves the special permission requests for the child/nephew of PPS employees Calla Pereira, and Mark A. Williams, with the understanding that the school and the District reserve the right to rescind this permission allowance if it conflicts with the best interest of the District.

**(14) Nonstop Show Group**

**Strategic Plan Link**

**Goal 1: Learning Outcomes:**

To improve the learning and academic performance of all students in all PPS

The Superintendent of Schools recommends and I so move, adoption of the following:

**RESOLUTION**

The Plainfield Board of Education will collaborate with Lamar David Mackson, d/b/a/ Nonstop Show Group, LLC with the purpose of enhancing the Plainfield Public Schools Arts Program, which will consist of 20 Juniors/Seniors with limited filming experience.

**RESOLVED**, that the Plainfield Board of Education approves this Program which is expected to start September 27, 2019 to June 19, 2020, once a month on Fridays, in the amount of \$5,000.00. The availability of funds for this item has been verified and will be charged to account 11-190-100012-340A-26-0000 (C & I Tech. Svc).

**XVII. REPORT OF THE FINANCE COMMITTEE****A. Reports of the Board Secretary and Treasurer – July 2019****Strategic Plan Link:****Goal 3: Business Operations**

To improve the overall efficiency and effectiveness of business operations.

The Superintendent of Schools recommends, and I so move, adoption of the following:

**RESOLUTION**

The Board Secretary has certified that, as of the date of the report, no budgetary line item account has obligations and payments (contractual orders) which in total exceed the amount appropriated by the District Board of Education.

The Treasurer of School Monies is required by statute to submit a report to the Board of Education on the cash balance in the various Board of Education Bank accounts.

The Board Secretary's Report and the Report of the Treasurer of School Monies for the stated period were in agreement.

**RESOLVED**, that the Plainfield Board of Education accepts the above referenced reports and certifications and orders that they be attached to and made part of the record of this meeting; and be it

**FURTHER RESOLVED** that the Plainfield Board of Education certifies that sufficient funds are available to meet the District's financial obligations for the remainder of the year, and be it

**FURTHER RESOLVED**, that the Plainfield Board of Education directs the Superintendent to initiate whatever actions may be determined to be appropriate.

FUND	CASH BALANCE
(10) General Current Expense Fund	
(11,16,17,18) Current Expense	7,340,205.05
(12) Capital Outlay	-
(13) Special Schools	-
(15) Reform Schools	300,660.82
Capital / Maintenance Reserve	-
(20) Special Revenue Fund	3,295,186.42
(30) Capital Projects Fund	-
(40) Debt Service Fund	0.96
(60) Enterprise Fund	338,315.33
Total	11,274,368.58
FUND	APPROPRIATION BALANCE
(10) General Current Expense Fund	
(11,16,17,18) Current Expense	121,000,949.36
(12) Capital Outlay	1,415,924.00
(13) Special Schools	-
(15) Reform Schools	8,157,683.88
Capital / Maintenance Reserve	-
(20) Special Revenue Fund	8,880,718.12
(30) Capital Projects Fund	-
(40) Debt Service Fund	2,402,331.00
(60) Enterprise Fund	6,698,629.07
Total	148,556,235.43
FUND	FUND BALANCE
(10) General Current Expense Fund	
(11,16,17,18) Current Expense	3,416,056.67
(12) Capital Outlay	-
(13) Special Schools	-
(15) Reform Schools	-
Capital / Maintenance Reserve	1,412,729.00
(20) Special Revenue Fund	2,312.52
(30) Capital Projects Fund	-
(40) Debt Service Fund	0.96
(60) Enterprise Fund	500,873.17
Total	5,331,972.32


**B. Payment of Bills – July 1, 2019 – September 12, 2019**

**Strategic Plan Link:**

**Goal 3: Business Operations**

To improve the overall efficiency and effectiveness of business operations.

The Superintendent of Schools recommends, and I so move, adoption of the following:

**RESOLUTION**

The Board of Education has determined that the warrants presented for payment are in order.

The Board Secretary presented certain warrants to the Board of Education with a recommendation they be paid, and pursuant to NJAC 6:20-2.13(d), the Board Secretary certifies that with respect to the payment of bills referenced below no budgetary line item account has been over expended in violation of NJAC 6:20-2.13(a).

**RESOLVED**, that the following warrants be approved for payment, and that itemized lists of the warrants be filed with the minutes:

On the General Account

222254 – 222443

in the amount of \$2,654,036.22

On the Agency Account

3468 – 3623

10924 – 10979

in the amount of \$1,956,623.82

On the Food Service Account

in the amount of \$ 31,068.07

On the Workers Compensation Account

in the amount of \$ 154,992.08

On the NJ Unemployment Compensation Account

in the amount of \$-0-

On the Difference Card Account

in the amount of \$-0-

IN THE GRAND TOTAL AMOUNT OF \$4,796,720.19

**C. 2019 – 2020 Budget Transfers**

**Strategic Plan Link:**

**Goal 3: Business Practices**

To improve the overall efficiency and effectiveness of business operations.

The Superintendent of Schools recommends, and I so move, adoption of the following:

**RESOLUTION**

**RESOLVED**, that the Plainfield Board of Education approves the following budget adjustments, which reflect the appropriations sufficient to meet expenditures:

<b>BUDGET TRANSFERS - FUND 15</b>			
<b>JULY 1, 2019 to JULY 31, 2019</b>			
<b><u>ACCOUNT</u></b>	<b><u>DESCRIPTION</u></b>	<b><u>FROM</u></b>	<b><u>TO</u></b>
15-1XX-100-XXX	Regular Programs – Instruction	912.00	
15-2XX-100-XXX 15-000-216,217	Special Education, Basic Skills/Remedial and Bilingual - Instruction and Other Student Related and Extraordinary Support Services		
15-3XX-100-XXX	Vocational Programs - Local - Instruction		
15-4XX-100-XXX	School-Spon. Co/Extra-Curr. Activities, School Sponsored Athletics, and Other Instructional Programs -Instruct		
15-800-330-XXX	Community Services Programs/Operations		
	<b>Undistributed Expenditures</b>		
15-000-100-XXX	Instruction		
15-000-211,213,218,219,222	Student Support Services - Attendance and Social Work, Health, Other Support Svcs-Regular, Other Support Svcs-Special, Education Media Services/School Library	9,479.00	
15-000-221,223	Improvement of Instruction Services and Instructional Staff Training Services	150.00	
15-000-230-XXX	Support Services - General Administration		
15-000-240-XXX	Support Services - School Administration		10,541.00
15-000-25X-XXX	Central Svcs & Admin Info Technology		
15-606	Increase in Maintenance Reserve		
15-000-26X-XXX	Operation and Maintenance of Plant Services		
15-000-270-XXX	Student Transportation Services		
15-605	Increase in Sale/Lease-Back Reserve		

15-000-290-XXX	Other Support Services		
15-XXX-XXX-2XX	Personal Services - Employee Benefits		
15-000-310-XXX	Food Services		
	<b>TOTAL GENERAL CURRENT EXPENSE</b>		
	<b>Capital Outlay</b>		
15-604	Increase in Capital Reserve		
15-604	Interest Deposit to Capital Reserve		
15-XXX-XXX-73X	Equipment		
15-000-4XX-XXX	Facilities Acquisition and Construction Services		
15-000-4XX-931	Capital Reserve-Transfer to Capital Projects		
15-000-4XX-933	Capital Reserve-Transfer to Debt Service		
15-000-520-930	General Fund Contribution to Whole School Reform		
	<b>WHOLE SCHOOL REFORM GRAND TOTAL</b>	<b>10,541.00</b>	<b>10,541.00</b>

**D. Designation of Bank Signature**

**Strategic Plan Link:**

**Goal 3: Business Practices**

To improve the overall efficiency and effectiveness of business operations.

The Superintendent of Schools recommends, and I so move, adoption of the following:

**RESOLUTION**

**RESOLVED**, that the Plainfield Board of Education authorizes the following staff as official signatories on checks and drafts for the Student Activity Funds:

<u>School</u>	<u>Signature/Facsimile</u>	
Cedarbrook	Deitria Snead-Smith Theodora Miller	Acting Principal Secretary
PAAAS	Angela Bento Revonda Christmas	Principal Secretary

**E. Donation**

**Strategic Plan Link:**

**Goal 3: Business Practices**

To improve the overall efficiency and effectiveness of business operations.

The Superintendent of Schools recommends, and I so move, adoption of the following:

**RESOLUTION**

**RESOLVED**, that the Plainfield Board of Education accepts the donation of \$500.00 from the Walmart Community Grant to be used for the students of Jefferson Elementary School.

**F. Settlement**

**Strategic Plan Link:**

**Goal 3: Business Practices**

To improve the overall efficiency and effectiveness of business operations.

The Superintendent of Schools recommends, and I so move, adoption of the following:

**RESOLUTION**

**WHEREAS**, employee #1451 is employed by the Plainfield Board of Education (“Board”) as a secretary; and

**WHEREAS**, employee #1451 filed a Grievance with the Plainfield Education Association Grievance Committee (“Grievance”); and

**WHEREAS**, the parties acknowledge that in the interests of avoiding the cost, time and uncertainty of litigation, the parties are better served resolving the Grievance; and

**WHEREAS**, the parties have, in fact, resolved the Grievance.

**NOW, THEREFORE, BE IT RESOLVED**, by the Board as follows:

1. The Board hereby ratifies the Settlement Agreement between the parties to the Grievance; and
2. The Board hereby authorizes the Board President to take all actions necessary to execute the Settlement Agreement between the parties to the Grievance in the amount of \$10,950.00.

**G. 2019 – 2020 Parental Contract for Student Transportation**

**Strategic Plan Link:**

**Goal 3: Business Practices**

To improve the overall efficiency and effectiveness of business operations.

The Superintendent of Schools recommends, and I so move, adoption of the following:

**RESOLUTION**

**WHEREAS**, NJ Administrative Code 6A:27-7.7 permits a Board of Education to enter into a negotiated contract with a parent to transport his or her own child, now therefore be it

**RESOLVED**, that the Plainfield Board of Education approves the following parental contract for the 2019 – 2020 school year:

<u>Company</u>	<u>Route</u>	<u>School</u>	<u>Per Diem</u>	<u>Total</u>
Parent-Ruiz	PC 1	Bright Beginnings	\$64.00	\$13,440.00

**XVIII. REPORT OF THE POLICY COMMITTEE****A. Adoption of Policy – Second Reading**

The following is recommended for board adoption:

**RESOLUTION**

**WHEREAS**, the Plainfield Board of Education has reviewed the policy listed below and finds it acceptable for the management and operation of the Plainfield Public Schools, and

**WHEREAS**, the Plainfield Board of Education now finds it necessary that this policy be implemented, now therefore be it

**RESOLVED**, that the Plainfield Board of Education approves, on **second reading**, the following policy:

**Policy Number**  
5141.21

**Title**  
Administering Medication

**Amended**

**XIX. ADJOURNMENT – PUBLIC**

YK/bsc

**XX. EXECUTIVE SESSION**

The Open Public Meetings Act, N.J.S.A.10:4-11, permits the Board of Education to meet in closed session to discuss certain matters.

**RESOLVED**, the Board of Education adjourns to closed session to discuss:

1. matters rendered confidential by federal or state law
2. pending or anticipated litigation or contract negotiations and/or matters of attorney-client privilege
3. specific prospective or current employees unless all who could be adversely affected requested an open session

and be it

**FURTHER RESOLVED**, the minutes of this closed session be made public when the need for confidentiality no longer exists.

The Board of Education will recess into its Executive Session.

YK/bsc