

Minutes of the proceedings of the **REGULAR PUBLIC MEETING** held on **MARCH 8, 2017** in the Cheryl Miller-Porter Student Center at Teaneck High School. *Dr. Ardie Walser, Board President, presided.*

I. Salute to the Flag

"I hereby call to order the Regular Public Meeting of the Teaneck Board of Education, held on Wednesday, March 8, 2017, in the Cheryl Miller-Porter 3rd Floor Student Center at Teaneck High School, at 8:00 PM. Adequate notice of this meeting has been sent to the Record, the Suburbanite, filed with the Municipal Clerk of the Township of Teaneck, and posted inside the Teaneck Board of Education, One Merrison Street, on March 3, 2017."

II. Roll Call

<i>Board Member</i>	<i>Present</i>	<i>Absent</i>
Ms. Fisher (Victoria)	X	
Dr. Gruber (David)	X	
Mr. Ramirez (Martin)	X	
Mrs. Rappoport (Sarah)	X	
Mr. Rodriguez (Sebastian)	X	
Mr. Rose (Howard)	X	
Ms. Sanders (Denise)	X	
Dr. Walser (Ardie)	X	
Mrs. Williams (Clara)	X	

<i>Student Board Liaison</i>	<i>Present</i>	<i>Absent</i>
Tyler Barnes	X	
Arian Guevara	X	
Tristan Valeria	X	
Merin Yeldho	X	

Attendance:

Vincent McHale, Interim Superintendent
 Tamika Reese, Interim Asst Superintendent
 James Olobardi, Interim SBA/Board Secretary

IV. Reaffirmation of 2016-17 District Goals

GOAL 1: Students attending the Teaneck Public Schools will acquire the skills, knowledge and understanding to be successful in the twenty first century.

GOAL 2: Teachers and administrators in the Teaneck Public Schools will acquire the skills, knowledge and understanding necessary to support student achievement.

GOAL 3: The environment in the Teaneck Public Schools will be safe and respectful, with students and adults appreciative of the unique contributions of members of the community.

GOAL 4: The Teaneck Public Schools will communicate effectively with parents and with the community.

GOAL 5: The Teaneck Public Schools will provide funding for Goals 1-4 and sustain school facilities while respecting community resources.

V. Superintendent's Report -

Concussion Presentation
Budget Presentation

VI. Public Comment

VII. Board Discussion and Formal Business Agenda

- A. Board Operations
- B. School Operations and Curriculum
- C. Finance and Budget
- D. Personnel

VIII. Public Comment

IX. Executive Session

Be It Resolved, that the Teaneck Board of Education determines it is necessary to meet in Executive Session on **Wednesday, March 8, 2017**, at 10:11 pm, to discuss matters of personnel, negotiations, litigation and alleged incidents of Harassment, Intimidation and Bullying (HIB); and

Be It Further Resolved, that these matters will be made public when the need for confidentiality no longer exists.

Mr. Rodriguez motioned to convene into executive Session at 10:11 pm. Said motion was seconded by Mr. Rose, and carried by unanimous vote.

Mr. Rodriguez motioned to adjourn Executive Session and reconvene the Regular Public Meeting at 11:05 pm. Said motion was seconded by, Mr. Rose, and carried by unanimous vote.

X. Adjournment

Mr. Rodriguez motioned to adjourn at 11:08pm. Said motion was seconded by Mr. Rose, and carried by unanimous vote.

Respectfully submitted,

James Olobardi
Interim SBA/Board Secretary

Be It Resolved, that the Teaneck Board of Education, upon the recommendation of the Superintendent of Schools, approves the following Board Operations:

1. the Board approved the Minutes of the Workshop Meeting held on February 1, 2017, and the Regular Public Meeting held on February 8, 2017.

2. the Board approved the naming of the Chorus Room at Benjamin Franklin Middle School in memory of the late Mr. Edward Thompson, Music Teacher for 23 years, who passed away on October 22, 2016.

Board Operations 01 through 02

<i>Motion: Mr. Rodriguez</i>	<i>Second: Mr. Rose</i>			
<i>Board Member</i>	<i>Yes</i>	<i>No</i>	<i>Abstain</i>	<i>Absent</i>
Ms. Fisher (Victoria)	X			
Dr. Gruber (David)	X			
Mr. Ramirez (Martin)	X			
Mrs. Rappoport (Sarah)	X			
Mr. Rodriguez (Sebastian)	X			
Mr. Rose (Howard)	X			
Ms. Sanders (Denise)	X			
Dr. Walser (Ardie)	X			
Mrs. Williams (Clara)	X			

Be It Resolved, that the Teaneck Board of Education, upon the recommendation of the Superintendent of Schools, approves the following **School Operations and Curriculum** resolutions:

1. the Board approved payment to Erika Turner, to conduct a workshop on Healthy Relationships on April 6, 2017, for middle school students enrolled in the FORUM's Parent and Student/School Partnership Program (PASS), in an amount not to exceed \$200. The FORUM Juvenile Justice Grant would fund this program. Account #20-009-100-300-73-50-G-H (FORUM/J.Justice/PurchEdSvc)
2. the Board approved payment to Team Makers, to conduct a workshop on teamwork for high school students enrolled in the FORUM's Parent and Student/School Partnership Program (PASS), on March 15, 2017, in an amount not to exceed \$225. The FORUM Juvenile Justice Grant would fund this program. Account #20-018-100-300-73-50-G-H (FORUM/J.Justice/PurchEdSvc)
3. the Board approved payment to Lisa Athan, MA, Grief Recovery Specialist, to present the program, *Grief and Loss: Overcoming Hard Times*, on March 21, 2017, to middle school students participating in Project Success through the Parent and Student/School Partnership Program (PASS), in an amount not to exceed \$200. The FORUM Juvenile Justice Grant would fund this program. Account #20-009-100-300-73-50-G-H (FORUM/J.Justice /PurchEdSvc)
4. the Board approved the decisions of the Superintendent regarding, Harassment, Intimidation and Bullying (HIB) incidents reported to the Board in Executive Session at the February 8, 2017 Regular Public Meeting.
5. the Board approved payment to Dr. Reena Mehta, New Jersey Allergy & Asthma Center, for a presentation to the building nurses on March 20, 2017, for Professional Development, in an amount not to exceed \$150. Account #11-000-213-500-19-15-C-D
6. the Board approved payment to Ora Weinbach to provide professional development to teachers at Yeshivat He'Atid nonpublic school, in an amount not to exceed \$800. Title IIA funds this professional development. Account # 20-270-200-320-92-50-I-9.
7. the Board approved payment to Plethora Media Group to present the "*Picture of Success*," a program for middle and high school students enrolled in the FORUM's Parent and Student/School Partnership Program (PASS). The middle school students' program would be on March 26, 28, April 1 and 25, 2017. The high school students' program would be on March 22, April 17, 19 and May 3, 2017. The cost is \$600 for each program, in a total amount not to exceed \$1,200. The FORUM Juvenile Justice Grant would fund this program. Account #20-018-100-300-73-50-G-H (FORUM/J.Justice/PurchEdSvc)

8. the Board approved payment to George Street Playhouse, to provide grade 2 teachers with professional development in theatre arts integration, in an amount not to exceed \$46,250. Title IIA would fund this residency program. Account #20-270-200-320-19-50-I-0.
9. the Board approved payment to the New Teacher Center for providing mentoring services to nonpublic Ma'Ayanot School teachers, total cost not to exceed \$7,775, Account #20-270-200-320-92-50-I-M.
10. the Board accepted a donation of a C.G. CONN Trumpet and case from Seth Himmelhoch, Teaneck Resident, to the Teaneck Public Schools Music Department.
11. the Board approved payment to Mission One for a paraprofessional to accompany Student #101728, March 13, through May 15, 2017, 10 hours a week, at the rate of \$15 per hour, to Teaneck High School after school sports activities, in an amount not to exceed \$1,200.

School Operations 01 through 10

<i>Motion: Mr. Rodriguez</i>	<i>Second: Mr. Rose</i>			
<i>Board Member</i>	<i>Yes</i>	<i>No</i>	<i>Abstain</i>	<i>Absent</i>
Ms. Fisher (Victoria)	X			
Dr. Gruber (David)	X			
Mr. Ramirez (Martin)	X			
Mrs. Rappoport (Sarah)	X			
Mr. Rodriguez (Sebastian)	X			
Mr. Rose (Howard)	X			
Ms. Sanders (Denise)	X			
Dr. Walser (Ardie)	X			
Mrs. Williams (Clara)	X			

Be It Resolved, that the Teaneck Board of Education, upon the recommendation of the Superintendent of Schools, approves the following **Finance and Budget** resolutions #1 through #17:

1. the Board approved payment of the following 2016-2017 bills and payroll, as detailed in lists attached to the Minutes of this meeting, including adjustments to previously approved bill payments, and that the Business Administrator/Board Secretary is authorized to release the warrants in payments of these bills, per the list appended to and made a part of the Minutes, January 1, through 31, 2017:

Fund 10	\$9,168,883.08
Fund 20	416,398.07
Fund 40	145,340.00
Fund 60	38,105.15
Fund 61	121,787.35
Total of Approved Payments	\$9,890,513.65

2. the Board approved 2016-2017 budget transfers, previously approved by a member of the Finance Committee, which are attached and a part of the official record.

3. **WHEREAS**, the Board of Education has received the Report of the Board Secretary and the Report of the Treasurer of School Monies for the month of January 2017 and determined that both reports are in agreement; and
WHEREAS, in compliance with N.J.A.C. 6A:23A-16.10(c)3 the secretary has certified that, as of the date of the reports, no budgetary line item account has obligations and payments (contractual orders) which in total exceed the amount appropriated by the Board of Education except as noted; now
BE IT RESOLVED, that in compliance with N.J.A.C. 6A:23A-16.10(c)4, the Board of Education certifies that, after review of the secretary's monthly financial reports (appropriate section) and upon consultation with the appropriate district officials, to the best of its knowledge, no major account or fund has been over-expended in violation of N.J.A.C.6A:23A-16.10(c)4, and that sufficient funds are available to meet the district's financial obligations for the remainder of the year (which would become a part of the Minutes of this meeting); and
BE IT FURTHER RESOLVED, that pursuant to P.L. 2004 Ch. 73 (S-1701), the Board certifies that after a review of the Secretary's Monthly Financial Report and upon consultation with the appropriate district officials, that there are no budgetary transfers that cumulatively exceed 10% that would require the approval of the Executive County Superintendent.

4. the Board approved the attached list of Travel and Conferences for the staff indicated for professional improvement or development, as approved by the Superintendent, total cost \$2,214.49.

5. the Board approved the attached list of Student Field Trips, as approved by the Superintendent, total cost \$29,844.14. (PTO/Parent funded \$28,249.92) and (District funded \$1,594.22).

6. the Board approved payment of tuition to the out-of-district schools on the attached list that would provide a special education program during the 2016-2017 school year, in accordance with students' IEPs. The tuition would be pro-rated based on effective dates of attendance. The total amount of current invoice(s) for this motion is \$525.00.
7. the Board approved the disposal of pickup truck #15, 1995 GMC Pick-Up, VIN #1GTGK24K2SE548698.
8. the Board accepted a donation in the amount of \$303.94 from the Endowment Foundation Jewish Federation of Northern New Jersey. Account #20-034-222-610-75-40-T-H
9. the Board approved an Agreement with Englewood Public Schools, for the purpose of transporting students in accordance with Chapter 53, P.L. 1997, for the 2017-18 school year, and submits this Agreement to the Executive County Superintendent of Schools for approval; services to be provided include, but are not limited to the coordinated transportation of special education students.
10. the Board approved an Agreement with the Essex Regional Educational Service Commission, an approved Coordinated Transportation Service Agency, for the purpose of transporting students in accordance with Chapter 53, P.L. 1997, for the 2017-18 school year, and submits this Agreement to the Executive County Superintendent of Schools for approval; services to be provided include, but are not limited to the coordinated transportation of special education students.
11. the Board approved an Agreement with Bergenfield Board of Education, for the purpose of transporting students in accordance with Chapter 53, P.L. 1997, for the 2016-17 school year, and submits this Agreement to the Executive County Superintendent of Schools for approval; services to be provided include, but are not limited to the coordinated transportation of special education students.
12. the Board approved a donation from the Puffin Foundation, for the Hawthorne Rain Harvest initiative. The materials have an estimated value of \$15,680.00.
13. the Board accepted funds awarded to Hawthorne Elementary School from Exxon Mobil Educational Alliance Program, in the amount of \$500.
14. the Board approved the contract with Aramark Management Services, LP to provide custodial services for the period January 1, 2017 through December 31, 2017 at the annual amount of \$1,439,944.29 The increase for the period January 1, 2017 through December 31, 2017 shall be limited to the lesser of 2% or the increase in the Consumer Price Index. A copy of the contract is appended to and made a part of the minutes.
15. the Board approved the appointment of Phoenix Advisors, LLC, 4 West Park Street, Bordentown, New Jersey 08505, as Municipal Advisor of record, and for Continuing Disclosure Agent services for the 2017-18 school year, at fee of \$850 for all-inclusive disclosure services (for up to three outstanding issues) plus \$100 for each additional outstanding issue if any for which filings are required.

16. the Board accepted a contract modification from Bergen County Technical Schools and the Bergen County Workforce Development Board under the Teaneck Women Train and Work Employment for Women Program for the contract period of beginning July 1, 2016 that would provide an exchange of funds from one client category to another.

Finance and Budget 01 through 16

<i>Motion: Mr. Rodriguez</i>	<i>Second: Mr. Rose</i>			
<i>Board Member</i>	<i>Yes</i>	<i>No</i>	<i>Abstain</i>	<i>Absent</i>
Ms. Fisher (Victoria)	X			
Dr. Gruber (David)	X			
Mr. Ramirez (Martin)	X			
Mrs. Rappoport (Sarah)	X			
Mr. Rodriguez (Sebastian)	X			
Mr. Rose (Howard)	X			
Ms. Sanders (Denise)	X			
Dr. Walser (Ardie)	X			
Mrs. Williams (Clara)	X			

Be It Resolved, that the Teaneck Board of Education, upon the recommendation of the Superintendent of Schools, approves the following **Personnel** resolutions #1 through # 15:

1. the Board approved payment to the following teachers at a rate of \$50 per hour for the maximum number of 16 sessions and payment set forth to teach the elementary ESL After-School Reading Club at Bryant Elementary School and Hawthorne Elementary School from March 7, 2017 through May 4, 2017. Title III funds this program. Accounts #20-241-100-101-21-10-I-0; #20-241-200-101-21-10-I-0.
 1. Teri Wilcox, Teacher and Lead Teacher, at Bryant Elementary School, for a maximum of forty (40) hours and two (2) hours professional development for a total payment of \$2100.
 2. Danielle Annuziata, Teacher at Bryant Elementary School, for a maximum of twenty-four (24) hours and two (2) hours professional development for a total payment of \$1300.
 3. Mei Linh LaMui, Teacher at Bryant Elementary School, for a maximum of twenty-four (24) hours and two (2) hours professional development for a total payment of \$1300.
 4. Jennifer Cortez, Teacher at Hawthorne Elementary School, for a maximum of sixteen (16) hours and two (2) hours professional development for a total payment of \$900.
 5. Elizabeth Rieder, Teacher, Hawthorne Elementary School, for a maximum of sixteen (16) hours and two (2) hours professional development for a total payment of \$900.
2. the Board approved payment to the following teachers of up to two (2) hours each workshop at a rate of \$50 per hour, in an amount not to exceed \$200 each, for conducting presentations at a workshop for families of English Language Learners, on March 30, 2017 entitled "Supporting Reading at Home for ELLs" and on May 18, 2017 entitled "A Celebration of Our Learning". Title III funds these workshops. Account #20-241-200-101-21-10-I-0
 1. Faith Mootoo
 2. Jennifer Cortez
 3. Hilary Almeida
 4. Arlene Cox
 5. Teri Wilcox
3. the Board approved payment to the following employees who separated from the district for unused Personal Illness and unused Vacation Days with the maximum number of days indicated. Account #11-000-291-290-99-20-H-D
 1. Robert Carlone, Groundsman, 22.5 unused Personal Illness Days at \$40 per diem for a total of \$900 and 28.5 unused Vacation Days at \$272.92 per diem for a total of \$7,778.2
 2. Karen Hughes, Teacher, 111.5 unused Personal Illness Days at \$81 per diem for a total of \$9,031.5
 3. Denice Miller, Nurse, 71 unused Personal Illness Days at \$75 per diem for a total of \$5,325.00
 4. Grace Murphy, 12M Secretary, 103.5 unused Personal Illness Days at \$55 per diem for a total of \$5,692.50 and 44 unused Vacation Days at \$253.54 per diem for a total of \$11,155.76.

3. the Board approved the following resignations & retirements:
 1. Janice Tuch, School Psychologist, retirement, effective July 1, 2017.
 2. Maurice Rosales, English Teacher, retirement, effective July 1, 2017.
 3. Aneisha Jackson, Outreach Worker, resignation, effective March 3, 2017, Half Day PM.
 4. Brenda Bemby, Secretary, resignation, effective February 28, 2017.

5. the Board approved the following leaves of absence for the dates and reasons stated:
 1. Ivana Aric, Special Education Mathematics Teacher, Teaneck High School, medical leave, from February 2, 2017 Half Day PM through March 31, 2017, unpaid with benefits under FMLA.
 2. Amanda Zoran, English Teacher, Thomas Jefferson Middle School, maternity leave, with pay from April 3, 2017 through May 1, 2017 Half Day AM, using 15.5 sick days, and unpaid with benefits from May 1, 2017 Half Day PM through June 30, 2017, under FMLA/NJFLA.
 3. Michael Lieber, Art Teacher, Bryant Elementary School and Lowell Elementary School, medical leave, from March 6, 2017 through June 23, 2017, using 55 Sick Days.
 4. Jessica Brown, Grade 2 Teacher, Lowell Elementary School, medical leave, from March 1, 2017 through April 6, 2017, unpaid with benefits under FMLA.

6. the Board approved the following long term substitute teachers, at \$260 per diem, assigned to non-tenure track positions, effective as indicated:
 1. Allison Maury, effective March 9, 2017 through June 23, 2017, with no benefits, assigned to Bryant Elementary School, replacing Aneisha Jackson.
 2. Rhetta Maide, effective March 30, 2017 through June 23, 2017, with no benefits, assigned to Thomas Jefferson Middle School, replacing Amanda Zoran.
 3. Kevin Weydig, effective October 31, 2016 through January 10, 2017, with no benefits, assigned to Thomas Jefferson Middle School, replacing Gina Cirillo.
 4. Judith McConville, effective March 9, 2017 through June 23, 2017, with no benefits, assigned to Lowell Elementary School, replacing Michael Lieber.
 5. Juanita Cole, effective March 10, 2017 through June 23, 2017, with no benefits, assigned to Bryant Elementary School, replacing Michael Lieber.
 6. Susan Lee, effective March 6, 2017 through June 23, 2017, with no benefits, assigned to Whittier Elementary School, replacing open position.
 7. Terry Aster, effective March 9, 2017 through June 23, 2017, with no benefits, assigned to Lowell Elementary School, replacing Jessica Brown.

PERSONNEL

MARCH 8, 2017

7. the Board approved the transfer and change of assignment of Fayth Petrucci, Secretary in the Business Office, 12M C/Step 4 (\$62,400) (PC 30-17-83/auu) to Transportation Coordinator, 12M A/Step 2, (\$64,260) (PC 30-17-83/awu), effective March 16, 2017, replacing Karen Shabrack.
8. the Board approved the appointment of the following substitutes for the 2016-2017 school year at \$120 Per Diem:
 1. Babajide Olamiju
 2. Debra Fein
9. the Board approved payment to Justin Avery, Assistant Principal, Thomas Jefferson Middle School, as reimbursement for \$800 cost of administrative fee incurred for participation in the New Jersey Leaders to Leaders Residency Program for Principal certification. Account #11-222-291-280-19-20-H-0
10. the Board approved the promotion of Pedro Valdes, Interim Principal, Whittier Elementary School, at annual salary of \$137,173 (Guide D/Step 5), plus per diem of stipend \$34.46, to Principal, Whittier Elementary School, at annual salary of \$146,134 (Guide C/Step 5)(20-04-71/atg), effective March 9, 2017 through June 30, 2017, replacing Suzanna Kaplan, resigned.
11. the Board approved the separation of Theresa Danese from TW2, Office Manager, Reduction in Force, effective March 31, 2017; and

the Board approved the separation of Stephany Maldonado from TW2, Case Coordinator, Reduction in Force, effective March 31, 2017.
12. the Board approved the following certificated staff appointments for the 2016-2017 school year, effective on the dates indicated:
 1. Michael Diehl, Physical Education Teacher, at annual salary of \$59,000 (MA/Step 1), assigned to Hawthorne Elementary School and Whittier Elementary School, effective March 9, 2017 through June 30, 2017, replacing Jessica Ragone, resigned (PC# 10-04-08/apg).
 2. Levette Glanton, Special Education Science Teacher, at annual salary of \$79,000 (MA/Step 10), assigned to Teaneck High School, effective April 17, 2017 or sooner through June 30, 2017, replacing Brenda Van Malden, resigned (PC#10-12-34/aie;10-12-34/aif;10-12-34/aid).
13. the Board approved the emergent hiring of Michael De Avila, Special Education Mathematics Teacher, at annual salary of \$60,200 (MA/Step 2), assigned to Teaneck High School, appointment to be effective upon date of approval by the Executive County Superintendent, through June 30, 2017, replacing Nadia Rattley (PC#10-12-33/bsz).
14. that the Board approve payment to Shane Zeigler, Lowell School, for participation in the After-School Reading and Mathematics Support Program from March 2 through April 4, 2017, each Tuesday and Thursday for (1.25) hours each day at a rate of \$50 per hour. Title I funds this program.
#20-231-100-101-22-15-l-4; #20-231-200-100-22-15-l-4; #20-231-100-101-22-15-l-5; #20-231-200-100-22-15-l-5; #20-231-100-101-22-15-l-7; #20-231-200-100-22-15-l-7;

PERSONNEL**MARCH 8, 2017**

15. that the Board approve the following people as volunteer coaches, no stipend, for the 2016-2017 school year, pending criminal history clearance, as follows:
1. Alyssa Cestaro, Girls Softball
 2. Centryll S. Scott, Boys Volleyball
16. that the Board approve payment to Jemara Blount, teacher at Hawthorne School, to conduct an additional twenty (20) hours of specialized tutoring after school for Student ID #101400, during the 2016-2017 school year, at \$50 per hour, not to exceed 20 hours, total cost \$1,000. Account #11-219-100-101-11-H-D
17. that the Board approve the following person as coach, for the 2016-2017 school year, as follows:
1. Carlene Cummings, Girls Assistant Spring Track Coach, stipend \$5,661.

Personnel 01 through 17

<i>Motion: Mr. Rodriguez</i>	<i>Second: Mr. Rose</i>			
<i>Board Member</i>	<i>Yes</i>	<i>No</i>	<i>Abstain</i>	<i>Absent</i>
Ms. Fisher (Victoria)	X			
Dr. Gruber (David)	X			
Mr. Ramirez (Martin)	X			
Mrs. Rappoport (Sarah)	X			
Mr. Rodriguez (Sebastian)	X			
Mr. Rose (Howard)	X			
Ms. Sanders (Denise)	X			
Dr. Walser (Ardie)	X			
Mrs. Williams (Clara)	X			

Teaneck Board of Education Transfer List

Transfers made December 31, 2016, January 24, 2017, January 26, 2017 and January 31, 2017 through February 13, 2017

	ACCOUNT	DESCRIPTION	AMOUNT TRANSFERRED	
			From	To
T66	11-000-262-621-89-51-1-N 11-000-261-420-89-53-1-D	UTILITIES/GAS CONTRACTS BLDG MAINT	(45,000.00)	45,000.00
	EXPLANATION: REPLACEMENT OF FIRE ALARM BOX AT WHITTIER SCHOOL			
T67	11-190-100-610-18-40-T-H 11-000-270-512-29-52-T-H 11-190-100-590-23-50-T-H 11-401-100-500-29-50-T-H 11-401-100-600-29-40-T-H 11-401-100-890-29-40-T-H	GENERAL INSTRUCT'L SUPPLIES TRANSPORTATION PRCH SVC/PEER LDSHIP PRCH'D SERV/CO-CURRIC/THS SUPPLIES/CLUBS, ETC/THS OTHER EXP/CO-CURRIC/THS	(19,000.00)	2,000.00 3,500.00 5,500.00 3,500.00 <u>4,500.00</u> 19,000.00
	EXPLANATION: THS CLUB TRANSPORTATION AND CLASSROOM SUPPLIES			
T68	11-000-100-562-49-61-C-C 11-000-100-566-49-61-C-C	TUITION/PUB SCH/SP'L ED TUITION/PRIV SCH/SP'L ED	(200,000.00)	200,000.00
	EXPLANATION: PRIVATE SCHOOL TUITION JANUARY - JUNE, 2017			
T69	11-000-252-590-86-50-2-A 11-000-252-610-86-49-2-D	CAR & TECH ALLOWANCE/TECH MGMT SUPPLIES & MATERIALS/TECH-NTWK	(738.00)	738.00
	EXPLANATION: TECH SUPPLIES			
T70	11-000-262-580-89-50-1-D 11-000-262-610-89-49-1-D	STAFF DEVELOPMENT TRAVEL O&M CUSTODIAL/OPERATIONS SUPPLIES	(750.00)	750.00
	EXPLANATION: CUSTODIAL SUPPLIES DISTRICT BUILDINGS			
T71	11-000-261-420-89-53-1-D 11-000-262-610-89-49-1-D	CONTRACTS BLDG MAINT CUSTODIAL/OPERATION SUPPLIES	(20,000.00)	20,000.00
	EXPLANATION: CUSTODIAL SUPPLIES DISTRICT BUILDINGS			
T72	11-000-230-334-89-50-1-D 11-000-261-610-89-49-1-D 11-000-262-420-89-53-1-D 11-000-262-610-89-49-1-D	ARCHITECTURAL/ENGINEERING SERV MAINTENANCE SUPPLIES CONTRACT/OPERATIONS CUSTODIAL/OPERATION SUPPLIES	(24,000.00)	10,000.00 10,000.00 <u>4,000.00</u> 24,000.00
	EXPLANATION: REPAIR SUPPLIES AND PARTS, ARAMARK CONTRACT INCREASE			
T73	11-402-100-590-26-50-A-H 11-190-100-320-18-50-A-H	PURCHASE SERVICES/ATHLETICS PROFESSIONAL EDUC SVC/ATHL.	(700.00)	700.00
	EXPLANATION: PROFESSIONAL DEVELOPMENT WORKSHOP FEE			
T74	11-000-213-100-74-10-0-J 11-000-213-105-74-10-0-H	CONTR SAL/NURSES/TJ MS CONTR SAL/SEC'L NURSE OFC THS	(674.00)	674.00
	EXPLANATION: SALARY ADJUSTMENT			
T75	11-000-230-100-82-10-0-8 11-000-230-105-82-10-0-8	CONTR SAL/SUPT OF SCHLS CONTR SAL/SUPT OFF/SECRETARY	(1,830.00)	1,830.00
	EXPLANATION: SALARY ADJUSTMENT			
T76	11-000-100-567-49-61-C-C 11-000-100-561-49-66-C-S	TUITN/PRIV SCH/SP ED/OUT STATE TUITION LEA REGULAR EDUCATION	(10,000.00)	10,000.00
	EXPLANATION: BUSDGET ADJUSTMENT			
T77	11-000-261-100-89-10-0-M 11-000-261-105-89-10-0-M	CONTR SAL/MAINT. MECH CONTR SAL/O&M SECY	(960.96)	960.96
	EXPLANATION: SLARY ADJUSTMENT			
T78	11-000-219-199-99-20-H-D 11-000-219-105-72-10-0-C	VAC PAY/TERM/RETIRED STAFF CONT SAL/SEC/CLIN.SERV	(3,007.12)	3,007.12
	EXPLANATION: SALARY ADJUSTMENT			
T79	11-000-251-590-83-50-0-0 11-000-251-592-83-50-0-0 11-000-251-100-83-10-0-D 11-000-251-100-84-10-0-0 11-000-251-340-83-50-0-0	OTHER PRCH'D SERVICES/OSBM MISC PURCH SERVICES/OSBM CONTR SAL/STAFF/OSBM CONTR SAL/ADMIN/HRM PRCH'D TECHNICAL SERVICES/OSBM	(155.36) <u>(21,000.00)</u> <u>(21,155.36)</u>	13,280.24 2,175.12 <u>5,700.00</u> 21,155.36
	EXPLANATION: SALARY ADJUSTMENT			

	11-000-240-103-71-10-0-J	CONTR SAL/BLDG ADMIN TJ	(11,317.94)	
			(14,622.72)	
	11-000-240-105-71-10-0-4	CONTR SAL/SECRETARIAL #4		2,517.08
	11-000-240-105-71-10-0-5	CONTR SAL/SECRETARIAL #5		3,542.08
	11-000-240-105-71-10-0-6	CONTR SAL/SECRETARIAL #6		2,819.08
	11-000-240-105-71-10-0-7	CONTR SAL/SECRETARIAL #7		1,697.12
	11-000-240-105-71-10-0-H	CONTR SAL/SECRETARIAL HS		<u>4,047.36</u>
				14,622.72
	EXPLANATION: SALARY ADJUSTMENT			
T81	11-120-100-101-08-10-0-E	CONTR SAL/PH ED TCH/ELEM	(32,527.00)	
	11-110-100-101-61-10-0-4	CONTR SAL/KTCHRS WHITTER		913.00
	11-110-100-101-61-10-0-5	CONTR SAL/TCHRS HAWTHORNE		3,100.00
	11-110-100-101-61-10-0-6	CONTR SAL/K TCHRS BRY		25,514.00
	11-110-100-101-61-10-0-7	CONTR SAL/TCHRS/LOWELL		<u>3,000.00</u>
				32,527.00
	EXPLANATION: SALARY ADJUSTMENT			
T82	11-213-100-320-34-56-H-0	PURCH PROF SERVE/RES.CTR	(355,279.00)	
	11-215-100-101-36-10-0-6	CONTR SAL/TCHR SE/PRE-K6	(43,350.00)	
	11-219-100-320-38-58-C-D	HOME INSTR/SE/OTHR PROF	(24,880.00)	
	11-230-100-101-22-10-0-D	CON SAL/REMEDIAL & PRE K	(202,951.83)	
	11-000-216-100-39-10-0-D	CONTR SAL/SPCH THERPST	(37,032.50)	
			(663,493.33)	
	11-204-100-320-33-56-H-0	PURCH PROF SERV/LLD		11,540.00
	11-204-100-320-53-71-H-C	EXT SCH YR/PARA'S		119,556.00
	11-204-100-101-33-10-0-J	CONTR SAL/TCHR SE/LLD/TJ		8,926.67
	11-209-100-320-31-56-H-0	PURCH PROF SERV/BD		50,796.00
	11-209-100-101-31-10-0-E	CONTR SAL/TCHR/BD/ELEM		8,938.00
	11-212-100-101-35-10-0-E	CONTR SAL/TCHR/MULTI DISBL		128,710.50
	11-212-100-320-35-56-H-0	PURCH PROF SERV/MD		222,970.00
	11-213-100-101-34-10-0-J	CONTR SAL/TCHR SE/RR TJ		45,626.16
	11-216-100-101-36-10-0-6	CONTR SAL/TCHR/PSD		6,300.00
	11-216-100-320-36-56-H-0	PURCH PROF SERV/PSD		51,804.00
	11-240-100-101-21-10-0-D	E.S.L./TCHR CONTR SALRYS		<u>8,326.00</u>
				663,493.33
	EXPLANATION: PURCHASE SERVICES & SALARY ADJUSTMENT			
T83	11-000-218-105-73-10-0-H	CON SL/SEC/GUID/AD CR/HS	(19.87)	
	11-000-218-110-86-10-0-D	CONTR SAL/TECH ASSIT - SASI		19.87
	EXPLANATION: SALARY ADJUSTMENT			
T84	11-000-216-320-72-57-C-9	PURCH'D PROF'L SERV/COUNSELING	(3,076.00)	
	11-000-216-600-39-40-C-C	SPCH/SUPPLIES	(2,910.00)	
	11-000-216-320-72-57-C-D	EXTENDED SCH YR/PRCH SV-SPEECH	(2,814.00)	
			(8,800.00)	
	11-000-217-104-46-10-0-E	CONTR SAL/BEHAVIORIST		8,800.00
	EXPLANATION: SALARY ADJUSTMENT AND PROFESSIONAL SERVICES			
T85	11-000-221-320-85-50-I-O	PURCHASE PROF.EDUCATIONAL SVC	(74.64)	
	11-000-221-600-85-49-I-O	OFFICE SUPPLIES/C&I		74.64
	EXPLANATION: SUPPLIES & MATERIALS C&I			
T86	11-000-218-105-73-10-0-H	CON SL/SEC/GIUD/ AD CR/HS	(5,876.00)	
	11-000-222-100-75-10-0-4	CONTR SAL/AIDES LIBR #4		886.00
	11-000-222-100-75-10-0-5	CONTR SAL/AIDES LIBR #5		886.00
	11-000-222-100-75-10-0-6	CONTR SAL/AIDES LIBR #6		886.00
	11-000-222-100-75-10-0-7	CONTR SAL/AIDES LIBR #7		479.00
	11-000-222-100-75-10-0-F	CONTR SAL/LIBRARIAN/BF		913.00
	11-000-222-100-75-10-0-H	CONTR SAL/LIBRARIAN/HS		913.00
	11-000-222-100-75-10-0-J	CONTR SAL/LIBRARIAN/TJ		<u>913.00</u>
				5,876.00
	EXPLANATION: SALARY ADJUSTMENT			
T87	11-000-221-102-46-10-0-D	CONTR SAL/ADM/SP ED INST	(58,327.12)	
	11-000-221-102-14-10-0-D	CONTR SAL/SUPV/CPTR	(14,453.40)	
	11-000-221-102-11-10-0-D	CONTR SAL/SUPV/MATH	(13,166.50)	
	11-000-221-102-05-10-0-D	CONTR SAL/SUPV/ENGLISH	(13,167.00)	
	11-000-240-103-71-10-0-4	CONTR SAL/BLDG ADMIN/ #4	(19,967.46)	
			(119,081.48)	
	11-000-240-104-85-10-0-D	CONT SAL/OTH PROF STAFF/SUPV		119,081.48
	EXPLANATION: BUDGETED SALARY ADJUSTMENT			
T88	11-120-100-101-63-10-0-7	CONTR SAL/TCHRS/LOWELL	(114,738.59)	
	11-130-100-101-66-10-0-J	CONTR SAL/CORE TCHRS/TJ		97,513.59
	11-130-100-101-15-10-0-F	CONTR SAL/TCH BF/SOC STD		<u>17,225.00</u>
				114,738.59
	EXPLANATION: SALARY ADJUSTMENT			

T89	11-000-291-260-99-20-0-D 11-190-100-640-18-40-I-D	WORKERS COMPENSATION TEXTBOOKS	(79,250.00) (79,250.00) (158,500.00)	158,500.00
	11-000-252-330-86-50-2-0	PRCH'D PROF'L SERVICES/TECH		
	EXPLANATION: PROFESSIONAL TECHNOLOGY SERVICES			
T90	11-120-100-101-63-10-0-7 11-120-100-101-18-10-0-E	CONTR SAL/TCHRS/LOWELL CONTR SAL/UNASSIGNED	(55,385.00) (61,600.00) (116,985.00)	116,985.00
	11-000-262-590-71-50-0-H	PURCH PROF SRV/DIST.LUNCH AIDE		
	EXPLANATION: PROFESSIONAL SERVICES			
T91	11-120-100-101-08-10-0-E 11-213-100-101-34-10-0-5	CONTR SAL/PH ED TCH/ELEM CONTR SAL/TCHR SE/RR #5	(22,050.00)	22,050.00
	EXPLANATION: SALARY ADJUSTMENT			
T92	11-421-100-101-47-15-H-H 11-402-100-100-26-10-0-A 11-402-100-105-26-10-0-A	BEFORE/AFTERSCHOOL STIPENDS CONTR SAL/ATHL TRAINER CONTR SAL/SECRETARIAL/ATHLETIC	(21,200.90)	15463.02 <u>5,737.88</u> 21,200.90
	EXPLANATION: SALARY ADJUSTMENT			
T93	11-000-251-590-83-50-0-0 11-000-223-102-05-10-0-D 11-000-223-102-11-10-0-D 11-000-223-102-14-10-0-D 11-000-223-102-46-10-0-D	OTHER PRCH'D SERVICES/OSBM CONTR/SAL/SUPV/ENGLISH CONTR SAL/SUPV/MATH CONTR/SAL/SUPV/TECHNOLOGY CONTR/SAL/ADM/SP ED INST	(5,975.00) (13,166.92) (13,166.42) (14,453.54) (41,527.12) (88,289.00)	5,975.00 <u>82,314.00</u> 88,289.00
	11-000-251-590-83-50-0-0 11-000-217-320-46-56-0-0	OTHER PRCH'D SERVICES/OSBM PURCH PROF SVC/INCLUSION PARA		
	EXPLANATION: BUDGET ADJUSTMENT, PROFESSIONAL SERVICES			
T94	11-120-100-101-66-10-0-F 11-120-100-101-66-10-0-J	CONTR SAL/CORE TCHRS/BF CONTR SAL/CORE/TCHRS/TJ	(19,612.00) (101,750.00) (121,362.00)	121,362.00
	11-000-240-103-71-10-0-H	CONTR SAL/BLDG ADMIN/HS		
	EXPLANATION: SALARY ADJUSTMENT			
T95	20-018-100-600-73-40-G-H 20-018-100-300-73-50-G-H	JUV. JUSTICE SUPPLIES MATERIALS JUV. JUSTICE PURC. ED. SERVICES	(350.00)	350.00
	EXPLANATION: STAFF PROFESSIONAL DEVELOPMENT			

FINANCE COMMITTEE SIGNATURE

DATE

Professional Development

Name: Eve Klein
School or Department: Benjamin Franklin Middle School
Conference/Seminar/Workshop: Game Based Cognitive Behavioral Therapy
Location: Oradell, New Jersey
Date(s): April 19, 2017
Estimated Cost: \$0 – Substitute Not Required (No Funding Required)

Name: Carol Chiesa
School or Department: Benjamin Franklin Middle School
Conference/Seminar/Workshop: Society of Health and Physical Education National Convention
Location: Boston, Massachusetts
Date(s): March 15, 16 and 17, 2017
Estimated Cost: \$0 – Substitute Required (No Funding Required)

Name: Jovana Vlajic-Muriscic, Adina Lefkowitz
School or Department: Teaneck High School
Conference/Seminar/Workshop: Good Ideas in Teaching Precalculus
Location: New Brunswick, New Jersey
Date(s): March 17, 2017
Estimated Cost: \$330 – Substitute Required (Grant Funded)

Name: Joseph Laborde
School or Department: Teaneck High School
Conference/Seminar/Workshop: Middle States Accreditation of Linden High School
Location: Linden, New Jersey
Date(s): March 14, 15, 16 and 17, 2017
Estimated Cost: \$0 – Substitute Required (No Funding Required)

Name: Patricia Dent, Hilary Almeida, Horacio Patrisso
School or Department: District
Conference/Seminar/Workshop: Engage and Empower English Language Learners for Excellence
Location: New Brunswick, New Jersey
Date(s) June 1, 2017
Estimated Cost: \$714 – Substitute Required (Grant Funded)

Name: Naomi Conklin
School or Department: Eugene Field – Human Resource Management
Conference/Seminar/Workshop: William Paterson University Career Fair, Spring 2017
Location: Wayne, New Jersey
Date(s): March 10, 2017
Estimated Cost: \$0 – Substitute Not Required (No Funding Required)

Professional Development

Name: Naomi Conklin
School or Department: Eugene Field – Human Resource Management
Conference/Seminar/Workshop: Education Career Fair
Location: Jersey City, New Jersey
Date(s): March 30, 2017
Estimated Cost: \$75 – Substitute Not Required (District Funded)

Name: Linea Rondael
School or Department: Benjamin Franklin Middle School
Conference/Seminar/Workshop: American Young Voices
Location: Newark, New Jersey
Date(s): March 20, 2017
Estimated Cost: \$0 – Substitute Required (No Funding Required)

Name: Danette Coston, Colette Brantley
School or Department: Whittier and Hawthorne School
Conference/Seminar/Workshop: Mindfulness Based Stress Reduction; Turning Towards the Present Moment
Location: Hackensack, New Jersey
Date(s): March 21, 2017
Estimated Cost: \$0 – Substitute Not Required (No Funding Required)

Name: Anthony D'Angelo
School or Department: Operations & Maintenance
Conference/Seminar/Workshop: N.J. School Buildings & Grounds Expo
Location: Atlantic City, New Jersey
Date(s): March 13, 14, 15, 2017
Estimated Cost: \$700.00 – Substitute Not Required (District Funded)

Additional Professional Development

Name: Nina Lionetti
School or Department: Whittier School
Conference/Seminar/Workshop: Gifted Education: Defining and Refining Success
Location: West Windsor Township, New Jersey
Date(s): March 17, 2017
Estimated Cost: \$245.50 – Substitute Not Required (Grant Funded)

Name: Jessica Frane
School or Department: Benjamin Franklin and Hawthorne Schools
Conference/Seminar/Workshop: 2017 Biennial Eastern Division Conference
Location: Atlantic City, New Jersey
Date(s): April 4, 5 and 6, 2017
Estimated Cost: \$350 – Substitute Required (Grant Funded)

Name: Hilary Almeida
School or Department: Thomas Jefferson Middle School
Conference/Seminar/Workshop: English as a Second Language Resource – Creation Session
Location: Hackensack, New Jersey
Date(s): March 31, 2017
Estimated Cost: \$0 – Substitute Required (No Funding Required)

Name: Stephanie McKee
School or Department: Hawthorne School
Conference/Seminar/Workshop: Matching Interventions to Reasons for Reading Difficulties
Location: Garwood, New Jersey
Date(s): March 24, 2017
Estimated Cost: \$0 – Substitute Required (No Funding Required)

Name: Amber Halpern
School or Department: Hawthorne School
Conference/Seminar/Workshop: Gifted Education: Defining and Refining Success
Location: West Windsor Township, New Jersey
Dates: March 17, 2017
Estimated Cost: \$238.99 – Substitute Not Required (Grant Funded)

Additional Professional Development

Name: Patricia Monaco, Mary Joyce Laqui
School or Department: Hawthorne
Conference/Seminar/Workshop: Responding to Bias in the Classroom
Location: Montclair, New Jersey
Date(s): March 17, 2017
Estimated Cost(s): \$0 - Substitute Required (No Funding Required)

Name: Danielle Amato, Jemara Blount
School or Department: Hawthorne
Conference/Seminar/Workshop: Innovative Academic, Functional & Transition Practices
in Special Education
Location: Paramus, New Jersey
Date(s): March 17, 2017
Estimated Cost(s): \$0 - Substitute Required (No Funding Required)

Name: MeiLinh La-Mui, Amanda Estevez, Brittany Butler
School or Department: Bryant
Conference/Seminar/Workshop: STEAM (Science, Technology, Engineering, Arts and
Mathematics) Workshop
Location: Paramus, New Jersey
Date(s): March 25, 2017
Estimated Cost(s): \$75 - 1 Substitute Required (District Funded)

Name: Sandra Beckford
School or Department: Special Services
Conference/Seminar/Workshop: School Refusal, Anxiety & Hot Legal Topics in Special
Education
Location: Monroe, New Jersey
Date(s): March 10, 2017
Estimated Cost(s): \$186 - Substitute Not Required (District Funded)

Additional Professional Development

Name: Sandra Beckford, Pepukayi West

School or Department: Special Services

Conference/Seminar/Workshop: Camphill Special School Site Visit

Location: Glenmoore, Pennsylvania

Date(s): March 13, 2017

Estimated Cost(s): \$166 - Substitute Not Required (District Funded)

Additional Field Trip

AMENDED LOCATION

Name: Colleen Pagan, Vatrell Graves, Elvin Arroyo, Rashiana Clemons, Michael Guthery, Jamila Staten, Mary Razor, Trisha Cuningham, Winsome Jones, Jennifer Osborne, Michael Kutiak, Janet Graham, Arturo Leon, Robert Mannerro, Sandra Broady, RN

School or Department: Benjamin Franklin Middle School

Trip Planned: Garden State Plaza Mall

Location: Paramus, New Jersey

Date(s): March 24, 2017 - Depart: 10:30AM - Return: 2:30PM

Estimated Cost: \$350 – Substitutes Not Required (District Funded)

EXPLANATION: The students in the Autism/MD class would participate in a structured outing and activity as part of the curriculum. This activity would provide an opportunity for students to practice important skills and be rewarded for positive group participation.

Field Trips

Name: Carol Chiesa, Sean Aumack, Andrea Berrios, Kathy Crimmins, Christopher Green, Kirin Hart, Walter Hickey, Jeremy LoVerde, Patrick O'Connor, Barbara Preziosi, Eileen Sevano, Diana Spain, Margaret Tewey

School or Department: Benjamin Franklin Middle School

Trip Planned: Teaneck High School Track

Location: Teaneck, New Jersey

129 Students

Date(s): May 17, 2017

Depart: 8:35 AM

Return: 12:15 PM

Estimated Cost: \$588.20 – Substitute Required (District Funded)

EXPLANATION: This is the annual Benjamin Franklin Middle School track meet.

Name: Sheena Wester, Kristen Panagiotou, Marilyn Ram, Amanda Estevez, Nisrene Hammoud, Monica Lawson, Kate Augusto, Danielle Annunziata, Peter Antonakis, James Dunn, 3 Mission One Paraprofessionals, 17 Parent Chaperones

School or Department: Bryant School

Trip Planned: Turtle Back Zoo

Location: West Orange, New Jersey

144 Students

Date(s): April 21, 2017

Depart: 8:45 AM

Return: 1:30 PM

Estimated Cost: \$3456.48 – Substitute Not Required (Parent Funded)

EXPLANATION: Students would be able to visualize first-hand what animals look like and their actual size and living environments.

Name: Danielle Drakeford, Maria Martinez, Katarina Hannawi, Camille Silverman, Stephen Welbert, Janine Lawler, 14 Parent Chaperones

School or Department: Whittier School

Trip Planned: Field Station Dinosaur

Location: Leonia, New Jersey

85 Students

Date(s): May 10, 2017

Depart: 9:30 AM

Return: 2:00 PM

Estimated Cost: \$2102.82 – Substitute Required (Parent Funded)

EXPLANATION: Students would be able to identify and learn facts about various dinosaurs.

Name: Antoinette Bush, Phillip Martino, Lisa Rosen, 5 parent chaperones

School or Department: Thomas Jefferson Middle School

Trip Planned: Buehler Challenger and Science Center

Location: Paramus, New Jersey

68 Students

Date(s): June 5, 2017

Depart: 7:45 AM

Return: 2:30 PM

Estimated Cost: \$2308.06 – Substitute Required (Parent and PTO Funded)

EXPLANATION: Students would participate in the application of physical science principles as it is being utilized in space science.

Field Trips

Name: Antoinette Bush, Phillip Martino, Lisa Rosen, 5 parent chaperones

School or Department: Thomas Jefferson Middle School

Trip Planned: Buehler Challenger and Science Center

Location: Paramus, New Jersey 46 Students

Date(s): June 7, 2017 Depart: 7:45 AM Return: 2:30 PM

Estimated Cost: \$2305.06 – Substitute Required (Parent and PTO Funded)

EXPLANATION: Students would participate in the application of physical science principles as it is being utilized in space science.

Name: Tatiana Stripling, Annie Matesic, Holly Koehler, Barbara Farrell, 5 parent chaperones

School or Department: Whittier School

Trip Planned: Museum of Natural History

Location: New York, New York 34 Students

Date(s): March 27, 2017 Depart: 9:00 AM Return: 2:15 PM

Estimated Cost: \$607.50 – Substitute Required (Parent Funded)

EXPLANATION: Students would visit the Ocean Hall and view a presentation from the curator of Marine Invertebrates as it is part of the science curriculum.

Name: Tatiana Stripling, Kim Sullivan, Janine Lawler, Barbara Farrel, 7 parent chaperones

School or Department: Whittier School

Trip Planned: Museum of Natural History

Location: New York, New York 46 Students

Date(s): March 31, 2017 Depart: 9:00 AM Return: 2:15 PM

Estimated Cost: \$720.33 - Substitute Required (Parent Funded)

EXPLANATION: Students would visit the Ocean Hall and view a presentation from the curator of Marine Invertebrates as it is part of the science curriculum.

Name: Samantha Laliker, Marisa Urena, Dante Cianni, Jacqueline Prince, Paulette Szalay,

Phillip Martino, Brittany Eisele, Antoinette Bush, Kelly Walsh, Elizabeth Robbins, 1 Mission

One Paraprofessional, 10 parent Chaperones

School or Department: Thomas Jefferson Middle School

Trip Planned: Teaneck Marriott

Location: Teaneck, New Jersey 143 Students

Date(s): June 14, 2017 Depart: 6:00 PM Return: 10:00 PM

Estimated Cost: \$6435 – Substitute Not Required (Parent Funded)

EXPLANATION: This is the annual eighth grade end of year dance.

Field Trips

Name: Samantha Laliker, Marisa Urena, Dante Cianni, Jacqueline Prince, Paulette Szalay, Phillip Martino, Brittany Eisele, Antoinette Bush, Kelly Walsh, Elizabeth Robbins, 1 Mission One Paraprofessional, 5 parent Chaperones

School or Department: Thomas Jefferson Middle School

Trip Planned: Kalahari Waterpark

Location: Pocono Manor, Pennsylvania 143 Students

Date(s): June 16, 2017 Depart: 8:00 Am Return: 3:00 PM

Estimated Cost: \$8730.80 – Substitute Required (Parent Funded for admission \$5805.80;

Parent Teacher Organization funded for Transportation, \$2925)

EXPLANATION: This is the annual end of the year trip for eighth grade students

Additional Field Trips

Name: Jason McDonald, Jerome Smart, James Belluzzi
School or Department: Teaneck High School
Trip Planned: Bergen Community College
Location: Paramus, New Jersey 40 Students
Date(s): March 9, 2017 Depart: 8:00 AM Return: 3:00 PM
Estimated Cost: \$183.85 = Substitute Required (District Funded)
EXPLANATION: This is a Heroes and Cool Kids training session.

Name: Jason McDonald, Jerome Smart, James Belluzzi
School or Department: Teaneck High School
Trip Planned: Benjamin Franklin and Thomas Jefferson Middles Schools
Location: Teaneck, New Jersey 40 Students
Date(s): March 13, 2017 Depart: 8:00 Am Return: 3:00 PM
Estimated Cost: \$183.85 – Substitute Required (District Funded)
EXPLANATION: This is a Heroes and Cool Kids mentoring session for sixth grade students.

Name: Christine Mayers, Jerome Smart, Margot Mack
School or Department: Teaneck High School
Trip Planned: African Burial Ground
Location: New York, New York 40 Students
Date(s): March 29, 2015 Depart: 10:30 AM Return: 2:15 PM
Estimated Cost: \$300.33 – Substitute Required (District Funded)
EXPLANATION: Students would engage in hands on research at the Burial Ground.

Name: Yris Acevedo, Shenijah Brown
School or Department: Teaneck High School - FORUM
Trip Planned: Maggianos Little Italy
Location: Hackensack, New Jersey 12 Students
Date(s): March 13, 2017 Depart: 4:00 PM Return: 7:00 PM
Estimated Cost: \$835.69 – Substitute Not Required (Grant Funded)
EXPLANATION: This would provide students an opportunity to practice social skills and table etiquette.

Name: Olivia Betances, Michael Van Brunt
School or Department: Teaneck High School
Trip Planned: Asia Society and Museum
Location: New York, New York 28 Students
Date(s): March 22, 2017 Depart: 9:00 AM Return: 4:00 PM
Estimated Cost: \$337.99 – Substitute Required (District Funded)
EXPLANATION: Asia Society is the leading educational organization dedicated to promoting the Asian culture. As part of the Pan-Asian Club, students will partake in a guided tour of the museum and exhibits.

Additional Field Trips

Name: Javalda Powell, Gianni Hidalgo

School or Department: Teaneck High School - FORUM

Trip Planned: Highline Park

Location: New York, New York

9 Students

Date(s): April 18, 2017

Depart: 3:45 PM

Return: 7:00 PM

Estimated Cost: \$432.33 – Substitute Not Required (Grant Funded)

EXPLANATION: Students would conduct a photography shoot using skills learned in the program.

Name: Javalda Powell, Gianni Hidalgo

School or Department: Teaneck High School - FORUM

Trip Planned: Lincoln Technical School

Location: Mahwah, New Jersey

9 Students

Date(s): March 30, 2017

Depart: 3:45 PM

Return: 7:00 PM

Estimated Cost: \$315.85 – Substitute Not Required (Grant Funded)

EXPLANATION: Students would learn about the schools training program in the trades of automotive, machining and manufacturing and electrical.

Name: Frederica Ogletree, Meredith Martino, Debbie Benitez, Sarah Johnson, Kristen Cline, Thomas Papaleo, Nancy Mliczek, Diana Evans, David Wofford, Dena Grushkin, 2 Mission One Paraprofessionals, 14 parent chaperones

School or Department: Thomas Jefferson Middle School

Trip Planned: Meadowlands Environmental Center

Location: Lyndhurst, New Jersey

140 Students

Date(s): April 5, 2017

Depart: 8:45 AM

Return: 2:45 PM

Estimated Cost: \$3286.48 – Substitute Not Required (Parent Funded)

EXPLANATION: Students would see through investigation and in hands-on stations, how animals and plants survive in nature.

OUT-OF-DISTRICT TUITION CONTRACTS 2016-2017

STUDENT ID#	SCHOOL	TUITION	DATE(S)
91434	Spectrum 360 Academy	\$525.00	1/1/2017
	TOTAL	\$525.00	

February 16, 2017

VIA FED EX

Teaneck Board of Education
One Merrison Street
Teaneck, New Jersey 07666
Attn: James Olobardi, Interim School Business Administrator

Re: Amendment to Management Services Agreement (2017 Extension and Fee Adjustment)

Dear Mr. Olobardi,

This Letter Amendment sets forth the terms and conditions mutually agreed to between TEANECK BOARD OF EDUCATION (“**District**”), and ARAMARK MANAGEMENT SERVICES LIMITED PARTNERSHIP (“**Aramark**”) with regard to that certain Management Services Agreement between District and Aramark dated as of January 21, 2015 (the "**Agreement**"). Capitalized terms used but not defined herein shall have the meanings ascribed thereto in the Agreement. In consideration of the mutual covenants set forth herein, and intending to be legally bound hereby, the parties hereto agree that the Agreement is hereby amended as follows in accordance with Section 10(h) therein:

1. **Term.** In accordance with Section 2 of the Agreement, effective as of January 1, 2017, the parties agree to extend the Term of the Agreement for the first Renewal Term provided therein, through December 31, 2017.

2. **Annual Adjustment.** In accordance with Section B(i) of Exhibit A to the Agreement, commencing on each Renewal Term of the Agreement, the Aramark Fee will be increased by an amount equal to the lesser of 2% or the Consumer Price Index, U.S. City Average, All Items for All Urban Consumers, provided that in no event shall such increase exceed the Implicit Price Deflator for State and Local Government Purchases of Goods and Services, computed and published quarterly by the United States Department of Commerce, Bureau of Economic, or the appropriate index rate as defined by N.J.S.A. 18A:18A-2(bb). Accordingly, effective as of January 1, 2017, the Aramark Fee will be increased by 1.6%, from \$1,417,268.00 annually to \$1,439,944.29 annually, for the period commencing January 1, 2017 to December 31, 2017. This annual adjustment will be reflected in Aramark’s regularly scheduled invoices in accordance with the Agreement after the date of this Letter Amendment to reconcile the applicable account billings.

In all other respects, the Agreement shall remain unmodified and in full force and effect. This Letter Amendment is hereby attached to, and made part of, the Agreement.

If the foregoing is in accordance with your understanding, please sign and date this Letter Amendment. Please retain one copy and return a copy of this Letter Amendment at your convenience.

Very truly yours,

**ARAMARK MANAGEMENT SERVICES
LIMITED PARTNERSHIP**

By: Aramark SMMS LLC, its General Partner

By: _____
Jason Coyle
Authorized Signatory

Accepted and agreed to as of the ____ day of February, 2017.

TEANECK BOARD OF EDUCATION

By: _____
Dr. Ardie Walser
Board President

By: _____
James Olobardi
Interim School Business Administrator

PERSONNEL

MOTION #3

MARCH 8, 2017

Employee	Contract	payment type	days earned	daily rate	totals
ROBERT CARLONE Groundsman	<i>Teamsters</i>	Vacation Days Sick Days	28.5 22.5	\$ 272.92 \$ 40.00	\$ 7,778.22 \$ 900.00
KAREN LEE HUGHES Teacher	<i>TTEA</i>	Sick Days	111.5	\$ 81.00	\$ 9,031.50
DENICE MILLER Nurse	<i>TTEA</i>	Sick Days	71	\$ 75.00	\$ 5,325.00
GRACE MURPHY Secretary 12M	<i>TTEA</i>	Vacation Days Sick Days	44 103.5	\$ 253.54 \$ 55.00	\$ 11,155.76 \$ 5,692.50

Teaneck Public Schools

Regular Public Meeting

March 8, 2017

Personnel - 10.

that the Board approve the promotion of Pedro Valdes, Interim Principal, Whittier Elementary School, at annual salary of \$137,173 (Guide D/Step 5), plus per diem of stipend \$34.46, to Principal, Whittier Elementary School, at annual salary of \$146,134 (Guide C/Step 5)(20-04-71/atg), effective March 9, 2017 through June 30, 2017, replacing Suzanna Kaplan, resigned.

Explanation:

Mr. Valdes was appointed to the Interim Principal role on August 17, 2016, Resolution #26. After an extensive interview process, including parents, teachers and administrators, Mr. Valdes is the recommended candidate.

ATTACHMENTS:

Description

Resume Whittier Principal Pedro Valdes

Type

Cover Memo

