

PENNS GROVE - CARNEYS POINT
REGIONAL SCHOOL DISTRICT
100 IONA AVENUE
PENNS GROVE NJ 08069
(856) 299-4250, EXT. 1111

July 14, 2014

This information is a brief overview of actions taken at the Board of Education meeting. These are not official minutes nor do they contain every detail of the meeting.

1. Presentation- Quality Single Accountability Continuum (QSAC)-Dr. Cobian
2. Presentation- Lafayette Pershing Parking- Mr. Ferguson
3. Presentation- ROD Grant/Bond Issue-Mr. Ferguson
4. Approved minutes for the June 16, 2014 – Executive Session and Regular Meeting.
5. Approved administrative reports and fire/security drills for June 2014.
6. Approved the district's Substance Abuse Prevention Program and Procedures for the 2014-2015 school year.
7. Approved the district's revised PreK to 12 Guidance and Counseling Services Program for the 2014-2015 school year.
8. Approved to authorize the Director of Early Childhood & Federal/State Programs to revise, update and develop appropriate guidelines and procedures in the coordination, supervision and implementation of the Title I, Title II, Title III, Homeless Student, Guidance and Counseling Services, Safe and Drug-Free School and Communities and Student Enrollment and Registration programs.
9. Approved the district's participation in the *Stewart B. McKinney-Vento Education Homeless Children and Youth* grant application, with the Bridgeton Public School District as the lead agency, for the 2014-2015 school year.
10. Approved to allow a child of a Penns Grove-Carneys Point Regional School District employee to enroll in our district for the 2014-2015 school year.
11. Approved the district's participation in the *Social Innovations Grant* , with the United Way of Salem County as the lead agency.
12. Approved the 2014 Fall Athletic Schedules.
13. Approved to the revised 2008-2011 Mentoring Plan for the 2014-2015 school year.
14. Approved approve home instruction for students 2013-14/67, 2013-14/68, 2013-14/69, 2013-14/70, 2013-14/71, and 2013-14/72.

15. Approved the following workshops/seminars:

- a. E. Armstrong (LP) to attend NJ Kindergarten Entry Assessment (NJKEA) and the Kindergarten Seminar, Camden, NJ - 7/29/14, 9/16/14, 11/13/14 - No cost to the Board.
- b. N. Alestock (LP) and B. Vitanza (LP) to attend NJ Kindergarten Entry Assessment (NJKEA), Camden, NJ - 7/29-31/14 - No cost to the Board.
- c. G. Alston (PWC, PGMS), D. Comstock (FSS), B. Foster (LP, PGMS), S. Lockwood (PGHS, PGMS) and K. Tursi (PGHS) to attend Salem County Disabilities Awareness Day, Pennsville, NJ - 7/15/14 - No cost to the Board.
- d. S. Schmidt (DO) and L. Amberths (PGMS) to attend McRel Evaluation for Administrators Workshop, EIRC - 8/11/14 and 8/13/14 - \$375.00 each
- e. J. Jones (PGMS) to attend SCRATCH @ MIT, Cambridge, MA - 8/6-9/14 - \$700.00
- f. S. Lockwood (PGHS, PGMS) and K. Tursi (PGHS) to attend Oppositional, Defiant and Disruptive Children & Adolescents, Mt. Laurel, NJ - 8/13/14 - \$189.99 each
- g. J. Rushton (DO) and J. Jones (PGMS) to attend Chromebooks and the Common Core, Monroe Twp., NJ - 7/21/14 - \$398.00
- h. J. Rushton (DO), T. Staley (DO) and K. Ferguson (PWC) to attend Collaborating Across Disciplines: Using Informational Text to Enhance Curriculum, Monroe Twp., NJ - 7/29/14 - \$330.00
- i. S. Schmidt (DO), G. Alston (PWC, PGMS), D. Comstock (FSS), B. Foster (LP, PGMS), S. Lockwood (PGHS, PGMS) and K. Tursi (PGHS) to attend Dyslexia Conference at Glassboro High School - 8/26/14 - \$50.00 each
- j. S. Schmidt (DO) to attend McRel Teacher Evaluation training, EIRC - 10/7/14 - \$149.00
- k. J. Rushton (DO), L. Amberths (PGMS) and J. Brown (PGHS) to attend Leadership Conference for School Administrators, Camden County Technical Schools - 8/5 & 6/14 - \$269 each

16. Approved to approve and/or ratify the following field trips:

- a. J. Rudderow, together with 10 FFA students, to NJFFA Leadership Experience and Development Conference, Jamesburg, NJ - 10/3-4/14 - \$1,160.00; Paid by Perkins Grant
- b. J. Rudderow, together with 12 FFA students, to NJFFA Fall Career Development Events, Rutgers University - 11/20/14 - \$180.00 (transportation) Paid by Perkins Grant
- c. J. Rudderow, together with 12 FFA students, to 212 Degrees Conference, Rutgers University - 12/6/14 (Saturday) - \$180.00 (transportation); Paid by Perkins Grant.

- d. J. Rudderow, together with 15 FFA students, to NJFFA Advocacy & Legislative Leadership Conference, The College of NJ – 2/26/15 - \$180.00 (transportation); Paid by Perkins Grant
 - e. J. Rudderow, together with 25 FFA students, to NJFFA Horticultural Expo, Mercer County College – 3/13/15 - \$180.00 (transportation); Paid by Perkins Grant
 - f. J. Rudderow, together with 12 FFA students, to NJFFA Spring Career Development Events, Rutgers University – 4/16/15 - \$180.00 (transportation); Paid by Perkins Grant
 - g. J. Rudderow, together with 20 FFA students, to NJFFA State Convention, Monmouth University – 5/20-22/15 - \$2,200.00 (Admission); \$360.00 (transportation); Paid by Perkins Grant
17. Approved the first reading to revise Policy #2224 – Administration – Nondiscrimination/ Affirmation Action.
 18. Approved the first reading to revise Policy #4111.1 – Instructional Personnel – Nondiscrimination/ Affirmative Action/Sexual Harassment.
 19. Approved the first reading to revise Policy #4211 – Support Personnel – Recruitment, Selection & Hiring.
 20. Approved the first reading to revise Policy #4211.1 – Support Personnel – Nondiscrimination/ Affirmative Action/Sexual Harassment.
 21. Approved the first reading to revise Policy #5145.4 – Students – Equal Educational Opportunity.
 22. Approved the first reading to revise Policy #6121 – Instructional Program – Nondiscrimination/ Affirmative Action.
 23. Approved the first reading to revise Policy #3515 – Business & Non-Instructional Operations – Smoking.
 24. Approved the first reading to revise Policy # 5114.13 – Students – No Smoking.
 25. Approved the first reading to revise Policy #6174 – Instructional Program – Summer School.
 26. Approved the first reading to revise Policy #5111 – Students – Admission.
 27. Approved the first reading to approve Policy #6142.7 – Instructional Program – Students Studying Abroad.
 28. Approved to increase the price of student paid lunches by \$.10 as mandated by Section 205 of the Healthy Hunger Free Act of 2010, effective for the 2014/2015 school year.
 29. Approved to award the contract to remove and replace the concrete sidewalk and curbs along the east side of the Penns Grove –Carneys Point Regional High School to , the lowest responsible bidder
 30. Approved to enter into a Joint Transportation Agreement with Pennsville School District with a contract for BR Williams Bus Service for Bid 2006-04, Route SHS06.

31. Approved to award renewal contracts to Kerry Bus Service for 2014-2015 transportation routes for Bid 2006-04, Route DT07. Bid 2006-01, Route CA06.
32. Approved to dispose of certain Title I and district-purchased equipment that are beyond repair and no longer useable.
33. Approved to the New Jersey Commission for the Blind and Visually Impaired to provide Level 1 services for the period of 9/1/14 to 6/30/15 to 4 students.
34. Approved to award a renewal contract to Wyshinski's Bus Service for 2014-2015
35. Approved approve and/or ratify the following Use of Facilities:
 - a. Penns Grove Boys Basketball to use the Penns Grove High School gymnasium from July 7, 2014 to August 15, 2014 (Tuesday, Wednesday, Thursday) from 12:00 Noon to 3:00 PM for the purpose of holding open gym.
 - b. Penns Grove Twins to use the Penns Grove Middle School athletic fields/courts from July 14, 2014 to December 1, 2014 from 5:00 PM to 9:00 PM for the purpose of holding football practice and games.
 - c. Penns Grove Lady Twins to use the Penns Grove Middle School athletic fields/courts from July 14, 2014 to November 30, 2014 from 6:00 PM to 8:00 PM for the purpose of holding cheerleading practice/games.
36. Approved, with regret, the resignation due to retirement of Steven Kline, Health & Physical Education teacher at the Penns Grove High School, effective July 1, 2015.
37. Approved employment to Jacqueline Rappa to the position of 10-Month Secretary at the Penns Grove Middle School effective September 1, 2014 through June 30, 2015
38. Approved the adjustment of retirement date for Trudy Hulse, 12-Month Secretary (PGMS) to August 1, 2014.
39. Approved Thomas Fien to be an advisor for the Transition Project for the 2014-2015 school year, 70 hours per advisor, at the negotiated contract rate.
40. Approved to allow James Gramble, PGHS Athletic Trainer to work no more than 100 hours during August 2014 at the rate of \$29.13 per hour.
41. Approved the Affirmative Action Committee for the 2014-2015 school year.
42. Approved the following individual to the list of volunteers for the 2014-2015 school year: Frank Raum, Boys' Soccer
43. Approved the following individual to the list of substitutes for the 2014-2015 school year: Bernard Smith, Substitute Custodian, Bernard Smith, Substitute Non-Classroom Aide.