

CAMDEN CITY SCHOOL DISTRICT
CAMDEN, NEW JERSEY


OFFICIAL SUPERINTENDENT'S REPORT

Regular Advisory Board Meeting

September 24, 2013

All meetings are open to the public at all times, except for those meetings at which certain excepted matters are discussed.

However, the right of the public to be present at the meeting should not be confused with public participation. The Camden City School District retains the right to permit, regulate or prohibit active participation of the public at any meeting.

N.J.S.A. 10:4-12 (a) Open Public Meeting Act.

ALL ITEMS IN THIS REPORT HAVE BEEN APPROVED IN ACCORDANCE WITH THE AUTHORITY VESTED IN THE STATE DISTRICT SUPERINTENDENT PURSUANT TO THE PROVISIONS OF N.J.S.A. 18A:7A-39 ET SEQ.

MR. PAYMON ROUHANIFARD
STATE DISTRICT SUPERINTENDENT

TABLE OF CONTENTS

VII. STATE DISTRICT SUPERINTENDENT AGENDA ITEMS FOR SEPTEMBER 24, 2013

I.	ADMINISTRATION.....	1
II.	ATTENDANCE AT MEETINGS (0 RATIFICATION).....	2
A.	WITH EXPENSES.....	2
B.	WITHOUT EXPENSES.....	3
C.	OUT OF DISTRICT TRAVEL.....	4
III.	CURRICULUM & INSTRUCTION (4 RATIFICATIONS).....	5
A.	BRIMM MEDICAL ARTS HIGH SCHOOL.....	5
	1. SITE LICENSE.....	5
	2. CLINICAL INTERNSHIP - RATIFICATION.....	5
B.	CAMDEN HIGH SCHOOL.....	5
	1. MATH TRAININGS.....	5
C.	CURRICULUM AND INSTRUCTION.....	6
	1. FIELD EXPERIENCE - RATIFICATION.....	6
D.	RESEARCH & PLANNING.....	6
	1. ASSA AND SCHOOL REGISTERS.....	6
E.	TECHNOLOGY DEPARTMENT.....	7
	1. TECHNOLOGY COORDINATORS' TRAINING.....	7
F.	H.B. WILSON FAMILY SCHOOL.....	7
	1. CLINICAL INTERNSHIP - RATIFICATION.....	7
G.	FOREST HILL ELEMENTARY SCHOOL.....	7
	1. CLINICAL INTERNSHIP - RATIFICATION.....	7
H.	EARLY CHILDHOOD DEPARTMENT.....	8
	1. EDUCATIONAL PROGRAM SPECIALIST - RATIFICATION.....	8
	2. SPECIAL AREA WORKSHOPS.....	8
	3. EARLY CHILDHOOD TRAINING MODULE.....	9
	4. TEACHING STRATEGIES/CREATIVE CURRICULUM VIDEOS.....	9
	5. ANNUAL PRESCHOOL NIGHT.....	9
IV.	PROFESSIONAL DEVELOPMENT (1 RATIFICATION).....	10
A.	CAMDEN HIGH SCHOOL.....	10
	1. PROFESSIONAL DEVELOPMENT - RATIFICATION.....	10
B.	EARLY CHILDHOOD DEPARTMENT.....	10
	1. PRIVATE PROVIDER COMPENSATION.....	10

C.	PROFESSIONAL DEVELOPMENT	10
1.	PARTNERSHIP TO IMPROVE STUDENT ACHIEVEMENT (PISA2) PROGRAM	10
2.	PROFESSIONAL DEVELOPMENT WORKSHOPS	11
3.	ASSOCIATION OF MATHEMATICS TEACHERS OF NJ CONFERENCE.....	12
4.	SUICIDE PREVENTION TRAININGS	12
6.	HAZARD COMMUNICATION & BLOODBORNE PATHOGEN TRAININGS	12
7.	NOVICE TEACHER TRAININGS	13
V.	SCHOOL/DISTRICT ACTIVITIES (5 RATIFICATIONS).....	14
A.	BRIMM MEDICAL ARTS HIGH SCHOOL.....	14
1.	SAT/HSPA SATURDAY ENRICHMENT PROGRAM - RATIFICATION	14
2.	AFTERSCHOOL ENRICHMENT PROGRAM.....	14
3.	MEDICAL STUDENT	14
4.	SAT & ACT TESTING DATES.....	15
5.	MENTORING PROGRAM	15
6.	ROBOTICS PROGRAM.....	15
7.	MEDICAL EXPOSURES	15
B.	CAMDEN HIGH SCHOOL	16
1.	“PINK HAIR DAY” - CANCER AWARENESS MONTH	16
2.	ATHLETIC EVENTS - RATIFICATION	16
3.	UNIVERSITY OF MEDICINE/DENTISTRY OF NEW JERSEY (UMD-NJ)	16
C.	CREATIVE ARTS MORGAN VILLAGE ACADEMY	16
1.	ARDEN THEATRE COMPANY	16
2.	SENIOR DUES	16
3.	SATURDAY BRIDGE PROGRAM	17
D.	METEAST HIGH SCHOOL.....	17
1.	PSAT ADMINISTRATION	17
E.	WOODROW WILSON HIGH SCHOOL.....	17
1.	ASSEMBLY PROGRAMS.....	17
2.	COMMUNITY SERVICE	17
3.	LAW ACADEMY.....	18
4.	BUSINESS ACADEMY	18
5.	SATURDAY PREPARATION PROGRAM	18
6.	SATURDAY DETENTION.....	19
7.	STEM ACADEMY GUEST SPEAKER.....	19
F.	CURRICULUM AND INSTRUCTION	19
1.	CROSS COUNTRY MEET.....	19
G.	BILINGUAL DEPARTMENT	20
1.	UPWARD BOUND	20
H.	HUMAN SERVICES DEPARTMENT	20
1.	“NATIONAL HUNGER AND HOMELESS AWARENESS WEEK”.....	20
I.	BONSALL FAMILY SCHOOL.....	20
1.	STUDENT OF THE MONTH	20

J. HATCH FAMILY SCHOOL	20
1. TUTORING & HOMEWORK HELP.....	20
2. GIRLS ON THE RUN.....	21
3. ROBOTICS CLUB - RATIFICATION	21
4. NATIONAL JUNIOR HONOR SOCIETY	21
K. VETERANS MEMORIAL FAMILY SCHOOL	22
1. STUDENT DUES	22
2. LENAPE LIFEWAYS PROGRAM	22
3. LIFE SKILLS TRAINING PROGRAM	22
L. H.B. WILSON FAMILY SCHOOL.....	22
1. EARLY STAFFING PROGRAM - RATIFICATION.....	22
2. AFTER SCHOOL ENRICHMENT PROGRAM	23
3. MATH ACTIVITIES	23
4. SCHOOL IMPROVEMENT TEAM	23
5. CLEAN-UP DAYS.....	24
M. CRAMER COLLEGE PREPARATORY LAB SCHOOL.....	24
1. SAFETY PATROL.....	24
3. ACTIVITIES.....	24
4. CRAMER STARS DANCES.....	25
N YORKSHIP ELEMENTARY SCHOOL	25
1. MENTORING PROGRAM.....	25
2. LIONS' ENRICHMENT LEARNING ACADEMY.....	26
3. SOUTH JERSEY FOOD BANK 100 DAY CELEBRATION.....	26
4. STUDENT GOVERNMENT ACTIVITIES.....	26
5. "DONUTS FOR DAD"	27
6. "MOTHER/DAUGHTER TEA	27
VI. SCHOOL BASED YOUTH SERVICES (8 RATIFICATIONS).....	28
A. GROUP ACTIVITIES	28
1. CAMDEN HIGH SCHOOL	28
2. CREATIVE ARTS MORGAN VILLAGE ACADEMY	28
3. METEAST HIGH SCHOOL.....	29
4. WOODROW WILSON HIGH SCHOOL.....	29
5. EAST CAMDEN MIDDLE SCHOOL.....	29
6. PYNE POYNT MIDDLE SCHOOL.....	30
7. BONSALE FAMILY SCHOOL	30
8. COOPER'S POYNT FAMILY SCHOOL.....	30
B. FAMILY NIGHTS	31
1. BRIMM MEDICAL ARTS HIGH SCHOOL -RATIFICATION	31
2. CAMDEN HIGH SCHOOL	31
3. CREATIVE ARTS/MORGAN VILLAGE ACADEMY.....	32
4. METEAST HIGH SCHOOL.....	34
5. WOODROW WILSON HIGH SCHOOL.....	34
6. EAST CAMDEN MIDDLE SCHOOL.....	35
7. PYNE POYNT MIDDLE SCHOOL - RATIFICATION	35
8. BONSALE FAMILY SCHOOL - RATIFICATION.....	36
9. COOPER'S POYNT FAMILY SCHOOL - RATIFICATION	37
10. HATCH FAMILY SCHOOL	38
11. VETERANS MEMORIAL FAMILY SCHOOL.....	39

C.	CULTURAL ACTIVITIES	39
1.	CAMDEN HIGH SCHOOL	39
2.	METEAST HIGH SCHOOL.....	40
3.	WOODROW WILSON HIGH SCHOOL - RATIFICATION	41
4.	EAST CAMDEN MIDDLE SCHOOL.....	41
5.	PYNE POYNT MIDDLE SCHOOL.....	42
6.	COOPER’S POYNT FAMILY SCHOOL.....	42
7.	HATCH FAMILY SCHOOL	43
8.	VETERANS MEMORIAL FAMILY SCHOOL.....	43
D.	COMMUNITY OUTREACH AND COLLABORATION	43
1.	CAMDEN HIGH SCHOOL	43
2.	CREATIVE ARTS/MORGAN VILLAGE ACADEMY	44
3.	WOODROW WILSON HIGH SCHOOL.....	44
4.	EAST CAMDEN MIDDLE SCHOOL.....	45
5.	COOPER’S POYNT FAMILY SCHOOL - RATIFICATION	46
6.	HATCH FAMILY SCHOOL	46
7.	VETERANS MEMORIAL FAMILY SCHOOL.....	47
E.	AFTER SCHOOL ACTIVITIES	47
1.	BRIMM MEDICAL ARTS HIGH SCHOOL.....	47
2.	CAMDEN HIGH SCHOOL	48
3.	CREATIVE ARTS MORGAN VILLAGE ACADEMY	49
4.	METEAST HIGH SCHOOL - RATIFICATION	49
5.	WOODROW WILSON HIGH SCHOOL.....	50
6.	PYNE POYNT MIDDLE SCHOOL.....	50
7.	BONSALL FAMILY SCHOOL	51
8.	COOPER’S POYNT FAMILY SCHOOL.....	51
9.	HATCH FAMILY SCHOOL	52
10.	VETERANS MEMORIAL FAMILY SCHOOL.....	52
F.	PARENT WORKSHOPS.....	53
1	CAMDEN HIGH SCHOOL	53
2.	CREATIVE ARTS/MORGAN VILLAGE ACADEMY	53
3.	HATCH FAMILY SCHOOL	53
G.	HEALTH FAIRS	53
1.	BRIMM MEDICAL ARTS HIGH.....	53
2.	CAMDEN HIGH SCHOOL	54
3.	CREATIVE ARTS/MORGAN VILLAGE ACADEMY	54
4.	METEAST HIGH SCHOOL - RATIFICATION	54
5.	WOODROW WILSON HIGH SCHOOL.....	54
6.	EAST CAMDEN MIDDLE SCHOOL.....	55
7.	BONSALL FAMILY SCHOOL	55
8.	HATCH FAMILY SCHOOL	55
9.	VETERANS MEMORIAL FAMILY SCHOOL.....	55
H.	INCENTIVE PROGRAMS	56
1.	CAMDEN HIGH SCHOOL	56
2.	METEAST HIGH SCHOOL.....	56
3.	WOODROW WILSON HIGH SCHOOL.....	56
4.	EAST CAMDEN MIDDLE SCHOOL.....	57
5.	VETERANS MEMORIAL FAMILY SCHOOL.....	57

I.	JUNIOR HUMAN RELATIONS COMMISSION (JHRC) CONFERENCES.....	57
1.	JHRC CONFERENCES: “GROW, LEARN AND ACHIEVE”	57
2.	BLACK ISSUES CONFERENCE.....	58
J.	DISTRICT-WIDE EVENTS	58
1.	MOTHER/DAUGHTER WORKSHOPS.....	58
2.	FATHER/SONS WORKSHOPS.....	59
K.	COMMUNITY COLLABORATION/PARTNERSHIP	60
1.	CAMDEN HIGH SCHOOL	60
2.	BONSALL.....	61
3.	HATCH FAMILY SCHOOL	61
L.	COMMUNITY MEETINGS/TRAINING.....	61
1.	COMMUNITY ADVISORY BOARDS	61
2.	COMMUNITY MENTAL HEALTH SUPPORT TRAINING.....	61
M.	PARTNERS IN PARENTING (PIP)	62
VII.	HEALTH SERVICES	63
A.	COOPER MEDICAL SCHOOL OF ROWAN UNIVERSITY.....	63
1.	PARTNERSHIP	63
B.	EXPANDED FOOD & NUTRITION ED. & SUPPLEMENTAL NUTRITION ASSISTANCE PROGRAMS.....	63
VIII.	SPECIAL SERVICES (0 RATIFICATION).....	64
IX.	NON-PUBLIC SCHOOLS (PASS THROUGH FUNDS) (0 RATIFICATION)	65
A.	SACRED HEART SCHOOL	65
1.	MEETINGS/WORKSHOPS.....	65
B.	ST. ANTHONY OF PADUA SCHOOL	65
1.	MEETINGS/WORKSHOPS.....	65
C.	ST. JOSEPH PRO-CATHEDRAL SCHOOL.....	65
1.	MEETINGS/WORKSHOPS.....	65
X.	COMMUNITY/PARENTS (2 RATIFICATIONS)	67
A.	CREATIVE ARTS MORGAN VILLAGE ACADEMY	67
1.	PARENT MEETINGS.....	67
B.	DUDLEY FAMILY SCHOOL	67
1.	PARENT MEETINGS.....	67
C.	SUMNER FAMILY SCHOOL.....	68
1.	PARENT MEETINGS - RATIFICATION	68

D.	YORKSHIP ELEMENTARY SCHOOL	68
1.	PARENT WORKSHOPS -RATIFICATION	68
2.	PTO MEETINGS.....	69
3.	MATH, LITERACY AND ART FAMILY NIGHTS	69
XI.	FUND RAISERS (56) (1) RATIFICATION.....	70
XII.	HUMAN RESOURCES	74
A.	APPOINTMENTS (4).....	74
1.	PROFESSIONAL (22)	74
2.	SUPPORT (4).....	77
B.	PROMOTIONS (4).....	77
C.	REASSIGNMENTS (7).....	77
D.	TRANSFERS (52).....	78
E.	RESIGNATIONS (10).....	80
F.	RETIREMENTS (4).....	81
G.	RETURN FROM ADMINISTRATIVE LEAVE (1).....	81
H.	LEAVES OF ABSENCE (49) RATIFICATIONS	81
I.	APPROVALS TO RETURN (23) RATIFICATIONS.....	85
J.	SUBSTITUTE SCHOOL SECURITY OFFICERS (6).....	87
K.	CORRECTIONS (3).....	87
1.	LEAVE OF ABSENCE (1)	87
2.	ABOLISHMENT (1).....	87
3.	RETIREMENT DATE (1)	87
L.	CHANGES (2).....	87
1.	SALARIES	87

M. INTRAMURAL CLUB COMPENSATION (1).....88
N. RESCISSION (3)88
O. SUBSTITUTE BUS DRIVER - RATIFICATION.....88
XIII. OTHER.....89
A. SPORTS SCHEDULES89

Field Trips

September 24, 2013
Camden, New Jersey

To the Advisory Board:

The State District Superintendent desires to submit the following items.

I. Administration

NO ITEMS AT THIS TIME

II. ATTENDANCE AT MEETINGS (0 Ratification)

IT IS RECOMMENDED that the following individuals be granted permission to attend meetings as listed:

These meetings are designed to increase the professional growth of the participants. All participants will turn-key information.

<u>Name</u>	<u>Meeting/Location</u>	<u>Date(s)</u>
A. <u>With Expenses</u>		
(Mileage cost is based on the rate of 31 cents per mile)		
Kimberlee Buell-Alvis (Affirmative Action)	Affirmative Action Officer Training Atco, New Jersey Registration- \$20 Total cost not to exceed \$20 Acct. #11000230580 000 57 School Based Funds	9/27/13 Friday
Paymon Rouhanifard (State District Superintendent)	New Jersey School Board Association 2013 Workshop Atlantic City, New Jersey Lodging - \$96 per night x 2 nights = \$192 Occupancy fee - \$20 Meals- \$165 Total cost not to exceed \$377 Acct. #11000251580 000 50 Local Funds	10/22/13 – 10/24/13 Tuesday – Thursday
Andrea Kirwin (Administration)	10 th Annual ALAS Hispanic Education Summit Denver, CO Registration- \$475 Airfare-\$500 (roundtrip) Meals- \$220 Total cost not to exceed \$1,195 Acct. #11000230580 000 52	10/16/13 10/19/12 Wednesday – Saturday
Eric Mills Dr. Douglas Overtoom (Creative Arts/MVA)	American Shakespeare Centers 7 th Black Friar's Conference Stuanton, VA Registration- \$425 x 2 = \$850 Lodging- \$594pp x \$1,138 Total cost not to exceed \$850 Acct. #15000223580 200 06 Total cost not to exceed \$1,138 Acct. #15000221580 200 06	10/23/13 – 10/27/13 Wednesday – Sunday

Attendance at Meetings, cont.

David Shafter (Business Services)	How to Prepare Bid Specifications for Capital Projects Mt. Laurel, New Jersey Registration- \$50 Total cost not to exceed \$50 Acct. #11000251340 000 55 Local Funds	11/12/13 Tuesday
David Shafter (Business Services)	Ethics in Business Law & Purchasing Mt. Laurel, New Jersey Registration- \$50 Total cost not to exceed \$50 Acct. #11000251340 000 55 Local Funds	12/12/13 Thursday
Janice Britt-Meadows Teresa Newman Denisha Warren Nefessa Wiggins	National Association of Social Workers (NASW) New Jersey Chapter Conference Atlantic City, New Jersey Registration- \$360 x 1 member \$505 x 3 non-members = \$1,515 Tolls- \$6 x 4 participants = \$24 Total cost not to exceed \$1,899 Acct. #20455200580 000 00	5/4/14 – 5/6/14 Sunday –Tuesday

B. Without Expenses

(Mileage cost is based on the rate of 31 cents per mile)

Jacqueline Sykes (Curriculum & Instruction)	“Transformation 2013: A Game – Changing Look at Improving Teaching and Learning With Technology” Philadelphia, PA	10/22/13 Tuesday
--	---	---------------------

C. Out of District Travel

(Mileage cost is based on the rate of 31 cents per mile)

Special Services Dept.

IT IS RECOMMENDED that permission be granted for Special Services Child Study Team members, court team, tuition team, supervisors and Director to travel to agencies, contact sites and tuition placement for conferences, evaluations and Individualized Education Program meetings during the 2013-2014 school year.

List of Administrators:

Dr. Jonathan C. Ogbonna, Director
Mrs. Charita Cooper, Supervisor
Mrs. Cheryl Nelthropp, Supervisor
Mrs. Wanda Tyson, Supervisor
Mr. Eric Zaum, Technology System Specialist

Team Members:

Ms. Karen Bayyan, Court Team
Ms. Annette Bonfante, Tuition Team
Ms. Mable Thevaruzathil, Tuition Team/CCTS-Voc Tech

School Based Youth Services

IT IS RECOMMENDED that permission be granted for School Based Youth Services staff to attend mandatory State and Regional monthly meetings for the Division of Children and Families, School Linked Services during the 2012-2013 school year.

Project Manager

Andrea Aumaitre

Health & Social Services Coordinators

Catherine Johnson
Yalonda Gaither
Bradley Camper
Sabrina Moore
Deana Declet

III. CURRICULUM & INSTRUCTION (4 Ratifications)

A. Brimm Medical Arts High School

1. Site License

IT IS RECOMMENDED that permission be granted Brimm Medical Arts High School to purchase the site license for turnitin.com. This program supports the school's mission of increasing students' use of educational technology. This program allows students to turn in all written work via the internet.

The anti-plagiarism portion of the program makes the teacher and student aware of any sources that were copied and need to be cited in the student's body of work. It also allows teachers to grade papers using the computer and return papers to students via the internet.

Total cost not to exceed \$1,335

Acct. #15190100500 300 45 School Based Funds

2. Clinical Internship - Ratification

IT IS RECOMMENDED that permission be granted for the Rowan University students listed below to complete their student teaching, September 9, 2013 – June 30, 2014, under the supervision of Dr. Steven Fine, Site Manager.

<u>Name</u>	<u>Subject</u>
Jason Kendall	Biology
Paul Albright	Math

There will be no cost to the Board.

B. Camden High School

1. Math Trainings

IT IS RECOMMENDED that permission be granted for Sebastian Vasquez to replace Steve Morris previously approved, May 28, 2013, to receive additional math training.

Official Superintendent's Report, May 28, 2013, Page 5, Item A-2

It is recommended that that permission be granted for Camden High School math teachers to receive additional training on the implementation of the Common Core State Standards, Tuesdays & Wednesdays, May 29-June 20, 2013, 3:30 – 5:30 p.m. Training will consists of:

- *Unpacking of the Common Core State Standards*
- *Effective lesson planning*
- *Learning of instructional strategies to assist with implementing the Model Curriculum to increase academic achievement.*

Teacher-In-Charge @ \$32/hr. x 2hrs a day x 2 days per week x 4 weeks = \$512
Lynette Washington

Camden High School, cont.

5 Teachers @ \$29/hr. x 2hrs a day x 2 days per week x 4 weeks = \$2,320

Christina Vaughn
Karen Stanford
James Higgs
Paulos Negusse
Steve Morris

Total cost not to exceed \$512 Acct. #20454200100 000 00 SIG Funds
Total cost not to exceed \$2,320 Acct. #20454100100 000 00 SIG Funds

Grand total not to exceed \$2,832

C. Curriculum and Instruction

1. Field Experience - Ratification

IT IS RECOMMENDED that permission be granted for Rowan University students to conduct seven weekly school visits, 3 hours, during the fall semester, September 15-October 31, 2013, and spring semester, February 3-March 28, 2014.

There will be no cost to the Board.

D. Research & Planning

1. ASSA and School Registers

IT IS RECOMMENDED that permission be granted for the following individuals to work after school hours, October 1 – December 15, 2013, to reconcile in-district, charter and private providers' school registers for the ASSA at their regular rate of pay, as per union contract.

Marisol Montes Clerk II- A, Research and Planning	\$25.10 x 45 hours = \$1,129.65
Leatio Braxton Clerk III, Early Childhood Department	\$25.66 x 40 hours = \$1,026.55
Brenda Serrano-Mitchell Clerk IIB – Early Childhood Department	\$17.41 x 45 hours = \$783.27
Maria T. Martinez Clerk III, Transportation	\$25.66 x 40 hours = \$1,026.55
Total cost not to exceed \$3,966.02	Acct. # 11000251100 000 76 Local Funds

E. Technology Department

1. Technology Coordinators' Training

IT IS RECOMMENDED that permission be granted for the Technology Department to conduct training and informational meetings for all district Technology Coordinators, 8:30 a.m. – 3:30 p.m., at the Riggs Center, on the dates listed below:

October 11, 2013	December 20, 2013
January 10, 2014	February 14, 2014
March 14, 2104	April 18, 2014
May 23, 2014	June 20, 2014

There will be no cost to the Board.

F. H.B. Wilson Family School

1. Clinical Internship - Ratification

IT IS RECOMMENDED that permission be granted for Kari R. Rosen, Rowan University student to complete her Clinical Internship in Special Education, September 9 – October 28, 2013, under the supervision of Mr. Andrew Bell, Principal.

<u>Session</u>	<u>Grade Level</u>	<u>Days</u>
Clinical Experience GE – Teacher of Students with Disabilities	K-5	Monday – Friday

There will be no cost to the Board.

G. Forest Hill Elementary School

1. Clinical Internship - Ratification

IT IS RECOMMENDED that permission be granted for Kathleen Tiver, Rowan University student to complete her clinical internship in Special Education, September 9 – October 28, 2013, under the supervision of Lisa Radomicki, Teacher.

There will be no cost to the Board.

H. Early Childhood Department

1. Educational Program Specialist - Ratification

IT IS RECOMMENDED that permission be granted for Cheryl Chavis, Early Childhood Educational Program Specialist to work August 26-30, 2013, 8:30 a.m. – 1:30 p.m. Ms. Chavis will engage in the following during her summer assignments.

- Recruitment - Contact Clear Channel Outdoor regarding the Early Childhood Department' spring recruitment plan work with Clear Channel Media.
- Enrollment - Continue to follow up on phone calls and inquiries regarding placement and place children accordingly. Ensure that all of the Private Providers complete and submit the enrollment packages for all new students and necessary paperwork for old student in order to ensure correct placement in the correct classrooms for the fall.
- CPIS Manual - Work on completing the draft copy of manual.
- Placement of IEP Students - Continue placements of students at their appropriate school and monitor the 16th child placements where necessary
- Needs Assessment - Continue updating the information submitted by Early Childhood Advisory Council Members.

Total cost not to exceed \$725

Acct. #20218200173000 00 Preschool Grant

2. Special Area Workshops

IT IS RECOMMENDED that permission be granted for the Early Childhood Department to change the dates for the Special Area Teachers' Workshops, previously approved, August 27, 2013.

- October 3, 2013: Art and Music Teachers
- October 17, 2013: School Media Specialists, Computer Teachers and Spanish Teachers
- October 24, 2013: Health and Physical Education Teachers

There will be no cost to the Board.

Official Superintendent Agenda, August 27, 2013, page 15, item D-6

IT IS RECOMMENDED that permission be granted for the Early Childhood Department to conduct workshops for Special Area Teachers to provide training on the Early Childhood Creative Curriculum, ECERS, SAVS and other components of the Early Childhood program, 3:00 – 3:45 p.m. on the dates listed.

December 5, 2013 - Library Media Specialists, Computer Teachers, and Spanish Teachers

December 12, 2013 - Art Teachers

December 19, 2013 - Music Teachers

January 16, 2014 - Health and Physical Education Teachers

There will be no cost to the Board.

3. Early Childhood Training Module

IT IS RECOMMENDED that permission be granted for members of the Early Childhood Department to work in partnership with the State of New Jersey Department of Education: Division of Early Childhood Education to author one PowerPoint training module for the new preschool math standards. (Standard 4.2: Children demonstrate an initial understanding of numerical operations.) The training module will assist districts in unwrapping/understanding and implementing the content of each Standard in depth.

The module developed by Camden City Public School's Early Childhood Department along with 3 other New Jersey school districts will be posted on the DOE website for training purposes. The PowerPoint training module will display photos/images/videos of preschool teachers and children from a few Camden City's preschool classrooms on the Early Childhood DOE Web site <http://www.state.nj.us/education/ece/guide/standards/math/master/master.htm>

There will be no cost to the Board.

4. Teaching Strategies/Creative Curriculum Videos

IT IS RECOMMENDED that permission be granted for the Early Childhood Department to participate in a new initiative, Teaching Strategies/Creative Curriculum during the 2013-2014 school year. Teaching Strategies is filming a series of videos featuring Teaching Strategies that will share inspirational stories and successes happening in early childhood classrooms. The video would feature interviews with teachers, key administrators and general footage of our classrooms, teachers and daily practice and the tone of the video would be genuine, informative, celebratory, and inspirational.

There will be no cost to the board.

5. Annual Preschool Night

IT IS RECOMMENDED that permission be granted for the Early Childhood Department to change the date for the Annual Preschool Night, previously approved, August 27, 2013, due to a change in the calendar.

October 16, 2013 to October 23, 2013

Unofficial Agenda Items report, August 27, 2013, page 14, item D-1

IT IS RECOMMENDED that permission be granted for the Early Childhood Department to hold the Annual Preschool Night, Wednesday, October 16, 2013, 5:00-8:30 pm, Early Childhood Development Center.

Costs

Dinner @ \$10 per person x 100 participants =	\$1,000	
Security (\$18.98 x 4hrs. x 2)	\$151.84	
Custodian (\$34.61 x 4 hrs.)		\$138.44
Giveaways	\$500.00	
Video Taping	\$350.00	

Total cost not to exceed \$1,850.00

Acct. #20218200329 000 00 Preschool Aid Grant

Total cost not to exceed \$290.28

Acct. #20218200110 000 00 Preschool Aid Grant

Grand total not to exceed \$2,140.28

IV. PROFESSIONAL DEVELOPMENT (1 Ratification)

A. Camden High School

1. Professional Development - Ratification

IT IS RECOMMENDED that permission is granted for Camden High School to conduct a one day professional development session, September 24, 2013, 3:00 – 4:30 p.m., facilitated by Dr. Charles Paslay.

Materials- \$9.00 per book x 700 books = \$6,300

Total cost not to exceed \$6,300

Acct. #22461100600 000 00 SIG Funds

B. Early Childhood Department

1. Private Provider Compensation

IT IS RECOMMENDED that permission is granted for the Early Childhood Department to compensate the Private Provider Pre-K Teachers and Teacher Assistance Aides for attending District provided Professional Development as approved in the Early Childhood 2013-2014 Budget. (total hours not to exceed 32hrs for each provider)

Total cost not to exceed \$36,000

Acct. #20218200329 000 00

C. Professional Development

1. Partnership to Improve Student Achievement (PISA2) program

IT IS RECOMMENDED that permission be granted for 18 teachers to attend two – three workshops for the Partnership to Improve Student Achievement (PISA2) program at the FEA Conference Center, Monroe, NJ, 8:30 a.m.-3:30 p.m. during the 2013-2014 school year. Stevens Institute of Technology will continue to provide workshops that will provide teachers with information and instructional strategies to help them as they implement STEM activities at their worksites. PISA2 was previously approved on Official Board Report for May 25, 2010. Teachers will attend one-two sessions in the fall and one-two in the spring. Spring session dates TBD.

PISA² Teacher Leaders	Date: October	School
Samuel Maduakolam	2 & 10	Cooper's Poynt Family
Robin Miller	2 & 10	McGraw Elementary
Kiana Montgomery	2 & 10	Whittier Family
Anne Noble-Vetter	2 & 9	Whittier Family
David Parsons	9 & 10	Hatch Family
Lisa Ramos	2	Whittier Family
Lyndell Reevey	2 & 10	H. B. Wilson Family
Thomas Schilling	2 & 10	Molina Elementary
PISA² Scholars/Cohort 3	Date: October	School
Chituru Iromuanya	3	Molina Elementary
Catherine Chukwueke	3	Pyne Poynt Middle School
John Baynard	2	Molina Elementary

Professional Development, cont.

PISA² Scholars/Cohort 2	Date: October	School
Anniello Burke	9	Creative Arts Morgan Village Academy
Vandita DeSai	9	Creative Arts Morgan Village Academy
Donna Discher	2	Whittier Family
Susan Kardos	2	Veterans Memorial Family
Dawn Tilton-Cheverez	2	Wiggins CPLFS
Geoff Weismer	9	Creative Arts Morgan Village Academy
Aaryenne White	9	Cooper's Poynt Family

There will be no cost to the Board.

2. Professional Development Workshops

IT IS RECOMMENDED that permission be granted for Jacqueline H. Sykes, Math Supervisor and math department chairpersons/teachers, Grades 6-12 to attend the following professional development activities sponsored by the STEM Center at Rowan University, Glassboro, NJ. The workshops will focus on the Common Core for Math Educators and attendees will turn key strategies within their PLC's meetings through the school year.

11/01/13	8:30 am - 1:30 pm	Introducing, Interpreting, & Building Functions Gr. 9-12	Jenny Chen, Natalya Shedlovskiy, Mark Boogaard
11/12/13	8:30 am - 1:30 pm	Formative Assessment for CCSSM Gr. 6-8	Karman Collins, Heather Prescott, Cassandra Provost
11/19/13	8:30 am - 1:30 pm	Formative Assessment for CCSSM Gr. 9-12	Kairi Young, Aniecea Williams, Mark Boogaard
11/14/13	8:30 am - 1:30 pm	Rockets, Rockets, Rockets Gr. 6-8	Karen Douglass Collins, Lauren Yakaboski, Melissa Love
12/06/13	8:30 am - 1:30 pm	Linear, Quadratic and Exponential Models Gr. 9-12	Richard Abram, Roland Patterson, Karen Stanford
12/10/13	8:30 am - 1:30 pm	Weather Instruments and How to Make Them Gr. 6-8	Elizabeth Cavallaro, Louis Misselhorn, Marie Oneyani
12/20/13	8:30 am - 1:30 pm	Mathematic Lessons through Three Act Videos Gr. 6-8	Rayso Collada, Leena Trinidad, Kent Edwards
01/08/14	8:30 am - 1:30 pm	Trigonometric Functions Gr. 9-12	Uraina Gray Scully, Kairi Young, Paulos Negusse
01/10/14	8:30 am - 1:30 pm	Navigating the Next Generation Science Standards Gr. 7-12	Erica Mullin, Vandita Desai, Gregory Satchell, Dr. Darryl Williams

28 teachers x \$125.00/session = \$3,500.00
 Total Cost not to exceed \$3,500.00

Total cost not to exceed \$7,000

Acct. #20274200500 000 00 Title IIA

3. Association of Mathematics Teachers of NJ Conference

IT IS RECOMMENDED that permission be granted for Jacqueline H. Sykes, Math Supervisor and ten (10) math teachers, grades 6-12 to attend the Association of Mathematics Teachers of New Jersey (AMTNJ) 24th Annual Two-Day Conference, October 24-25, 2013, East Windsor, New Jersey. The conference theme is "A Walk in the PARCC, Preparing for the Common Core". The attendees will include middle and high school math department chairpersons who will turn key strategies within their PLC's to assist with developing Model Curriculum Unit activities that motivate student thinking and learning.

Registration: \$280.00 (non-member cost) x 10 participants = \$2,800.00
Registration: \$250.00 (member cost) x 1 participant = \$250.00

Total cost not to exceed \$3,050.00 Acct. #20274200500 000 00 Title IIA

4. Suicide Prevention Trainings

IT IS RECOMMENDED that permission be granted for Ms. Barbara Maronski, Center for Family Services to provide eight (8) –two hour Suicide Prevention Training Workshops for teachers, once a month, November 1, 2013 – June 30, 2014, 1:45 - 3:45 p.m. at the Riggs Center. Training is in accordance with the provisions of N.J.S.A.18A:6-111.

Presenter - \$300 x 8 sessions = \$2,400.00

Total cost not to exceed \$2,400 Acct. #20274200300 001 00 NCLB Title IIA

5. Understanding the Mentoring Role and Supporting the Mentor

IT IS RECOMMENDED that permission be granted the Office of Professional Development provide ongoing and sustained professional development for mentor teachers to understand the complex roles and responsibilities of effective mentoring. Mentor teachers will be invited to register for the workshop sessions to be conducted October 2013 – May 2014. Sessions will be conducted 1:45 p.m. – 3:45 p.m. Location to be Determined.

Supplies/Materials - \$1,500.00

Total cost not to exceed \$1,500 Acct. #20274200600 000 00 NCLB Title IIA

6. Hazard Communication & Bloodborne Pathogen Trainings

IT IS RECOMMENDED that permission be granted to conduct Hazard Communications and Bloodborne Pathogen Training Workshops, October 25, November 29, December 3 & 17, 2013, 1:40-3:40 pm, for teachers of Physical Education, Science, Technical Education and Nurses. Ivan D. Cohen, CSP,ARM, I-Core Systems, Inc. will conduct the trainings. Location to be determined.

Costs

Hazard Communication/Bloodborne Pathogen Training-\$450 per session x 6 sessions = \$2,700

Training Materials- \$700

Total cost not to exceed \$2,700 Acct. #11000223320 000 63 Local Funds

Total cost not to exceed \$700 Acct. #11000223600 000 63 Local Funds

Grand total not to exceed \$3,400

7. Novice Teacher Trainings

IT IS RECOMMENDED that permission be granted for the Office of Professional Development and various in-district staff collaborate to provide ongoing professional development trainings/sessions to support elementary and secondary novice teachers during the 2013-2014 school year, 8:30 a.m. – 12:30 p.m., at the Riggs Center, in the areas of best practices in the classroom. Novice teachers will be invited to register for the workshop.

Workshop topics/titles and dates:

Classroom Management and Technology and Instruction- 3 Day Session (35 participants)

Saturdays November 2, 2013
November 23, 2013
December 7, 2013

Cooperative Learning and Working with Difficult Students -3 Day Session (35 participants)

Saturdays January 18, 2014
February 15, 2014
March 15, 2014

Cost:

Workshop presenters will receive professional development hours for workshop preparations and presentations. Presenters (teachers) will receive \$29.00 per hour as per bargaining unit agreements. Teachers (participants) will receive professional development hours for attending the workshop and a stipend of \$15 per hour.

Presenters:

Dr. Robin M. Wyche, Director - \$42/hr x 5hrs a day x 6 days = \$1,260.00
Edie Gardener, Technology Coordinator - \$29/hr x 5hrs x 3 days = \$493
(includes 2 hours of preparation)
Tresha Smith Gibbs, Teacher - \$29/hr x 5hrs x 3 days = \$493
(includes 2 hours of preparation)

Teachers (35 teachers attend 2 sessions each)

35 Teachers - \$15/hr x 24 hours = \$12,600.00

Technology Computer Technician - 6 days = \$18.98/hr x 30 hours = \$569.40

School Security Officer - \$18.98/hr x 30 hours = \$854.10

(if applicable = \$9.49 x 30 hours = \$284.70) = \$854.10)

Custodian - \$30.56/hr x 30 hours = \$916.80

(if applicable = \$15.28 x 30 hours = \$458.40) = \$1,375.20

Supplies/Materials - \$1,050

Total cost not to exceed \$1,260

Total cost not to exceed \$13,470

Total cost not to exceed \$569.40

Total cost not to exceed \$854.10

Total cost not to exceed \$1,375.20

Total cost not to exceed \$1,050.00

Acct. #20274200100 000 00 NCLB Title IIA

Acct. #20274100100 000 00 NCLB Title IIA

Acct. #20274200100 000 00 NCLB Title IIA

Acct. #11000266100 101 72 Local Funds

Acct. #11000262100 102 00 Local Funds

Acct. #20274200600 000 00 NCLB Title IIA

Grand total not to exceed \$18,578.70

V. SCHOOL/DISTRICT ACTIVITIES (5 Ratifications)

A. Brimm Medical Arts High School

1. SAT/HSPA Saturday Enrichment Program - Ratification

IT IS RECOMMENDED that permission be granted for Brimm Medical Arts High School to conduct SAT-HSPA Saturday Enrichment Program, 8:30 a.m. – 12:30 p.m., September 21, 2013 – May 31, 2014. (not to exceed 32 Saturdays)

Staff Needed – (8:00 a.m. – 1:00 p.m.)

Teacher-In-Charge @ \$32/hr. x 5hrs a day x 32 days = \$5,120

3 Teachers @ \$29/hr. x 5hrs a day x 32 days = \$13,920

Clerk @ \$16.16/hr. x 5hrs a day x 32 days = \$2,585.60

School Security Officer @ \$18.98/hr. x 5hrs a day x 32 days = \$3,036.80

Custodian @ \$30.88/hr. x 3hrs a day x 32days = \$2,964.48

Total cost not to exceed \$21,626

Acct. #15421200101 300 45 School Based Funds

Total cost not to exceed \$5,731.28

Acct. #15401100500 300 45 School Based Funds

Grand total not to exceed \$27,357.28

2. Afterschool Enrichment Program

IT IS RECOMMENDED that permission be granted for Brimm Medical Arts High School to conduct an Afterschool Enrichment Program, October 1, 2013 – May 29, 2014. Tuesday -Thursday, 3:30-5:30 p.m.

Staff Needed

Teacher-In-Charge @ \$32/hr. x 2hrs a day x 86 days = \$5,504

3 Teachers @ \$29/hr. x 2hrs a day x 86 days = \$14,964

Clerk @ \$16.16/hr. x 1.5hr a day x 86 days = \$2,084.54

School Security Officer @ \$18.98/hr. x 1.5hrs a day x 86 days = \$2,448.42

Total cost not to exceed \$20,458

Acct. #15421200101 300 45 School Based Funds

Total cost not to exceed \$4,532.36

Acct. #15401100500 300 45 School Based Funds

Grand total not to exceed \$24,990.36

3. Medical Student

IT IS RECOMMENDED that permission be granted for Brimm Medical Arts High School to allow students to shadow a medical student, Cooper Medical School, Rowan University, during the 2013-2014 school year. (Parents will provide transportation)

There will be no cost to the Board.

4. SAT & ACT Testing Dates

IT IS RECOMMENDED that permission be granted for Brimm Medical Arts High School to host SAT & ACT Testing on the following Saturdays, 7:30 am-1:30 pm, for all Camden students:

SAT Testing

October 5, 2013	November 2, 2013
December 7, 2013	January 25, 2014
March 8, 2013	May 3, 2014
June 7, 2014	

ACT Testing

October 26, 2013	December 14, 2013
February 8, 2014	April 12, 2014
June 14, 2014	

Costs

Custodian @ \$33.45/hr x 6 hours x 12 days=\$2,408.40
School Security Officer @ \$18.98/hr x 6 hours x 12 days=\$1,366.56

Total cost not to exceed \$3,774.96 Acct. #15401100100 300 45 School Based Funds

5. Mentoring Program

IT IS RECOMMENDED that permission be granted for Brimm Medical Arts High School to conduct a mentoring program, facilitated by medical students from Cooper Medical School at Rowan University, during the 2013-2014 school year. The medical students will be mentoring students in various capacities including but not limited to academic tutoring, college applications, science fair mentoring, and providing co-curricular activities in Medical Exposures and other subject areas.

There will be no cost to the Board.

6. Robotics Program

IT IS RECOMMENDED that permission be granted for Brimm Medical Arts High School to partnership with volunteers from "Safe Passage Community Technology Center" to conduct a school robotics program, October 1, 2013 – June 30, 2014.

There will be no cost to the Board.

7. Medical Exposures

IT IS RECOMMENDED that permission be granted for Brimm Medical Arts High School students to walk to Our Lady of Lourdes Hospital to participate in co-curricular activities for Medical Exposures. Junior and/or Senior students will spend one or two afternoons a week, to observe the emergency department physicians and other clinicians treating patients. The students will only observe the clinicians' treatment and will not participate in patients' care.

There will be no cost to the Board.

B. Camden High School

1. “Pink Hair Day” - Cancer Awareness Month

IT IS RECOMMENDED that permission be granted to Camden High School to participate in a “Pink Hair Day” in support of Cancer Awareness Month, Fridays, during the month of October. Female teachers and students will wear a piece of pink hair or pink ribbon.

There will be no cost to the Board.

2. Athletic Events - Ratification

IT IS RECOMMENDED that permission be granted for the Football Coaches and Camden High School football players to attend events sponsored by the Brooks-Irvine Football Club, September 2013 – December 2013, Crowne Plaza Hotel, Cherry Hill, NJ. (Parents will provide transportation.)

Total cost not be exceed \$1000

Acct. #15402100800 300 01 School Based Funds

IT IS ALSO RECOMMENDED that permission be granted for the Athletic Director, Basketball Coach and selected Camden High School boys and girls basketball players to attend events sponsored by the Al Carino Basketball Club, January 2014 – April 2014, Crowne Plaza Hotel, Cherry Hill, N.J. (Parents will provide transportation.)

Total cost not be exceed \$1,000

Acct. #15402100800 300 01 School Based Funds

3. University of Medicine/Dentistry of New Jersey (UMD-NJ)

IT IS RECOMMENDED that permission be granted for the University of Medicine/Dentistry of New Jersey (UMD-NJ), Emergency Medical Services (EMS) to be onsite at all football games (11 games) to provide emergency services when necessary.

Total cost not be exceed \$2,640

Acct. #15402100800 300 01 School Based Funds

C. Creative Arts Morgan Village Academy

1. Arden Theatre Company

IT IS RECOMMENDED that permission be granted for Creative Arts Morgan Village Academy to continue their partnership with the Arden Theatre Company during the 2013-2014 school year. High School students will attend theatrical performances, workshops, master classes and educational activities. All programs and transportation will be provided by The Arden Theatre.

There will be no cost to the Board.

2. Senior Dues

IT IS RECOMMENDED that permission be granted for Creative Arts Morgan Village Academy to collect senior dues for the 2013-2014 school year. The total amount of dues per student will be \$450.00

Dues will be collected to cover expenses for all senior activities throughout the year.

There will be no cost to the Board.

3. Saturday Bridge Program

IT IS RECOMMENDED that permission be granted for Creative Arts/Morgan Village Academy to conduct a Saturday Bridge Program, 250 students, grades 6-11, October 5, 2013 – June 14, 2014, Saturdays, 9:00 am-4:00 pm (32 days)

Staff

Principal	\$38.00 @ 32 days @ 6 hrs. per day = \$7,296
15 Teachers	\$29.00 @ 32 days @ 6 hrs. per day x 15 = \$83,520
2 Clerks	\$16.16 @ 32 days @ 6hrs. per day x 2 = \$6,205.44
3 Paraprofessionals	\$15.09 @ 32 days @ 6hrs. per day x 3 = 8,691.84
Custodian	\$32.14 @ 32 days @ 6hrs. per day = \$6,170.88
2 School Security Officers	\$18.98 @ 32 days @ 6 hrs. per day = \$7,288.32

Total cost not to exceed \$119,172.48

Acct. #15421100101 200 06 School Based Funds

D. MetEast High School

1. PSAT Administration

IT IS RECOMMENDED that permission be granted for MetEast High School to administer PSAT testing, Saturday, October 19, 2013, 8:30 a.m. – 1:30 p.m.

5 Certified Staff- \$29/hr x 5hrs = \$725
School Security Officer- \$18.98/hr x 5hrs = \$94.90

Total cost not to exceed \$819.90

Acct. #15421100101 300 18 School Based Funds

E. Woodrow Wilson High School

1. Assembly Programs

IT IS RECOMMENDED that permission be granted for Woodrow Wilson High School to allow the Environmental Protection Agency (EPA) to present assembly programs for the 9th Grade Academy, 10:00 – 11:30 a.m., during the 2013-2014 school year.

There will be no cost to the Board.

2. Community Service

IT IS RECOMMENDED that permission be granted for National Honor Society students to participate in community service projects at the Ronald McDonald House of Southern New Jersey, Wednesdays, 10:00 a.m. – 12:00 p.m., on the dates listed. (District will provide transportation)

November 13, 2013
February 12, 2014
April 9, 2014
June 4, 2014

There will be no cost to the Board.

3. Law Academy

IT IS RECOMMENDED that permission be granted to Woodrow Wilson High School to allow Ms. Tamika McCoy to conduct a presentation to students of the Law Academy, October 29, 2013, 10:00 - 11:00 am. The McCoy Law Firm was founded by Tamika McCoy Esquire, a former prosecutor in New Jersey who is highly regarded by colleagues and adversaries.

There will be no cost to the Board.

4. Business Academy

IT IS RECOMMENDED that permission be granted to Woodrow Wilson High School to allow the following Business Law Guest Speakers to conduct 5 presentations to the Business Academy students, 10:00 a.m. – 11:00 a.m. on the dates listed.

November 15, 2013 & May 16, 2014
Cliff Wood Electrical Contractors
Business Owner

November 22, 2013
Subject Business Law
Troy Archie Esq.
Alfonso Baker & Archie

January 24, 2014
Subject: Filming, Advertising and internet
Rel Dowdell
Movie Director

February 21, 2014
Subject Marketing
Dash Poland
Operation of Marketing for Under Armor

There will be no cost to the Board.

5. Saturday Preparation Program

IT IS RECOMMENDED that permission be granted for Woodrow Wilson High School to implement a Saturday Preparation Program, grades 9-12, October 19, 2013 – March 29, 2014, 8:30 a.m. – 12:30 p.m., to increase success rates for students on standardized tests being offered during the 2013-2014 school year. Students will utilize an online, state standards-based learning program.

Staff Needed
Teacher-In-Charge @ \$32.00 hr x 3.5 hours x 19 days = \$2,128.00
4 teachers @ \$29.00 hr x 3.5 hours x 19 days = \$7,714.00
School Security Officer @ \$18.98 x 3.5 hours x 19 days = \$1,262.17
clerk @ \$16.16 hr x 3.5 hours x 19 days = \$1,074.64
custodian @ \$28.67 hr x 3.5 hours x 19 days = \$906.55

Total cost not to exceed \$14,085.36

Acct. #15421100101 300 02 School Based Funds

6. Saturday Detention

IT IS RECOMMENDED that permission be granted for Woodrow Wilson High School to implement Saturday Detention for students, December 7, 2013 – May 31, 2014, 8:30 a.m. – 12:30 p.m. (not to exceed 20 Saturdays)

Staff Needed

Principal @ \$38/hr. x 4hrs a day x 20 days = \$3,040

Vice-Principals @ \$33/hr. x 4hrs a day x 20 days = \$2,640 (administrators will alternate)

2 School Security Officers @ \$18.98/hr x 4hrs a day x 20 days = \$3,036.80

Paraprofessional - \$15.09/hr x 4hrs a day x 20 days = \$1,207.20

Total cost not to exceed \$9,924

Acct. #15421100101 300 02 School Based Funds

7. Stem Academy Guest Speaker

IT IS RECOMMENDED that permission be granted to Woodrow Wilson High School to allow the following Business and Trades representative to conduct a presentation for the STEM Academy students, on the dates/times listed.

November 8, 2013, 10:00 – 11:00 am

Mr. Clifford Wood

Electrical

There will be no cost to the Board.

F. Curriculum and Instruction

1. Cross Country Meet

IT IS RECOMMENDED that permission be granted for the Health & Physical Education Department to conduct their Annual Middle and Family School Cross Country Meet, as indicated:

Date: October 29, 2013 (Rain date 10/30/13)

Time: 1:30-4:00 pm

Transportation: To be paid through school accounts

Location: Wiggins Park

Costs

L & M Sports Production, Inc. (Officials)

Gather data, assign numbers, print/affix runner labels, supply team & Individual results, set-up finish line, clock and chute for scoring teams \$1,000

Awards: Paul's Custom Awards & Trophies, Inc. \$260

Total cost not to exceed \$1,000

Acct. #11402100500 000 00 Local Funds

Total cost not to exceed \$260

Acct. #11402100600 200 00 Local Funds

Grand total not to exceed \$1,260

G. Bilingual Department

1. Upward Bound

IT IS RECOMMENDED that permission be granted for Rowan University of Camden to partner with the Bilingual/ESL Department to implement the Upward Bound Program at Woodrow Wilson High School, grades 9-12 English Language Learners, Monday- Thursday, 3:00 - 5:00 pm, October 1, 2013 - June 13, 2014. Rowan University will provide bus tickets for student transportation, as well as Saturday trips which are participation incentives.

Cost:

School Security Officer @ \$18.98/x 1hr (4:00 pm-5:00 pm) x 130 days = \$2,467.40

Total cost not to exceed \$2,467.40

Acct. #15000266100 300 02 School Based Funds

H. Human Services Department

1. "National Hunger and Homeless Awareness Week"

IT IS RECOMMENDED that permission be granted for Camden City School District to sponsor its 2nd Annual Food Drive in collaboration with the Food Bank of South Jersey, October 21-November 15, 2013 to support National Hunger and Homeless Awareness Week, November 16-24, 2013. Can goods and non-perishable food collected by the Food Bank of South Jersey will be distributed to local food pantries serving our families in Camden City.

The Camden City School District will be listed on the websites of National Coalition for the Homeless and The Student Campaign Against Hunger and Homelessness.

There will be no cost to the Board.

I. Bonsall Family School

1. Student of the Month

IT IS RECOMMENDED that permission be granted for Bonsall Family School to recognize and celebrate students per class for their efforts in the following areas of attendance, citizenship, uniform and academic during the 2013-2014 school year.

Supplies/Materials - \$1,000

Total cost not to exceed \$1,000

Acct. #15000240300 100 10 School Based Funds

J. Hatch Family School

1. Tutoring & Homework Help

IT IS RECOMMENDED that permission be granted for Hatch Family School to conduct a Tutoring and Homework Help Program, grades 2-8, October 1 – December 20, 2013, 3:30 – 4:30 p.m.

3 teachers @ \$29/hr 1hr a day x 23 days total= \$2,001

Total not to exceed \$2,001.00

Acct. #15421100100 200 05 School Based Funds

2. Girls on the Run

IT IS RECOMMENDED that permission be granted for Hatch Family School to participate in Girls on the Run/Girls on Track, a national enrichment program focused on fitness and self-esteem, grades 3-8, October 1 - December 20, 2013, 3:30 – 5:00 p.m.

2 teachers @ \$29/hr 1.5hrs a day x 23 days = \$2,001
1 School Security Officer @ \$17.37/hr x 1hr a day x 23 days = \$399.51 (Theresa Darius-Dixon)
1 School Security Officer @ \$17.94/hr x 1hr a day x 23 days = \$412.62 (Sam Delvalle)

Total cost not to exceed \$2,001.00 **Acct. #15421100100 200 05 School Based Funds**
Total cost not to exceed \$812.13 **Acct. #15421200100 200 05 School Based Funds**

Grand total not to exceed \$2,813.13

3. Robotics Club - Ratification

IT IS RECOMMENDED that permission be granted for Hatch Family School to implement a robotics club, grades 3-8, September 9 – December 20, 2013, two days a week, 3:30 – 5:30 p.m., with support from the University of Pennsylvania and First Lego League. The goal is to compete in a local robotics competition.

1 teacher @ \$29/hr x 2hrs a day x 27 days \$1,566.00
1 School Security Officer @ \$17.37/hr x 1.5hrs a day x 27 days = \$703.49 (Theresa Darius-Dixon)
1 School Security Officer @ \$17.94/hr x 1.5hrs a day x 27 days = \$726.57 (Sam Delvalle)

Total not to exceed \$1,566.00 **Acct. #15421100100 200 05 School Based Funds**
Total not to exceed \$1,430.06 **Acct. #15421200100 200 05 School Based Funds**

Grand total not to exceed \$2,996.06

4. National Junior Honor Society

IT IS RECOMMENDED that permission be granted for the National Junior Honor Society at Hatch Family School to sponsor the following activities:

Jumpstart for Reading - October 3, 2013
Red Ribbon Week Activities - October 28-November 1, 2013
Holiday Penny Wars, a Day of Service - January 13, 2014
Read Across America Day - March 3, 2014
Brain Games - April, 2014

There will be no cost to the Board.

K. Veterans Memorial Family School

1. Student Dues

IT IS RECOMMENDED that permission be granted for Veterans Memorial Family School to collect dues from 8th grade students for the 2013-2014 school year. The total amount of dues per student will be \$60.00.

Dues will be collected to cover expenses for the following activities.

- Pictures
- Graduation Caps/Gowns
- Yearbook
- Key Chain
- T-Shirts
- Graduation Favors

There will be no cost to the Board.

2. Lenape Lifeways Program

IT IS RECOMMENDED that permission be granted for Veterans Memorial Family School to host two assemblies, October 2, 2013, grades 5-8, 10:00 a.m. & 2:00 p.m. Cost-\$750

Total cost not to exceed \$750

Acct. #15190100320 200 07 School Based Funds

3. Life Skills Training Program

IT IS RECOMMENDED that permission be granted for the Hispanic Family Center to conduct a Life Skills Training Program, grades 3-5, October 1, 2013 – March 30, 2014, to promote self-advocacy, decision-making and good communication and social skills.

There will be no cost to the Board.

L. H.B. Wilson Family School

1. Early Staffing Program - Ratification

IT IS RECOMMENDED that permission be granted for H. B. Wilson Family School to conduct an Early Staffing Program, September 7, 2013 – June 24, 2014, 7:55 – 8:25 a.m., to provide staff coverage due to the increased student population and monitor pre-school and kindergarten students during arrival time.

Staff Needed

Teacher-In-Charge- \$32/hr x .5hr a day x 178 days = \$2,848.00

Total cost not to exceed \$2,848

Acct. #15421200101 100 30 School Based Funds

2. After School Enrichment Program

IT IS RECOMMENDED that permission be granted for H.B. Wilson Family School to conduct an after school enrichment program, students in grades K-7, October 1, 2013- May 30, 2014, Tuesday - Thursday, 3:30-5:30 pm (total of 85 days).

Principal- \$38/hr x 1.5hr a day x 85 days = \$4,845
Andrew Bell

Vice-Principal- \$33/hr x 1.5hrs a day x 85 days = \$4,207.50
Janna Johnson

15 teaching staff members - \$29/hr x 2hrs a day x 85 days = \$73,950
2 Paraprofessionals - \$15.09/hr x 2hrs a day x 85 days = \$5,130.60

School Security Officer - \$18.98/hr x 1.5hrs x 85 days = \$2,419.95
Jeremy Webbs

Clerk- \$16.16/hr x 2hrs a day x 85 days = \$2,747.20
Rachel Smalls

Total cost not to exceed \$83,002.50
Total cost not to exceed \$10,297.75

Acct. #15421100101 100 30 School Based Funds
Acct. #15421200101 100 30 School Based Funds

Total cost not to exceed \$93,300.25

3. Math Activities

IT IS RECOMMENDED that permission be granted for H.B. Wilson Family School to host a series of math learning activities, 1:00 p.m., to encourage team building and create a high expectation of math learning.

“Math World Series” October 11, 2013
“Math Super Bowl” January 17, 2014
“Math March Madness” March 13, 2014

There will be no cost to the Board.

4. School Improvement Team

IT IS RECOMMENDED that permission be granted for H.B. Wilson Family School to employ the School Improvement Team to work twice a month, October 14, 2013 – June 30, 2014, 3:30 - 6:00 p.m.

Staff Needed
Principal- \$38/hr x 45hrs = \$1,710
Vice-Principal- \$33/hr x 45 hrs = \$1,485
10 certified staff- \$29/hr x 45hrs = \$13,050
School Security Officer- \$18.98/hr x 45hrs = \$854.10

Total cost not to exceed \$17,099.10

Acct. #15421200101 100 30 School Based Funds

5. Clean-Up Days

IT IS RECOMMENDED that permission be granted for H.B. Wilson Family School to host a clean-up days, October 30, 2013 & April 5, 2014, 3:30 to 5:30 p.m., to build teamwork and beautify the school.

There will be no cost to the Board.

M. Cramer College Preparatory Lab School

1. Safety Patrol

IT IS RECOMMENDED that permission be granted for Cramer College Preparatory Lab School to continue the Safety Patrol Program during the 2013-2014, under the supervision of Devidra Mullens. All badges and supplies will be paid from the student activities account.

Stipend- \$427

Total cost not to exceed \$427

Acct. #15401100100 100 13 School Based Funds

2. AC Moore/Michaels

IT IS RECOMMENDED that permission be granted for Cramer College Preparatory Lab School to purchase supplies and materials from AC Moore/Michaels for the Extended Day Program and afterschool activities, during the 2013-2014 school year. Cost- \$1,000

Total cost not to exceed \$1,000

Acct. #20465100600 001 13

3. Activities

IT IS RECOMMENDED that permission be granted for the following activities to take place during the 2013-2014 school year:

First Baptist Church of Haddonfield

Provide one on one and small group reading activities for students, K-1, once a week during the 2013-2014 school year in an effort to improve student achievement and test scores.

Hispanic Family Center of Southern, NJ

To provide Life Skills Training to students, grades 3-5, October 2013 – May 2014, on a weekly basis.

Community Clean-Up Day

Parents, community members will volunteer to clean the school block during the Saturday Program, 9:00-11:00a.m. Refreshments will be provided by PTO.

Grandparents' Day - Ratification

Read-A-Thon in celebration of Grandparents' Day, September 9, 2013. Grandparents will be invited to read to students during 100 Book Challenge. Tokens will be provided by PTO.

New Jersey Education Association (NJEA) Read Across America

A representative from the New Jersey Education Association will visit students, grades Pre-K – 1, March 2014 during Read Across America week.

There will be no cost to the board.

4. Cramer Stars Dances

IT IS RECOMMENDED that permission be granted for Cramer College Preparatory Lab School to host Cramer Stars dances, grades 3-6, 4:00 – 6:00 pm., on the dates listed. Administrators, staff and parents will serve as chaperones.

December 5 & 12, 2013
May 15 & 22, 2014

Cost Breakdown

Refreshments- \$5.00 per person x 100 participants x 4 days = \$2,000

3 School Security Officer \$23.98/hr x 6hrs x 4 days = \$1,726.56

Kiana Roman Jordan Truitt Latasha Washington

Total cost not to exceed \$2,000

Acct. #15000240600 100 13 School Based Funds

Total cost not to exceed \$1,726.56

Acct. #15000266100 100 13 School Based Funds

Grand total not to exceed \$3,726.56

N Yorkship Elementary School

1. Mentoring Program

IT IS RECOMMENDED that permission be granted for Yorkship Elementary School to host a Mentoring Program for character development, grades 3-7, "Boys on the Move" & "Girls Etiquette Club", 3:30 - 5:30pm, on the dates listed:

November 13, 20, 2013
December 4, 12, 18, 2013
January 8, 22, 29, 2014
February 5, 12, 19, 26, 2014
March 5, 19, 26, 2014
April 2, 9, 16, 2014

2 Teachers @ \$29/hr. x 2 hours x 18 days = \$2,088.00

Ms. Cheryl Ammons
Ms. Theresa Atkins

2 Teachers @ \$29/hr. x 2 hours x 18 days = \$2,088.00

TBD

School Security Officer @ \$18.98/hr. x 2 hours x 18 days = \$683.28 (4:00 – 6:00 p.m.)

Mr. Kevin Rosario

Total cost not to exceed \$4,859.28

Acct. #15421100101 100 31 School Based Funds

2. Lions' Enrichment Learning Academy

IT IS RECOMMENDED that permission be granted for Yorkship Elementary School to implement a Lions' Enrichment Learning Academy, December 3, 2013 – February 27, 2014, Tuesday - Thursday, 3:30 – 5:30 p.m., Saturdays, 8:30 a.m. – 12:30 p.m.

Tuesday - Thursday

Principal	\$38.00 @ 27 days @ 2hrs per day =	\$2,052.00
8 Teachers	\$29.00 @ 27 days @ 2hrs. per day =	\$12,528.00
Paraprofessional	\$15.09 @ 27 days @ 2hrs. per day =	\$814.86
Clerk	\$16.16 @ 27 days @ 2hrs. per day =	\$872.64
Community School Coordinator	\$15.09 @ 27 days @ 2hrs per day =	\$814.86
School Security Officer	\$18.98 @ 27 days @ 2hrs. per day =	\$1,024.92

Saturdays

Vice-Principal	\$33.00 @ 9 days @ 5 hrs per day =	\$1,485.00
6 Teachers	\$29.00 @ 9 days @ 4.5 hrs. per day =	\$6,264.00
Paraprofessional	\$15.09 @ 9 days @ 4.5 hrs. per day =	\$543.24
Community School Coordinator	\$15.09 @ 9 days @ 4 hrs per day =	\$727.20
Clerk	\$16.16 @ 9 days @ 5 hrs. per day =	\$543.24
Security	\$18.98 @ 9 days @ 5 hrs. per day =	\$854.10
Custodian	\$32.14 @ 9 days @ 5 hrs. per day =	\$1,446.30

Total cost not to exceed \$29,970.00

Acct. #15421100101 100 31 School Based Funds

3. South Jersey Food Bank 100 Day Celebration

IT IS RECOMMENDED that permission be granted for Yorkship Elementary School and the Parent Center to donate canned foods collected by staff and student for the 100 day celebration at the Neighborhood Center. Yorkship staff members will volunteer during holidays and summer with the Neighborhood Center in an effort to serve the community.

There will be no cost to the Board.

4. Student Government Activities

IT IS RECOMMENDED that permission be granted for Yorkship Elementary School to conduct the following student government activities during the 2013-2014 school year.

Ronald McDonald House - December 19, 2013
Delivery of Christmas Cards

Ronald McDonald House – December 1, 2013 – June 13, 2014
Collection of soda can tabs

Dr. Seuss Read-a-Thon – March 3, 2014

Shadowing Day – March 21, 2014

New Visions Day Shelter – May 30, 2014 (Tentative Date)
Serving Peanut Butter and Jelly Sandwiches

There will be no cost to the board.

5. "Donuts for Dad"

IT IS RECOMMENDED that permission be granted for Yorkship Elementary School to host "Donuts for Dads", grades pre-k – 5, May 23, 2014, 9:00 – 10:30 a.m.

Cost- \$250 (paid out of student activities account).

There will be no cost to the Board.

6. "Mother/Daughter Tea"

IT IS RECOMMENDED that permission be granted for Yorkship Elementary School to host a Mother/Daughter Tea, grades 3-4, May 28, 2014, 1:00 – 3:00 p.m. Cost-\$1,600 (paid out of student activities account)

There will be no cost to the Board.

VI. SCHOOL BASED YOUTH SERVICES (8 Ratifications)

Note: Staff Compensation Rates: Certified Staff-\$29/hr, School Security Officer-\$18.98/hr, Clerk-\$16.16/hr.

A. GROUP ACTIVITIES

IT IS RECOMMENDED that permission be granted to School Based Youth Services Program to conduct the following group student activities for developing critical life skills and becoming empowered to problem solve, abandon at risk behaviors and be motivated to achieve academically and socially at the following locations:

1. Camden High School

Young Ladies' Tea Group will meet Tuesday-Thursday, October 13-December 13, 2013, 3:00 – 4:00 pm, 20 students will learn charm, poise, improving academics, grace, commitment, friendship and etiquette. Camden High School will host Young Ladies Tea, March 28, 2014, approximately 75 participants will attend.

Supplies/Materials- \$200
Rentals/Supplies/Materials - \$1,250 (March 28, 2014)
Lunch- \$7.00 per person x 75 participants = \$525

Total cost not to exceed \$525 **Acct. #20455200500 000 00**
Total cost not to exceed \$1,450 **Acct. #20455200600 000 00**

Grand total not to exceed \$1,975

2. Creative Arts Morgan Village Academy

"Motivational, Behavioral Management, & Drop Out Prevention Groups" four (4) gender-based counseling groups, October 2, 2013 - May 29, 2014, grades 6-12, facilitated by staff during lunch periods, 15 participants Topics: Character Building, Self Esteem, Etiquette, Nutrition, Communication, Hygiene, and Self-Respect.

"Man to Man" – 15 males, grades 9-12, will meet every Thursday.

"Evolution: March to Manhood" – 15 males, grades 6-8 will meet every Thursday.

"L.O.V.E." – (Loving Ourselves & Valuing Education) 20 males & females, grade 8, will meet every Thursday.

"Girl Talk" – 15 females, grades 9-12, will meet every Wednesday.

"D.I.V.A." – (Dedicated to improving to a victorious attitude) 15 females, grades 6-7, 6th – 7th will meet every Wednesday.

There will be no cost to the Board.

3. MetEast High School

Girls Group "Sisterhood" will meet once a week, Mondays, 11:00 a.m. – 12:00 p.m., October 2013 - May 26, 2014. 10-12 students, to focus on life and leadership skills.

Supplies, t-shirts @ \$9.00x 24 students= \$216

Total cost not to exceed \$216

Acct #20455200600 000 00

Junior Human Relations Commission (JHRC) will meet Tuesdays, twice a month, during students lunch period. 19 students will mentor students, grade 1, Davis Family School Tuesday, October 8, 2013 – May 27, 2014, 9:00 - 11:30 a.m. Transportation will be provided by School Based Youth Services.

There will be no cost to the Board.

4. Woodrow Wilson High School

Young Ladies Speak Out – 15 students will meet Thursdays, during lunch, to discuss topics promoting healthy youth development.

Snacks- @ \$25 x 4 events = \$100

Supplies/Materials- \$100

Total cost not to exceed \$100

Acct. #20455200500 000 00

Total cost not to exceed \$100

Acct. #20455200600 000 00

Grand total not to exceed \$200.00

Young Men Speak Out- 15 students will meet Wednesdays, during lunch, October 23-December 18, 2013, 6 sessions facilitated by Rising Leaders, additional sessions will be facilitated by Kevin Waters, Crisis Counselor, January 7-April 15, 2014, to discuss topics promoting healthy youth development.

Lunch- \$25 per event x 4 events = \$100

Supplies/Materials- \$100

Rising Leaders- \$65/hr x 6 sessions + 6hrs of preparation = \$780

Total cost not to exceed \$880

Acct. #20455200500 000 00

Total cost not to exceed \$100

Acct. #20455200600 000 00

Grand total not to exceed \$980.00

5. East Camden Middle School

(Dedicated to Improving to a Victorious Attitude) "D.I.V.A. - 15 students will meet once a week during their lunch period, October 9, 2013 - May 29, 2014.

There will be no cost to the Board.

Man II Man Boys' Group will meet every Thursday, October 8, 2013 - May 29, 2014, during lunch.

There will be no cost to the Board.

East Camden Middle School, cont.

Junior Human Relations Commission (JHRC) Group - Junior Human Relations Commission - enables students to develop and maintain awareness of discrimination, cultural barriers, violence prevention, bullying and stereotyping, twice a month effective October 16, 2013.

There will be no cost to the Board.

6. Pyne Poynt Middle School

PEARLS for Girls will meet twice a week, Tuesdays & Thursdays, October 7, 2013 – May 28, 2014, 3:15 – 4:00 p.m., to build leadership skills and character traits such as honesty, personal accountability, learning to listen to the viewpoints of others, clear communication, critical thinking about life and its choices and sound decision making. The group will participate in two community projects. Bus transportation will be needed.

Snacks- @ \$25 x 12 weeks = \$300

Total cost not to exceed \$300

Acct. #20455200500 000 00

Male Empowerment Group will meet Wednesdays during lunch periods 4, 5 & 6, 3:15-4:00 p.m., October 9, 2013 – May 28, 2014. A total of 15 students will attend each session, to focus on fostering leadership skills and goal setting as well as psychological and emotional well-being. The Group will be exposed to career opportunities by visiting two major corporate industries in Camden, NJ. Bus transportation will be needed.

There will be no cost to the Board.

7. Bonsall Family School

Girls Group- The Sisterhood Group will meet weekly, Wednesdays during lunch periods, October 23, 2013 - April 16, 2014, approximately 25 young ladies, grades 5-8. Met East High School Seniors will participate as part of their internship, under the supervision of Teresa Newman, Health and Social Services Coordinator and Tamekia Chandler, Health and Social Services Coordinator, Met East High School.

Supplies/Materials - \$300

Total cost not to exceed \$300

Acct. #20459200600 000 00

Man II Man Group- will meet Tuesdays during lunch, October 22-December 17, 2013, approximately 20 young men, grades 1-8, 6 sessions facilitated by Rising Leaders, additional sessions will be facilitated by Jamal Robinson Health and Social Services Coordinator, January 7-April 15, 2014.

Rising Leaders \$65/hr 6 sessions + 6 Hours of preparations= \$780

Total cost not to exceed \$780.00

Acct #20459200500 000 00

8. Cooper's Poynt Family School

Man II Man Group- will meet weekly on Tuesdays during lunch, October 22 - December 17, 2013. approximately 20 young men, grades 1-4 & 5-8, sessions facilitated by Rising Leaders, additional workshop series February 11 - April 15, 2014.

Rising Leaders \$65/hr x 12 sessions + 12 Hours of preparations= \$1,560

Total cost not to exceed \$1,560

Acct #20459200500 000 00

B. Family Nights

IT IS RECOMMENDED that permission be granted for School Based Youth Services to sponsor the following Family Nights, to provide opportunities for children and families to engage in activities promoting positive Adult /Child interactions; Family/ School connection; Positive Parenting and Parent Involvement.

1. Brimm Medical Arts High School –Ratification

The Family Night Open House - September 18 2013, 5:00 - 7:00 p.m., to inform parents of all programs during the 2013-2014 school year, such as Medical Exposures, Health Awareness Week, After School, Counseling and Social Services. Open House will provide an opportunity for parents to ask questions and share their thoughts and suggestions to enhance our program. Light Refreshments will be served.

Refreshments - \$250

Total cost not to exceed \$250

Acct #20455200500 000 00

2. Camden High School

Family Game Night will provide support to family and students and promote positive interpersonal communication among family members and character development. Parents and students will become acquainted with School Based Youth Services, and participate in games, November 19, 2013, 5:30 – 7:30 p.m.

2 Staff Members @ \$29/hr. x 2.5hrs = \$145

Ellen Lindsey
Ricardo Pagan

Refreshments- \$200

Total cost not to exceed \$145

Acct. #20455200100 000 00

Total cost not to exceed \$200

Acct. #20455200500 000 00

Grand total not to exceed \$345

Family Movie Night-Wednesday, January 22, 2014, 5:30 p.m. – 7:30p.m., approximately 65 people, to provide support to family and students and promote positive interpersonal communication among family members and character development.

Certified Staff @ \$29/hr. x 2.5hrs = \$72.50

Ellen Lindsey

Clerk- \$16.16/hr x 2.5hrs = \$40.50

Laura Labrador

Refreshments- \$200

Total cost not to exceed \$112.90

Acct. #20455200100 000 00

Total cost not to exceed \$200

Acct. #20455200500 000 00

Grand total not to exceed \$312.90

Camden High School, cont.

Family Wellness Night Wednesday, April 23, 2014, 5:30 – 7:30p.m., approximately 65 families, to provide wellness to family and students and promote positive interpersonal communication among family members and character development. Families will participate in vision screening, blood pressure, diabetic testing and Hearing screening.

2 Staff Members @ \$29/hr. x 2.5hrs = \$145

Ricardo Pagan

Janice Britt-Meadows

Refreshments- \$200

Total cost not to exceed \$145

Acct. #20455200100 000 00

Total cost not to exceed \$200

Acct. #20455200500 000 00

Grand total not to exceed \$345

Family Night Increasing Family Values May 6, 2014, 5:30 p.m. – 7:30p.m., approximately 65 families, to provide wellness to family and students and promote positive interpersonal communication among family members and character development. Families will participate in vision screening, blood pressure, diabetic testing, Hearing screening. Todd Bantom-Water and Norman Parrish, will facilitate.

Refreshments- \$200

Total cost not to exceed \$200

Acct. #20455200500 000 00

3. Creative Arts/Morgan Village Academy

“Prevention Night”, November 21, 2013, 5:00 –7:00 p.m. Parents and students will be presented with information on fire, violence, and drug prevention.

2 staff members- @29/hr. x 2hrs = \$116.00

School Security Officer- @18.98/hr. x 2hrs = \$37.96

Dinner- \$10 per person x 60 participants = \$600.00

Total cost not to exceed \$153.96

Acct. #20455200100 000 00

Total cost not to exceed \$600.00

Acct. #20455200500 000 00

Grand total not to exceed \$753.96

“Holiday Extravaganza”, December 19, 2013, 5:00 - 7:00 p.m. Holiday Performances and activities conducted by students and staff.

2 staff members- @29/hr. x 2hrs = \$304.50

School Security Officer- @18.98/hr. x 2hrs = \$66.43

Dinner- \$10 per person x 150 participants = \$1,500

Total cost not to exceed \$153.96

Acct. #20455200100 000 00

Total cost not to exceed \$1,500

Acct. #20455200500 000 00

Grand total not to exceed \$1,653.96

Creative Arts Morgan Village Academy, cont.

"Test Readiness", February 20, 2014, 4:00 - 6:00 p.m. Parents and students will be presented with information (schedules, study guides, & test taking tips) to prepare them for upcoming testing. Families will participate in theme oriented fun and constructive games that will include mathematics and language arts materials.

2 staff members- @29/hr. x 2hrs = \$304.50
School Security Officer- @18.98/hr. x 2hrs = \$66.43
Dinner- \$10 per person x 100 participants = \$1,000

Total cost not to exceed \$153.96
Total cost not to exceed \$1,000

Acct. #20455200100 000 00
Acct. #20455200500 000 00

Grand total not to exceed \$1,153.96

Men Mentoring Men – Rising Leaders will facilitate an information session, 4:30 - 7:30 p.m., approximately 75 participants.

Rising Leaders- \$65/hr x 4hrs = \$260
Dinner- \$10 per person x 75 participants = \$750

Total cost not to exceed \$260
Total cost not to exceed \$750

Acct. #20455200500 000 00
Acct. #20455200500 000 00

Grand total not to exceed \$1010

Family Movie Night – March 27, 2014, 5:00 – 7:00 p.m. to provide families an opportunity to spend quality time together, and to promote healthy family communication.

Dinner- \$10 per person x 100 participants - \$1,000
Certified Staff- \$29/hr x 3hrs x 2 = \$174 (4:00 – 7:00 p.m.)
School Security Officer- \$18.98/hr x 3hrs = \$56.94 (4:00 – 7:00 p.m.)

Total cost not to exceed \$230.94
Total cost not to exceed \$1,000

Acct. #20455200100 000 00
Acct. #20455200500 000 00

Grand total not to exceed \$1,230.94

Family Appreciation Night – May 15, 2014, 5:00 – 7:00 p.m., certificates of appreciation will be given to families for volunteering and dedication to the school.

Dinner- \$10 per person x 75 participants - \$750
Certified Staff- \$29/hr x 3hrs = \$174 (4:00 – 7:00 p.m.)
School Security Officer- \$18.98/hr x 3hrs = \$56.94 (4:00 – 7:00 p.m.)

Total cost not to exceed \$230.94
Total cost not to exceed \$750

Acct. #20455200100 000 00
Acct. #20455200500 000 00

Grand total not to exceed \$980.94

4. MetEast High School

Family Night - Thursday, November 14, 2013, 5:00 - 8:00 p.m., approximately 45 participants, parents will participate in structured games and activities, facilitated by Tamekia Chandler.

Dinner - \$10 per person x 45 participants = \$450
SBYS Staff - \$29/hr. x 3hrs = \$87.00

Total cost not to exceed \$450
Total cost not to exceed \$87

Acct. #20455200500 000 00
Acct. #20455200100 000 00

Grand total not to exceed \$537

Parent Night - Thursday, October 17, 2013, 5:00 - 9:00 p.m., to provide support to parents and promote positive communication and interaction among parents and staff, structured activities will be facilitated by Tamekia Chandler, and Evelyn Murray, CSC and other school staff. Twenty-five movie passes will be given out as an incentive to participating parents.

Dinner - \$10 per person x 30 participants = \$300
Certified Staff - \$29/hr. x 4 hours = \$116
School Security Officer -\$18.98/hr. x 4hrs = \$75.92

Total cost not to exceed \$300
Total cost not to exceed \$191.92

Acct #20455200500 000 00
Acct #20455200100 000 00

Grand total not to exceed \$491.92

5. Woodrow Wilson High School

"Family Movie Night w/Discussion" - three (3) family nights, Woodrow Wilson High School, auditorium, 5:00 - 7:00 p.m., on the dates listed:

November 14, 2013 - "The Odd Life of Timothy Green"
January 16, 2014 - "Para Norman"
March 13, 2014 - "Diary of a Wimpy Kid: Dog Days"

3 staff members- @29/hr. x 3hrs x 3 events = \$783
School Security Officer- @18.98/hr. x 3hrs x 3 events = \$170.82
Bus Driver- \$11.83/hr x 3hrs x 3 events = \$106.47
Dinner- \$10 per person x 50 participants x 3 events = \$1,500
Supplies/Materials - \$125

Total cost not to exceed \$125
Total cost not to exceed \$1500
Total cost not to exceed \$1,060.29

Acct. #20455200600 000 00
Acct. #20455200500 000 00
Acct. #20455200100 000 00

Grand total not to exceed \$2,685.29

6. East Camden Middle School

Family Night- Wednesday, February 19, 2014, 5:00 – 7:30 p.m., approximately 150 people, to provide support to family and students and promote positive interpersonal communication among family members. Families will participate in creative activities correlated with Black History Month.

Staff Member @ \$29.00 per hour x 2.5 hours = \$72.50
Sabrina Moore

Clerk - \$16.16 per hour x 2.5 hours = \$40.04
School Security Officer - \$18.98 per hour x 2.5 hour = \$47.45
Dinner - \$10 per person x 150 participants = \$1,500

Total cost not to exceed \$ 159.99 **Acct. # 20455200100 000 00**
Total cost not to exceed \$ 1,500 **Acct. # 20455200500 000 00**

Grand total not to exceed 1,659.99

7. Pyne Poynt Middle School - Ratification

"Meet & Greet"/ Welcome Families back to School September 9-11, 2013, 9:00 a.m. – 3:00 p.m.

Refreshments- \$150

Total cost not to exceed \$150 **Acct. #20455200500 000 00**

Family Holiday Gala – IT IS RECOMMENDED that permission be granted to Pyne Poynt Middle School in conjunction with School Based Youth Services to host a Family Holiday Gala, December 19, 2013, 4:30 - 8:00 p.m., to support families, students and community engagement, will incorporate various multi-cultural festivities and include games and prizes.

Staff- @ \$29/hr. x 3.5hrs = \$203
Deana Declet
Denisha Warren

Clerk - @ \$16.16/hr. x 3.5hrs = \$56.56
Caroline Ali

2 School Security Officers @ \$18.98 x 3.5hrs = \$132.86
Dinner- @ \$10 per person x 150 participants = \$1,500
Decorations/Incentives- \$150
Music- \$150

Total cost not to exceed \$392.42 **Acct. # 20459200100 000 00**
Total cost not to exceed \$1,500 **Acct. # 20459200500 000 00**
Total cost not to exceed \$300 **Acct. # 20459200600 000 00**

Grand total not to exceed \$2,192.42

Pyne Poynt Middle School, cont.

The MEET (Motivational Educational Empowerment Team) Program – every third Thursday of the month, 5:00 – 7:00 p.m., family and community engagement activities, on the dates listed:

<u>Dates</u>	<u>Topics</u>
November 21, 2013	Healthy Communications with Your Children
February 20, 2014	Collaboration with Cooper's Poynt

2 Staff Members - @ \$29/hr. x 2hrs x 2 days = \$232
Clerk- @ \$16.16/hr. x 2hrs x 2 days = \$64.64
School Security Officer- @ \$18.98/hr. x 2hrs x 2 days = \$75.92
Refreshments- \$3.50 per person x 25 participants x 2 events = \$175

Total cost not to exceed \$372.56 **Acct. #20459200100 000 00**
Total cost not to exceed \$175 **Acct. #20459200500 000 00**

Grand total not to exceed \$547.56

8. Bonsall Family School - Ratification

Family Event September 24, 2013, 10:00 – 11:00 a.m. & 3:00 – 4:00 p.m., approximately 25 participants to provide information about programming for the year. Light refreshments will be served.

Refreshments- \$5.00 per person x 25 participants x 2 sessions = \$250

Total cost not to exceed \$250 **Acct. #20459200600 000 00**

Family Night, Wednesday, November 20, 2013, 4:30 – 7:00p.m., approximately 50 participants, to provide support to family and students and promote positive interpersonal communication among family members and character development. Parents and students will become acquainted with the School Based Youth program. This event will be held in conjunction with Bonsall' s Family Math Night and School Based Youth Services

Dinner- \$10 per person x 50 participants = \$500

2 Certified Staff - \$29/hr x 2.5hrs = \$145.00
Teresa Newman
Jamal Robinson

Clerk- \$16.16/hr x 2.5hrs = \$40.40
Arlene Wyche

School Security Officer -\$18.98 x 2.5hrs = \$47.45

Total cost not to exceed \$232.90 **Acct. #20459200100 000 00**
Total cost not to exceed \$500 **Acct. #20455200500 000 00**

Grand total not to exceed \$732.90

Bonsall Family School, cont.

Family Night, March 20, 2014, 4:30 - 7:00p.m., approximately 50 participants, to provide support to family and students and promote positive interpersonal communication among family members and character development. Families will participate in creative activities that correlate with the objective.

Dinner- \$10 per person x 50 participants = \$500

2 Certified Staff - \$29/hr. x 2.5hrs = \$145.00

Teresa Newman
Jamal Robinson

Clerk- \$16.16/hr x 2.5hrs = \$40.40

Arlene Wyche

School Security Officer -\$18.98 x 2.5hrs = \$47.45

Total cost not to exceed \$232.90

Acct. #20459200100 000 00

Total cost not to exceed \$500

Acct. #20459200500 000 00

Grand total not to exceed \$732.90

9. Cooper's Poynt Family School - Ratification

Open House-Welcome Families Back to School - September 10, 2013 & September 13, 2013, 9:30 a.m. 3:00 p.m., Cooper's Poynt Family School, students, grades K-8 and their parents will learn and sign-up for supportive services offered by the School Based Youth Services.

Refreshments- \$250

Decorations/Supplies- \$50

Total cost not to exceed \$250

Acct # 20459200500 000 00

Total cost not to exceed \$50

Acct # 20459200600 000 00

Grand total not to exceed \$300

"Meet & Greet" Counseling Initiative Family Event – September 17, 2013, 5:00 - 7:00 p.m., Cooper's Poynt Family School and their parents to learn about the SBYS Elementary Counseling Education Grant Initiative.

Refreshments- \$250

Decorations/Supplies- \$50

Total cost not to exceed \$250

Acct # 20459200500 000 00

Total cost not to exceed \$50

Acct # 20459200600 000 00

Grand total not to exceed \$300

Cooper's Poynt Family School, cont.

"Safe Halloween" Family Night October, 30, 2013, 5:30 - 8:00 p.m., The "Safe Halloween" is for students and families to have a safe environment to participate in Halloween activities, like "trick or treats" giveaways, costume contests and cooperative games to encourage family involvement and engagement.

2 Staff Members - @ \$29/hr. x 3.5hrs = \$203
2 Clerks- @ \$16.16/hr. x 3.5hrs = \$113.12
2 School Security Officers - \$18.98/hr. x 3.5hrs = \$132.86
Decorations/Supplies- \$200
Refreshments- \$500

Total cost not to exceed \$392.42 **Acct. #20459200100 000 00**
Total cost not to exceed \$500 **Acct. #20459200500 000 00**
Total cost not to exceed \$200 **Acct. #20459200600 000 00**

Grand total not to exceed \$1,148.98

Parent-Student "Prep for Test" Night February 20, 2013, 5:00 - 7:00 p.m., to inform parents and students of test-taking tips and guidance for the NJASK. Concord Wellness will be invited to talk about testing anxiety and stress-relief.

2 Staff Members - @ \$29/hr. x 2.5hrs = \$145
2 Clerks- @ \$16.16/hr. x 2.5hrs = \$80.80
2 School Security Officers- \$18.98/hr. x 2.5hrs = \$94.90
Refreshments- \$350

Total cost not to exceed \$320.70 **Acct. #20459200100 000 00**
Total cost not to exceed \$350 **Acct. #20459200500 000 00**

Total cost not to exceed \$670.70

10. Hatch Family School

Stress Management Techniques/ Holiday Celebration – Concord Wellness will present a workshop on stress management and release techniques, December 12, 2013, 5:00 - 8:00 p.m., approximately 100 families will participate. Dinner will be served.

Dinner- \$10 per person x 100 participants - \$1,000
Certified Staff- \$29/hr x 3hrs = \$87 (4:00 – 7:00 p.m.)
Clerk- \$16.16/hr x 3hrs = \$48.48 (4:00 – 7:00 p.m.)
2 School Security Officers- \$18.98/hr x 3hrs = \$113.88 (4:00 – 7:00 p.m.)

Total cost not to exceed \$249.36 **Acct. #20455200100 000 00**
Total cost not to exceed \$1,000 **Acct. #20455200500 000 00**

Total cost not to exceed: \$1,249.36

Hatch Family School, cont.

Family Movie Night January 14, 2014, 5:00 to 8:00 p.m., approximately 100 students and families will view a movie and participate in a creative activity, Cooper's Poynt, Bonsall, and Hatch School Based Youth Services will participate. Light refreshments to be served.

Dinner- \$10 per person x 100 participants - \$1,000
3 Certified Staff- \$29/hr x 3hrs = \$261
Clerk- \$16.16/hr x 3hrs = \$48.48
2 School Security Officers - \$18.98/hr x 3hrs = \$113.88

Total cost not to exceed \$423.36
Total cost not to exceed \$1,000

Acct. #20459200100 000 00
Acct. #20455200500 000 00

Grand total not to exceed \$1,423.36

11. Veterans Memorial Family School

Family Nights - three (3) family nights, 5:00 -7:00 p.m., facilitated by Bradley Camper, on the dates listed:

October 24, 2013 - Family Night Event on Fire Prevention.
February 12, 2014 - Parent Workshop: Preparing Children for testing discussion.
April 30, 2014 - Final Family Group Meeting.

Staff - 29/hr. x 9hrs = \$261
Refreshments- \$300

Total cost not to exceed \$261
Total cost not to exceed \$300

Acct. # 20455200100 000 00
Acct. # 20455200 500 000 00

Grand total not to exceed \$561

C. Cultural Activities

IT IS RECOMMENDED that School Based Youth Services be permitted to provide Annual Cultural Activities and Holiday Celebrations to discuss the history of community, family traditions, and explore a variety of global cultures, ethnic foods and values.

1. Camden High School

Annual Thanksgiving Basket Drive - Thanksgiving Basket Drive, October 21, 2013 (Cans will be donated and collected and Turkeys will be donated) to secure 45 baskets for Camden High School and School Based Families. Baskets will be distributed on Tuesday, November 26, 2013.

There is no cost to the Board.

Camden High School, cont.

Annual Holiday Celebration Thursday, December 18, 2013, 5:30 - 7:30 p.m., "Celebrating Holidays around the World" event will be in the D-Building Cafeteria, parents and students who participate in School Based Youth services and/or attend parent workshops will be invited to this event. The night will consist of food, costumes, culture diversity and support to families and youth, prizes will be given to families.

4 Staff Members @ \$29/hr. x 2hrs = \$232

Ellen Lindsey
Ricardo Pagan
Janice Britt-Meadows
Willie Smart

Clerk @ \$16.16/hr. x 2hrs = \$32.32

Laura Labrador

School Security Officer - @ \$18.98/hr. x 2hrs = \$37.96

Supplies/Decorations/Incentives - \$150

Dinner- \$10 per person x 75 participants = \$750

Total cost not to exceed \$302.28

Acct. #20455200100 000 00

Total cost not to exceed \$750

Acct. #20455200500 000 00

Total cost not to exceed \$150

Acct. #20455200600 000 00

Grand total not to exceed \$1,202.28

2. MetEast High School

Food Drive – food drive organize by School Based Youth Services staff, community, School Community Coordinators, and area business, October 28, 2013, Thanksgiving baskets will be deliver to families in need, November 26-27, 2013.

There will be no cost to the Board.

2nd Annual Toy Drive – November 12, 2013 – December 13, 2013, Toy drive organize by the Community School Coordinators for approximately 20 students, grade 1, Davis Family School. toys will be distributed, December 17, 2013, 10:30 a.m. – 1:30 p.m., MetEast High School. Transportation will be provided to and from Davis Family School by School Based Youth Services.

There will be no cost to the Board.

Holiday Celebration December 19, 2013, 11:30 a.m. - 1:30 p.m.

Lunch- \$7.00 per person x 100 participants = \$700

Total cost not to exceed \$700

Acct. #20455200500 000 00

3. Woodrow Wilson High School - Ratification

“Latin Trivia Facts Contest” September 16 – October 16, 2013. Trivia questions will be asked during morning announcements. The prizes are:

- 1st place 4 movie passes.
- 2nd & 3rd place 2 movie passes

Total cost not to exceed \$35.00

Acct# 20455200600 000 00

Thanksgiving Baskets - November 1 -22, 2013, items will be collected to prepare 12 Thanksgiving baskets for families in need.

There will be no cost to the Board

“Black Facts Trivia Contest” February 3- February 28, 2014. Trivia questions will be asked during morning announcements. The prizes are:

- 1st place 4 movie passes.
- 2nd & 3rd place 2 movie passes

Total cost not to exceed \$35.00

Acct# 20455200600 000 00

“Holiday Celebration” Wednesday, December 20, 2013, 3:00 – 4:30 pm on for students participating in our afterschool groups/activities. The celebration will include a review and discussion of Hanukkah; Winter Solace; Kwanzaa; Christmas; and Three Kings. Refreshments will be served and supplies purchased to demonstrate key rituals for each holiday observance.

Supplies/Decorations-\$150

Refreshments- \$7.00 per person x 50 participants = \$350

Total cost not to exceed \$150

Acct#20455200600 000 00

Total cost not to exceed \$350

Acct#20455200500 000 00

Grand total not to exceed \$500

4. East Camden Middle School

Hispanic Heritage Trivia Contest November 1-29, 2013. Gift certificates will be awarded to 5 winners for Hispanic Trivia.

Incentives-\$80.00

Total cost not to exceed \$80.00

Acct. #20455200600 000 00

Black History Trivia Contest February 1-28, 2013. Gift certificates will be awarded to 5 winners for Black History Trivia.

Incentives-\$80.00

Total cost not to exceed \$80.00

Acct. #20455200600 000 00

5. Pyne Poynt Middle School

“Hispanic Trivia Facts Contest” November 4- 22, 2013. Trivia questions will be asked during morning announcements. Students have the entire day to submit their responses; at the end of the month three students with the most correct answers will earn 1st, 2nd, and 3rd place.

- 1st place 4 movie passes.
- 2nd & 3rd place 2 movie passes

Incentives-\$80.00

Total cost not to exceed \$80.00

Acct. #20455200600 000 00

“Black Facts Trivia Contest” will begin February 3 – 28, 2014. Students will have the entire day to submit their responses; at the end of the month three students with the most correct answers will earn 1st, 2nd, and 3rd place prizes.

- 1st place 4 movie passes.
- 2nd & 3rd place 2 movie passes

Incentives-\$80.00

Total cost not to exceed \$80.00

Acct. #20455200600 000 00

6. Cooper’s Poynt Family School

Hispanic Heritage Trivia Contest November 1-30, 2013, gift certificates will be awarded to 10 winners for Hispanic Trivia. The objective is for students to discuss the history of their community, including the origins of its name, groups and individuals who live there, and access to important places, and buildings in the community.

Incentives-\$100

Total cost not to exceed \$100

Acct. #20459200600 000 00

Black History Trivia Contest February 1-28, 2014, gift certificates will be awarded to 10 winners for Black History Trivia. The objective is for students to discuss the history of their community, including the origins of its name, groups and individuals who live there, and access to important places, and buildings in the community.

Incentives-\$100

Total cost not to exceed \$100

Acct. #20459200600 000 00

Women’s History Month Trivia Contest March 1-31, 2014, gift certificates will be awarded to 10 winners for Black History Trivia. The objective is for students to discuss the history of their community, including the origins of its name, groups and individuals who live there, and access to important places, and buildings in the community.

Incentives-\$100

Total cost not to exceed \$100

Acct. #20459200600 000 00

7. Hatch Family School

Hispanic Heritage Trivia Contest November 1-30, 2013. Gift certificates will be awarded to 10 winners for Hispanic Trivia. The objective is for students to discuss the history of their community, including the origins of its name, groups and individuals who live there, and access to important places, and buildings in the community.

Incentives-\$100

Total cost not to exceed \$100

Acct. #20455200600 000 00

Black History Trivia Contest February 1-28, 2014. Gift certificates will be awarded to 10 winners for Black History Trivia. The objective is for students to discuss the history of their community, including the origins of its name, groups and individuals who live there, and access to important places, and buildings in the community.

Incentives-\$100

Total cost not to exceed \$100

Acct. #20455200600 000 00

8. Veterans Memorial Family School

Food Drive- October 21 – November 19, 2013 & December 2-13, 2013, food drive organize by staff, student and businesses to donate Thanksgiving and Christmas Baskets to 12 families in need.

There will be no cost to the Board.

D. Community Outreach and Collaboration

1. Camden High School

Domestic Violence – October 15, 2013, assembly program, grades 9-12, in collaboration with Planned Parenthood, Center for Family Services and the Domestic Violence Institute and the Prosecutors Office.

There will be no cost to the Board.

World Aids Day – December 2, 2013, Distribution of AIDS/HIV literature and discussion on the issue of AIDS/HIV, during all lunch periods to disseminate HIV/AIDS materials to students and staff. All materials will be provided by AHEC and Aids coalition.

There will be no cost to the Board.

Classroom Presentations October 1, 2013 – May 31, 2014, presentations on Healthy Relationships, Bullying, Drug Awareness, and Violence Prevention facilitated by School Based Youth Services staff using Too Cool for School, Olweus Bullying & Violence curriculum.

There will be no cost to the Board.

Food & Toiletries Drive- SBYS/ Link along with Entrepreneurs' Club will conduct the drive, January 4 - March 3, 2014, to be distributed April 1, 2014.

There will be no cost to the Board.

2. Creative Arts/Morgan Village Academy

Classroom Presentations- School Based Youth Services will conduct workshops and presentations on Bullying and Violence Prevention, Character Education, Fostering Positive Mental Health, Drug Awareness, Pregnancy Prevention, and Healthy Relationships.

There will be no cost to the Board.

Community Service- School Based Youth Services will collaborate with the community to mentor student volunteers, once a month at Camden City community facilities, homeless shelters, food pantries, senior residences, hospitals. Transportation will be provided by School Based Youth Services.

There will be no cost to the board.

Red Ribbon Week October 28-31, 2013, "A Healthy Me is Drug Free" Anti-Drug & Violence Campaign, educating students about drug prevention and making good choices. School Based Youth Services will provide in-class presentations facilitated by staff and local city/state community based organizations.

Supplies/Materials - \$300

Total Cost not to exceed \$300

Acct. #20455200600 000 00

World Aids Day- December 2, 2013, School Based Youth Services will provide in-class presentations about HIV/AIDS Awareness, STD prevention and safe practices.

There will be no cost to the Board.

Week of Respect – October 2013, School Based Youth Services staff will host various anti-bullying all activities throughout the week.

There will be no cost to the board.

Breast Cancer Awareness – October 2013, School Based Youth Services staff will facilitate presentations by community organizations during lunch time.

There will be no cost to the board.

Domestic Violence Awareness Month – October 2013, School Based Youth Services staff will facilitate presentations by community organizations during lunch time.

There will be no cost to the board.

3. Woodrow Wilson High School

Breast Cancer Awareness - Partners In Parenting will distribute literature to students and staff, October 26, 2013.

There will be no cost to the board.

Woodrow Wilson High School, cont.

Breast Cancer Walk to raise awareness and support, T-Shirts will be provided for students, Sunday October 28, 2013. Transportation will be provided by School Based Youth Services

Supplies -T-Shirts @ \$9.00 each x 30 = \$270
1 – Silk T-Shirt @ \$40 = \$40

Bus Driver- \$11.83 x 3hrs = \$35.49

Total cost not to exceed \$310

Acct. #20455200600 000 00

Total cost not to exceed \$35.49

Acct. #20455200100 000 00

Grand total not to exceed \$345.49

Annual AIDS Walk Philadelphia, Pa., Sunday, October 20, 2013, 8:00 a.m. – 1:00 pm beginning at the Philadelphia Art Museum. Approximately 40 students will walk 8 miles, Kevin Waters and Yolanda Gaither will serve as chaperones.

Staff Compensation- @ \$29/hr. x 5hrs x 2= \$290
Bus Driver- @ \$11.83/hr. x 5hrs = \$59.15
Tolls- \$20

Total Cost not to exceed \$369.15

Acct. #20455200100 000 00

Annual Blood Drive Red November 19, 2013 & May 20, 2014, 9:00 a.m. – 3:00 p.m., The American Red Cross will supply all materials, training, and supplies for the blood drive. Faculty, staff, and students ages 17 and older will be asked to donate blood.

There will be no cost to the Board.

World AIDS Day, Monday, December 2, 2013 red ribbons will be available to students and staff to wear in recognition of World AIDS Day and pamphlets on “What Teens Should Know about AIDS” will be available.

There will be no cost to the Board.

4. East Camden Middle School

Food Drive- area businesses, staff and students will participate, October 14, 2013 - December 12, 2013. Baskets will be distributed to needy families before the Thanksgiving and December Holidays.

There will be no cost to the Board.

Feeding the homeless – East Camden Middle JHRC students will assist in feeding the homeless residents at the Neighborhood Center, Camden, New Jersey, on December 13, 2013, 12:30 p.m – 2:00 p.m. Transportation will be provided by the School Based Youth Services.

There will be no cost to the Board.

Classroom Presentations- on various topics; Healthy Relationships, Bullying, Drug Awareness, and Violence Prevention facilitated by School Based Youth Services.

There will be no cost to the Board.

5. Cooper’s Poynt Family School - Ratification

Classroom Presentations – September 23-26, 2013, grades K-8th, to implement strategies surrounding conflict resolution, social skills facilitated by Denisha Warren and School Based Youth Services staff.

There will be no cost to the Board.

Community Service Project- November 11, 2013 – April 16, 201, JHRC, Males Stand Up, and G.I.R.L will collaborate with community outreach agencies to help families at the Ronald McDonald house.

There will be no cost to the Board.

Red Ribbon Week – October 14-17, 2013, tribute to DEA Agent Camarena, and this event is geared to promote awareness among our youth to the dangers of drugs. There will be daily intercom messages that highlight the campaign activities for the particular day or a message will be delivered about the harmful effects of drug use:

- Monday – Students will be given a symbolic red ribbon to wear for the week, and they will be encouraged to write and then sign their own personal pledges to live drug free; also, students will be informed of the essay, poem or poster contest which will be due on Thursday.
- Tuesday – Sponsor “Hugs Not Drugs Day” which students will be invited to bring in their favorite stuffed animal.
- Wednesday – Red Day everyone is encouraged to wear red, and the homeroom with the most red will be awarded a prize.
- Thursday – “Sock It to Drugs Day” everyone will be asked to wear the craziest socks they can find. Essay, poems and/or posters are due.
- Friday – The winners of the Essay contest will be announced.

Supplies - \$20

Total cost not to exceed \$20.00

Acct. #20455200600 000 00

6. Hatch Family School

Red Ribbon Week – October 21-24, 2013, tribute to DEA Agent Camarena, and this event is geared to promote awareness among our youth to the dangers of drugs. There will be daily intercom messages that highlight the campaign activities for the particular day or a message will be delivered about the harmful effects of drug use:

- Monday – Students will be given a symbolic red ribbon to wear for the week, and they will be encouraged to write and then sign their own personal pledges to live drug free; also, students will be informed of the essay, poem or poster contest which will be due on Thursday.
- Tuesday – Sponsor “Hugs Not Drugs Day” which students will be invited to bring in their favorite stuffed animal.
- Wednesday – Red Day everyone is encouraged to wear red, and the homeroom with the most red will be awarded a prize.
- Thursday – “Sock It to Drugs Day” everyone will be asked to wear the craziest socks they can find. Essay, poems and/or posters are due.
- Friday – The winners of the Essay contest will be announced.

Supplies - \$20

Total cost not to exceed \$20.00

Acct. #20455200600 000 00

Hatch Family School, cont.

Classroom presentations – The presentations will be held weekly grade students, grades 6-8, during an elective. The objective of the group is to choose and justify appropriate strategies to deal with conflict, violence, harassments, vandalism, healthy relationships and bullying. Evidence based curriculums will be used. The presentations will be facilitated by all School Based Youth Services Staff.

There will be no cost to the Board.

7. Veterans Memorial Family School

Red Ribbon Week October 28 – 31, 2013, tribute to DEA Agent Enrique Camarena, to promote awareness among our youth of the dangers of drugs, daily intercom messages highlights of the campaign activities or a message will be delivered about the harmful effects of drug use:

- Monday – Students will be given a symbolic red ribbon to wear for the week, and they will be encouraged to write and sign their own personal pledges to live drug free.
- Tuesday – Sponsor “Hugs Not Drugs Day” students will be invited to bring in their favorite stuffed animal.
- Wednesday – Red Day everyone is encouraged to wear red, and the homeroom with the most red will be awarded a prize.
- Thursday – “Sock It to Drugs Day” everyone will be asked to wear the craziest socks they can find.
- Friday – The winners of the Essay contest will be announced.

Supplies - \$20

Total cost not to exceed \$20.00

Acct. #20459200600 000 00

E. After School Activities

IT IS RECOMMEND that School Based Youth Services be permitted to sponsor after school programs, 3:00 - 4:10 pm, Mondays- Thursdays, to develop Career Education & Consumer Family, Life Skills/Critical Thinking, Self-Management, Interpersonal Communication, and Character Development & Ethics, 10 - 15 students will meet for 25 weeks.

1. Brimm Medical Arts High School

Healthy Youth Leadership For Girls Tuesdays from 3:15 – 4:00 p.m., September 24, 2013 - June 15, 2014, to empower young ladies to become critical thinkers and leaders in a global society. The program will consist of life skills workshops to enhance and develop student’s self-esteem, self-confidence, public speaking skills as well as financial literacy skills thus improving their chances for academic success.

Activities

Bowling party for students - \$125.00

“Who wants to be a Princess Tea” -\$125.00

Holiday Celebration – \$175

Total cost not to exceed \$425.00

Acct. #20455200500 000 00

Brimm Medical Arts High School, cont.

Junior Human Relations Commission (JHRC) will meet every other Thursday, September 26, 2013 - June 12, 2014, 3:15 – 4:00 p.m., to enhance and embrace cultural diversity, tolerance, anti-bullying, violence prevention and peaceful resolution skills. Students will participate in drama workshops to prepare for a drama production entitled the Mask (Anti-bullying drama production) for Black History Month in February.

Material/Supplies - \$300.00
Refreshments: -\$200.00

Total cost not to exceed \$300
Total cost not to exceed \$200

Acct. #20455200600 000 00
Acct. #20455200500 000 00

Grand total not to exceed \$500

2. Camden High School

Man II Man Mentoring 50 Male students mentoring program will support students with a caring adult who will keep check on their attendance, discipline, social, home environment, and help maintain a positive attitude and good grades. Tuesdays, 4:00 -5:00 p.m., October 22- December 7, 2013, 6 sessions facilitated by Rising Leaders, and additional sessions, facilitated by Ricardo Pagan, January 7 – April 14, 2014.

Rising Leaders- \$65/hr x 6 sessions + 6hrs of preparations = \$780
Supplies- \$100
Incentives- \$600

Total cost not to exceed \$1,380
Total cost not to exceed \$100

Acct. #20455200500 000 00
Acct. #20455200600 000 00

Grand total not to exceed \$1,480

Lean on Me 15 students will be monitored according to their academic and attendance as well as a supportive environment for students to have open discussions and to obtain support from peers, Mondays, 3:00 - 4:00 p.m., October 15, 2013- May 20, 2014.

JHRC 15 students will be able to develop and maintain awareness of discrimination, cultural barriers, violence prevention, bullying and stereotyping Bi weekly, Tuesdays, 3:00-4:00 p.m., October 8, 2013- June 17, 2014.

Rite of Passage 20 students Empowerment training and character development. Tuesday – Thursday, 3:00- 4:00 p.m., October 15, 2013 - May 22, 2014.

Camden High School, cont.

Real Talk on Manhood 15 Seniors will be involved in prevention of teen pregnancies, character building, and self-respect, Wednesday 3:00-4:00 p.m., October 9, 2013 - May 21, 2014.

Diversity Groups 10 students will explore and support sexual orientation and identity, complexities in providing a foundation that we are more alike than different, Thursdays, during Lunch periods, October 24, 2013 - May 22, 2014.

3. Creative Arts Morgan Village Academy

Junior Human Relations Commission (JHRC) The purpose of this group is to enable students to build character, develop leadership skills and maintain awareness of cultural diversity, tolerance, bullying and violence prevention, and civic engagement. The group will meet twice a month starting October 1, 2013 to May 27, 2014 from 3:00p.m. - 4:00p.m.

There will be no cost to the Board.

THE IOTA YOUTH ALLIANCE – . Tuesday & Thursday, October 2, 2013 - May 30, 2014. The Iota Youth Alliance is a national youth initiative ran by the Brothers of Iota Phi Theta Fraternity, Inc. This initiative was created to address the needs of the Inner City Youth throughout the nation.

There will be no cost to the Board.

Dedicated to Improving my Victorious Attitude (D.I.V.A.) 15 female 6th – 7th grade students will meet weekly every Wednesday. Participants will talk about self-esteem, respect, responsibility, communication, relationships (peers and parents) as well as many other topics that will educate and broaden the vision of adolescent girls. The group will meet weekly every Wednesday starting October 3, 2012 to May 29, 2013, from 3:00- 4:00 p.m.

There will no cost to the Board.

4. MetEast High School - Ratification

The Sisterhood Group 20 female students, grades 9-12, October 8, 2013 - April 8, 2014, 1st & 3rd Tuesday of the month, 3:00-4:30pm. Snacks will be provided.

Materials- \$260
Supplies -T-Shirts @ \$9.00 each x 20 = \$180
1 – Silk T-Shirt @ \$40 = \$40

Total cost not to exceed \$480

Acct. #20455200600 000 00

JHRC The purpose of this group is to enable students to develop and maintain awareness of discrimination, cultural barriers, violence prevention, bullying and stereotyping, Tuesdays, September 10, 2013 - May 14, 2014 during lunch period. Snacks will be provided.

Refreshments - @ \$25.00 per session x12 weeks = \$300

Total cost not to exceed \$300

Acct. #20455200500 000 00

5. Woodrow Wilson High School

Tiger's Lair/SBYS after school programs at Woodrow Wilson High School, 3:00 - 4:15 p.m., Monday - Thursday:

Students Against Violence Everywhere	Bi weekly Tuesdays (17 sessions)
Girls Rites of Passage	Every Wednesday (30 sessions)
Boys Rites of Passage	3 rd Thursday of month (8 sessions)
JHRC	Bi weekly Thursdays (15 sessions)
Healing Support Group (HEAR Grant)	Every Tuesday - Center for Family Service will facilitate
RAP(Redirect Anger Positively)	Available when needed

Supplies -T-Shirts @ \$9.00 each x 10 x 3 events = \$270
4 – Silk T-Shirts @ \$40 = \$120
Consultant Fee \$4,500

Total cost not to exceed \$390	Acct. #20455200600 000 00
Total cost not to exceed \$4,500	Acct. #20453200390 000 00
Grand total not to exceed \$4,890	

6. Pyne Poynt Middle School

Homework Club - October 15, 2013 – April 29, 2014, 3:00-4:00 p.m. Tuesday & Thursday, approximately 15 students, to assist with homework and techniques on proper study habits and test taking, facilitated by Francisco Gomez.

There will be no cost to the board

Basic Etiquette Training and Life Skills: *Simply Charmed Productions*, facilitator Tenecia Hauser, will provide 25 one-hour sessions on basic etiquette training and life skills, October 15, 2013 – April 29, 2014, 20 students, once a week, Thursdays, 3:00- 4:00pm. The group will host a luncheon for senior citizens with the community.

Staff Compensation- @ \$29/hr. x 25hrs = \$725

Total cost not to exceed \$725	Acct #20455200390 000 00
---------------------------------------	---------------------------------

Junior Human Relations Commission (JHRC) Committee- Wednesday, twice a month, October 9, 2013- May 12, 2014 for a total of 16 sessions., 15-20 students and will focus on building character, leadership skills, community service and violence prevention. Transportation will be provided by School Based Youth Services to and from community projects.

There will be no cost to the board.

7. Bonsall Family School

Junior Human Relations Commission (JHRC) The purpose of this group is to enable students to develop and maintain awareness of discrimination, cultural barriers, violence prevention, bullying and stereotyping, twice a month, October 9, 2013- April 16, 2014, 3:00- 4:00p.m.

Refreshments - \$300

Total cost not to exceed \$300

Acct. #20459200500 000 00

The "Go Green" Environmental Group will meet weekly ,Thursdays, October 17, 2013 - April 25, 2014. to promote projects and activities that are environmentally friendly, students, grades 3-8

Materials/Supplies - \$300

Total Cost not to exceed \$300.00

Acct. #20459200600 000 00

"Making a Difference" Parent Group- parents will meet bi-weekly, Tuesdays, 3:15-4:15pm, October 15, 2013 -May 20, 2014. This group will promote the empowerment of parents in regards to parent involvement, self-efficiency, and job readiness.

Materials/Supplies - \$300

Total Cost not to exceed \$300.00

Acct. #20459200600 000 00

8. Cooper's Poynt Family School

Growing, Intelligent, Respectable, Ladies (G.I.R.L.) approximately 20 female students, October 8, 2013 – April 8, 2014, 3:15 – 4:00 p.m., every other Tuesday. Students will receive a certificate of participation.

Refreshments- \$25 per week x 12 weeks - \$300

Total cost not to exceed \$300

Acct. #20459200500 000 00

Junior Human Relations Commission (JHRC)- October 7, 2013 – April 16, 2014, 3:15 – 4:00 p.m., twice a month, to develop leadership and be student ambassadors to maintain awareness of discrimination, cultural barriers, violence prevention, bullying and stereotyping.

Refreshments- \$25 per week x 12 weeks - \$300

Total cost not to exceed \$300

Acct. #20459200500 000 00

Males' STAND-UP- November 12, 2013 – April 15, 2014, 3:15 – 4:00 p.m., once a month, approximately 15-20 students. Students will receive a certificate of participation.

Refreshments-\$240

Total cost not to exceed \$240

Acct. #20459200500 000 00

9. Hatch Family School

Man to Man Mentoring Program- will meet every other Tuesday, 3:15 – 4:15 p.m., October 1, 2013 - May 6, 2014, approximately 15 male students, facilitated by Delaine Wilson, Community Resource Specialist, additional 6 sessions facilitated by Rising Leaders, February 4 - April 22, 2014. Students will receive a certificate of participation.

Rising Leaders \$65/hr 6 sessions + 6 Hours of preparations= \$780

Total cost not to exceed \$780.00

Acct. #20459200500 000 00

Junior Human Relations Commission (JHRC) meetings twice a month, October 1, 2013 – May 6, 2014, 3:15 – 4:15 p.m., students will gain awareness on discrimination, cultural barriers, violence prevention, bullying and stereotyping.

There will be no cost to the Board.

Girls Group- The Sisterhood Group will meet, Tuesdays, 3:15 - 4:15 p.m., October 1, 2013 - May 6, 2014, approximately 25 young ladies, grades 5-8. Snacks will be provided.

Refreshments - \$300 x 3 events

Total cost not to exceed \$900

Acct. #20455200500 000 00

Nutrition / Cooking Class, sponsored by the South Jersey Food Bank, January 7 - February 11, 2014, students will learn how to prepare nutritional meals and snacks, 3:15 – 4:15 p.m., approximately 15 students.

Ingredients/Administrative Fee - \$470.00

Equipment- \$70.00

Total cost not to exceed \$540.00

Acct. #20455200500 000 00

10. Veterans Memorial Family School

Man II Man – students, grades 6-8, meet every other Tuesday, 3:00 – 4:00 pm, October 15, 2013 - May 20, 2014.

There will be no cost to the board.

Girls Group – students, grades 6-8, Wednesdays, 3:00 – 4:00 pm, October 23, 2013 - May 21, 2014.

There will be no cost to the board.

Junior Human Relations Commission (JHRC) the group will enable students to develop and maintain awareness of discrimination, cultural barriers, violence prevention, bullying and stereotyping, grades 6-8, every other Thursday, October 19, 2012 - May 24, 2013, 3:00- 4:00p.m.

Refreshments- @ \$25.00 per session x 8 wks. = \$200

Total cost not to exceed \$200

Acct. #20455200500 000 00

F. Parent Workshops

IT IS RECOMMENDED that School Based Youth Services Program be permitted to sponsor Parent Workshops, to provide resource management and skills that promote personal and professional well-being at the following sites:

1 Camden High School

Cross Cultural Collaboration- SBYS/ Link along with Hispanic Family Center and School Nurses will help English speaking parents' assists our non-English speaking families to get immunize, documents, registrations, etc. During the school year of October 2013 thru June 2014.

2. Creative Arts/Morgan Village Academy

Parent Meetings The purpose of parent meetings is to improve community and school engagement, informational sessions that will keep parents aware of important topics and health and social services available in Camden City, 9:00 – 11:00 am, October 24, 2013,(Domestic Violence Awareness) January 23, 2014,(Mental Health Awareness) April 10, 2014, (Parenting Reflections and Creating a Roadmap for their families).

3. Hatch Family School

IT IS RECOMMENDED that permission be granted for School Based Youth Services to host a Parent Support Group, approximately 90 parents, Tuesday, November 12, 2013, Bonsall Family School, Tuesday February 11, 2014, Cooper's Poynt, Tuesday April 8, 2014, Hatch Family School, 10:00 - 11:00 a.m.

Refreshments @ \$200.00 x 3 groups = \$600.00

Total cost not to exceed \$600.00

Acct. #20459200500 000 00

G. Health Fairs

IT IS RECOMMENDED that permission be granted to School Based Youth Services Program to host Health Fairs at the listed schools.

1. Brimm Medical Arts High

Health Awareness- May 10, 2014, designed to motivate students and their family members to adopt healthier lifestyles. Keynote speaker will discuss the interconnection between a student's health, academics and emotional and physical wellbeing. This project is in collaboration with the Camden Education Association, Parent Teacher Student Association and this year, Creative Arts Morgan Village Academy and MetEast High School. Dinner will be served.

Dinner- \$10 per person x 50 participants = \$500

Keynote Speaker- \$65/hr x 2hrs = \$130

Total cost not to exceed \$500

Acct. #20455200500 000 00

Total cost not to exceed \$130

Acct. #20455200600 000 00

Grand total not to exceed \$630

2. Camden High School

Annual Wellness Health Day for staff Thursday, March 27, 2014, 12:30 - 2:30 p.m. The theme, "One Body, One Mind", fun inter-active activities, refreshments, prizes and giveaways.

Supplies- \$300

Total cost not to exceed \$300

Acct. #20463200600 000 00

Annual Wellness Health Day for students Monday, April 7, 2014, 9:30 a.m. 12:30 p.m., The theme, "One Body, One Mind", fun inter-active activities, refreshments, prizes and giveaways.

Supplies - \$200

Nutritious Snacks - \$500

Food for Vendors - \$200

Total cost not to exceed \$200

Acct. #20455200600 000 00

Total cost not to exceed \$700

Acct. #20455200500 000 00

Grand total not to exceed \$900

3. Creative Arts/Morgan Village Academy

Community Health and Resource Fair Tuesday, April 16, 2014, 10:00 am - 1:00 pm., gymnasium, various health, social service and community agencies will present information to the entire school community , staff, students and their families. Refreshments will be served to the school community.

There will be no cost to the Board.

4. MetEast High School - Ratification

Health Resource Fair Wednesday, September 18, 2013, 4:00 – 6:30 p.m.

School Base will seek donations from local businesses, faculty and administration that will be utilized to support the Fair. All donators will receive a certificate of appreciation.

Refreshments - \$500

Total cost not to exceed \$500

Acct. #20459200500 000 00

5. Woodrow Wilson High School

Health Fair grades 9-12, Thursday, April 17, 2014, Community-Based Health and Social Service Agencies/Organization will pass out literature to students and staff on various topics. The health fair will be held in the cafeteria, 9:30 a.m. – 2:30 p.m.

Refreshments- \$350

Supplies- \$250

Total cost not to exceed \$350

Acct. #20455200500 000 00

Total cost not to exceed \$250

Acct. #20455200600 000 00

Grand total not to exceed \$600.00

6. East Camden Middle School

Health Fair Thursday, March 20, 2014, 10:00 am - 1:00 pm., gymnasium, students, staff and families are invited to attend. Refreshments will be served to the school community.

Refreshments- \$350
Supplies- \$250

Total cost not to exceed \$350
Total cost not to exceed \$250

Acct. #20455200500 000 00
Acct. #20455200600 000 00

Grand total not to exceed \$600

7. Bonsall Family School

Community and Resource Health Fair May 22, 2014, 12:00 – 4:00 p.m., gymnasium, vendors will provide health and educational materials for students, teachers and families. Continental breakfast and lunch will be provided for 45 participants (Vendors and parents).

Lunch- \$7.00 per person x 45 participants = \$315
Supplies- \$250

Total cost not to exceed \$315
Total cost not to exceed \$250

Acct. #20459200500 000 00
Acct. #20459200600 000 00

Grand total not to exceed \$565

8. Hatch Family School

Health Fair, Thursday, April 11, 2014, 3:00-5:00 p.m., gymnasium, various community agencies are expected to attend. Refreshments will be served.

1 Staff Member - \$29/hr. x 2hrs = \$87.00
Clerk @ \$16.16/hr. x 1hr = \$16.16
Security Officer @ \$18.98/hr. x 1hr = \$18.98
Supplies- \$250
Refreshments- \$350

Total cost not to exceed \$122.14
Total cost not to exceed \$350
Total cost not to exceed \$250

Acct. #20455200100 000 00
Acct. #20455200500 000 00
Acct. #20455200600 000 00

Grand total not to exceed \$722.14

9. Veterans Memorial Family School

Comprehensive Health Fair for staff, students and their families, Thursday, May 9, 2014, 8:30 a.m. - 2:30 p.m., gymnasium, forty five community agencies. Refreshments will be served to the school community.

Refreshments- \$350
Supplies- \$250

Total cost not to exceed \$350
Total cost not to exceed \$250

Acct. #20455200500 000 00
Acct. #20455200600 000 00

Grand total not to exceed \$600

H. Incentive Programs

IT IS RECOMMENDED that School Based Youth Services be permitted to recognize students during the school year for good attendance and honor roll.

1. Camden High School

End of Year Celebration Thursday, June 12, 2014, 4:30 - 6:30 p.m., approximately 100 people will be in attendance to give recognition to:

Graduating Seniors
Students completing and/or attending our after school programs or tutorial services.
Community Agencies who supported our program during the school year.
Perfect Attendance to SBYS events or individual services.

2 Staff Members @ \$29/hr. x 2.5hrs = \$145

Ricardo Pagan
Willie Smart

Dinner- \$10 per person x 100 participants = \$1000
Plaques/Awards- \$250

Total cost not to exceed \$145	Acct. #20455200100 000 00
Total cost not to exceed \$1000	Acct. #20455200500 000 00
Total cost not to exceed \$250	Acct. #20455200600 000 00

Grand total not to exceed \$1,395

2. MetEast High School

Celebration Event for students participating in the School Based Youth Services Program at MetEast High School, December 18, 2013, 11:00 a.m. - 2:00p.m. Lunch will be provided.

Lunch- \$7.00 per person x 100 participants = \$700

Total cost not to exceed \$700	Acct. #20455200500 000 00
---------------------------------------	----------------------------------

3. Woodrow Wilson High School

Year End Celebration Thursday, May 29, 2014, cafeteria of Woodrow Wilson High School, 4:00-6:30 p.m., 75 people will attend to provide recognition to:

Graduating Seniors
SBYSP participants
Community agencies that supported our program during the school year.

Dinner- \$ 10 per person x 75 participants = \$750
Decorations- \$50

Total cost not to exceed \$750	Acct. #20455200500 000 00
Total cost not to exceed \$50	Acct. #20455200600 000 00

Grand total not to exceed \$800

4. East Camden Middle School

Perfect Attendance Students will receive recognition for earning perfect attendance, 3 marking periods, during the 2012-2013 school year. Students will be rewarded by attending an ice-cream social.

Ice-Cream- \$400

Certificates/Incentives - \$200

Total cost not to exceed \$400

Acct. #20455200500 000 00

Total cost not to exceed \$200

Acct. #20455200600 000 00

Grand total not to exceed \$600

End of Year Celebration Ice-Cream & Pizza Party, Thursday, June 7, 2014, 1:00- 3:30 p.m., approximately 100 participants.

Total Cost not to exceed \$200

Acct. #20455200500 000 00

5. Veterans Memorial Family School

Test Taking Incentives for students who have exhibited excellent study and test taking techniques throughout the first three grading periods, students will compete in recreational activities during the last 2 periods of the school day, Fridays, May 2-9, 2014, facilitated by Dennis Grooms, a Non-Competitive Games Consultant. Refreshments will be served to the students.

Consultant- \$150 per hour x 4hrs = \$600

Refreshments/Incentives- \$200

Total cost not to exceed \$600

Acct. #20455200390 000 00

Total cost not to exceed \$200

Acct. #20455200500 000 00

Grand total not to exceed \$800

I. Junior Human Relations Commission (JHRC) Conferences

1. JHRC Conferences: "Grow, Learn and Achieve"

IT IS RECOMMENDED that permission be granted for School Based Youth Services, in collaboration with the Affirmative Action Office, to sponsor 3 Junior Human Relations Commission Conferences, October 18, 2013, February 14, 2014, and May 16, 2014, Quality Inn, Maple Shade, NJ, 8:00 am- 1:30 p.m., 210 students, 15 students from each high, middle and family school. School Based Youth Service staff from each site will serve as chaperones. Cost for all 3 events will include food, facility, transportation, consultants and incentives.

Consultants

William Waller

Celeste Payne

Rising Leaders

Pamela Grayson-Baltimore

Foundation 2000

JHRC Conferences, cont.

Cost Breakdown:

Breakfast- \$1,300 x 3 events = \$3,900
Lunch- \$1,950 x 3 events = \$5,850
Rentals- \$9,321.15
Transportation- \$325 per bus x 5 buses x 3 events = \$4,875
T-Shirts- \$10 each x 630 participants = \$6,800
Consultants- \$1,000 per event x 3 events = \$3,000

Total cost not to exceed \$14,196.15 **Acct. #20455200500 000 00**
Total cost not to exceed \$12,750 **Acct. #20455200300 000 00**
Total cost not to exceed \$6,800 **Acct. #20455200600 000 00**

Grand total not to exceed \$33,746.15

2. Black Issues Conference

IT IS RECOMMENDED that permission be granted for School Based Youth Services to take 10 students and 1 chaperone from the Junior Human Relations Commission program from each of the 5 high schools to attend this Leadership Conference, Friday, September 27, 2013, Hyatt Regency, New Brunswick, NJ, 7:15 a.m. - 3:00 p.m. This is the 20th Annual Youth Symposium. The cost per person is \$50 per student and \$60 per chaperone, with a total of 50 students and 5 chaperones.

Students- \$50 per student x 50 participants = \$2500
Chaperones - \$60 per person x 5 participants = \$300
Transportation- \$235

Total cost not to exceed \$2,800 **Acct. #20463100800 000 00**
Total cost not to exceed \$235 **Acct. #20463200500 000 00**

Grand total not to exceed \$3035.00

J. DISTRICT-WIDE EVENTS

1. Mother/Daughter Workshops

IT IS RECOMMENDED that permission be granted for School Based Youth Services to host three Mother/Daughter Workshops, "Grow, Learn and Achieve", 5:30-9:00 p.m. on the dates and location listed: Approximately 150 people will attend each workshop.

Dates:

October 2, 2013
March 5, 2014
May 7, 2014

Locations

Woodrow Wilson High School
H.B. Wilson Family School
Brimm Medical Arts High School

Participating Schools:

Camden High School
Brimm Medical Arts High School
Creative Arts/Morgan Village Academy
Veterans Memorial Family School
Hatch Family School
Cooper's Poynt Family School
MetEast High School
Woodrow Wilson High School
Pyne Poynt Middle School
East Camden Middle School
Bonsall Family School

District-Wide Events, cont.

Presenters:

William Waller
Pamela Baltimore
Foundation 2000

Celeste Payne
Rising Leaders

Cost

Dinner- @ \$10 per person x 150 participants =	\$1,500.00 x 3 events
2 buses @ \$325 per bus	\$650.00 x 3 events
Materials/Supplies	\$300.00 x 3 events
5 Presenters @ \$60 x 4hrs =	\$1200.00 x 3 events
School Security Officer @\$18.98/hr. x 4 hours =	\$75.92 x 3 events
Custodial @ \$29.54/hr. x 4 hrs =	\$118.16 x 3 events
Certified Staff @ \$29/hr. x 4hrs x 10 staff members =	\$1,160.00 x 3 events
@ \$36/hr. x 4hrs x 1 staff member =	\$144.00 x 4 events

Acct. #20455200500 000 00 - \$4500.00 Food
Acct. #20455200500 000 00 - \$1950.00 Transportation
Acct. #20455200600 000 00 - \$900.00 Materials/Supplies
Acct. #20455200300 000 00 - \$3600.00 Presenters
Acct. #20455200110 000 00 - \$4494.24 Salaries

Total cost not to exceed \$15,444.24

2. Father/Sons Workshops

IT IS RECOMMENDED School Based Youth Services host 3 Father/Son Workshops, "Grow, Learn and Achieve, 5:30-9:00 p.m., on the following dates and locations: Approximately 150 participants for each event.

Dates:

October 23, 2013
March 26, 2014
May 28, 2014

Locations

Woodrow Wilson High School
H.B. Wilson High School
Brimm Medical Arts High School

Participating Schools:

Camden High School	MetEast High School
Brimm Medical Arts High School	Woodrow Wilson High School
Creative Arts/Morgan Village Academy	Pyne Poynt Middle School
Veterans Memorial Family School	East Camden Middle School
Hatch Family School	Bonsall Family School
Cooper's Poynt Family School	

Presenters:

William Waller
Pamela Baltimore
Foundation 2000

Celeste Payne
Rising Leaders

District-Wide Events, cont.

Cost

Dinner- @ \$10 per person x 150 participants =	\$1,500.00 x 3 events
2 buses @ \$325 per bus	\$650.00 x 3 events
Materials/Supplies	\$300.00 x 3 events
5 Presenters @ \$60 x 4hrs =	\$1200.00 x 3 events
School Security Officer @\$18.98/hr. x 4 hours =	\$75.92 x 3 events
Custodial @ \$29.54/hr. x 4 hrs =	\$118.16 x 3 events
Certified Staff @ \$29/hr. x 4hrs x 10 staff members =	\$1,160.00 x 3 events
@ \$36/hr. x 4hrs x 1 staff member =	\$144.00 x 4 events

Acct. #20455200500 000 00 \$4500.00	Food
Acct. #20455200500 000 00 \$1950.00	Transportation
Acct. #20455200600 000 00 \$900.00	Materials/Supplies
Acct. #20455200300 000 00 \$3600.00	Presenters
Acct. #20455200110 000 00 \$4494.24	Salaries

Total cost not to exceed \$15,444.24

K. COMMUNITY COLLABORATION/PARTNERSHIP

IT IS RECOMMENDED that permission be granted to School Based Youth Services Program to conduct Outreach Programs. The purpose is to foster understanding and appreciation for diverse cultures, community service, and resources and to strengthen the partnership between school and community in order to support children and families at the following site:

1. Camden High School

Mentoring Program that will utilize seniors to mentor underclassmen (9th grade students). The seniors were selected by an application process. The 9th grade students will be referred by Guidance Counselors at Camden High School.

Big Brother, Big Sister 16 weeks of mentoring sessions, during lunch periods, October 1, 2013 – Feb 25, 2014.

There will be no cost to the Board.

Toys for Tots Drive - Community Service for students, November 1 - December 19, 2013.

There will be no cost to the Board.

International Day School Based Youth Services will take 10 students and a representative from Junior Human Relations Commission to attend International Day, Saturday, October 12, 2013, St. Andrew the Apostle Roman Catholic Church, Gibbsboro, NJ, 2:00 - 5:00 p.m.

Staff Compensation- @ \$29/hr. x 4hrs = \$116
Bus Driver- @ \$11.83/hr. x 5hrs = \$59.15

Total cost not to exceed \$116
Total cost not to exceed \$59.15

Acct. #20455100800 000 00
Acct. #20455200500 000 00

Grand total not to exceed \$175.15

Camden High School, cont.

Literacy Buddies School Based Youth Services will collaborate with the Martin Luther King Child Development Center and McGraw Elementary School, during the 2013-2014 to provide 30 preschoolers a "Literacy Buddy" to engage in literacy based learning experiences, every other Friday, 15 high school "Literacy Buddies" will be students, grades 11-12 from Woodrow Wilson High School and Camden High School. Orientation will take place, October 4, 2013.

Lunch- \$7.00 per person x 45 participants = \$315

Total cost not to exceed \$315 Acct. #20454200500 000 00

2. BONSALL

IT IS RECOMMENDED that permission be granted for Bonsall Family School's School Based Youth Services Program to accept Thanksgiving Food Baskets and Winter Holiday items donated by Temple Emmanuel.

There will be no cost to the board.

3. Hatch Family School

"Toys for Tots" sponsored by JHRC, October 1 - December 6, 2013. All toys will be wrapped and donated to children at Cooper Hospital. Transportation will be provided by School Based Youth Services.

There will be no cost to the board.

L. COMMUNITY MEETINGS/TRAINING

1. Community Advisory Boards

IT IS RECOMMENDED that permission be granted for School Based Youth Services to continue to serve as representatives on the community and or state coalitions and/or Advisory Boards for the 2013-2014.

- NJ School aged Childcare Coalition (June Reid)
- Camden City Mayor's Youth Council (Jamal Robinson or Veronica Bishop)
- CPACC Parent Involvement Council (Veronica Bishop)
- Camden City Youth Prevention Policy Board (Andrea Aumaitre)
- Traumatic Loss Coalition (Yalonda Gaither)
- Camden County Children's Inter-Agency Coordinating Council CIACC (Andrea Aumaitre)
- Early Childhood Coalition (Susan Leggoe)

There will be no cost to the Board.

2. Community Mental Health Support Training

IT IS RECOMMENDED that permission be granted for one representative of each School Based Youth Services sites and one representative of the School Safety Team to participate in a mandatory three series training hosted by Camden County Educational Partnership, October 11, 25 and November 1, 2013, 8:30 am - 3:00 p.m., to establish a Community Resource Specialist at each school to ensure students and families have a seamless connection to community mental health support and resources as needed.

There will be no cost to the Board.

M. PARTNERS IN PARENTING (PIP)

PIP Program Orientation – August 26, 2013, 5:00 – 7:00, Woodrow Wilson High School, September 4, 2013, 5:00 – 7:00 p.m., Camden High School.

Food- \$7.00 per person x 60 participants = \$420

Total cost not to exceed \$420

Acct. #20455200500 000 00

PIP Program Orientation – Infants/Toddlers, Child Development Centers, September 24-25, 2013, 5:00 – 7:00, Woodrow Wilson High School, Camden High School.

Food- \$7.00 per person x 60 participants = \$420

Total cost not to exceed \$420

Acct. #20455200500 000 00

Parenting and Life Skills Support Groups teen parents will meet weekly, Woodrow Wilson High School, Tuesdays 3:00 – 5:00 pm and Wednesdays 4:00 – 6:00 p.m., Camden High School, September 18, 2013 - June 4, 2014. Snacks will be provided.

Facilitators @ \$25 each x 140 sessions = \$7,000

Tyrice McCoy– Family Therapist

Shanei Still – Health Educator

Refreshments- \$40 twice a week x 35 weeks = \$2,800

Supplies/Materials - \$500

Total cost not to exceed \$7,000

Acct. #20455200110 000 00

Total cost not to exceed \$2,800

Acct. #20455200500 000 00

Total cost not to exceed \$500

Acct. #20455200600 000 00

Grand total not to exceed \$10, 300

VII. HEALTH SERVICES

A. Cooper Medical School of Rowan University

1. Partnership

IT IS RECOMMENDED that permission be granted for The Office of Diversity and Community Affairs at Cooper Medical School of Rowan University to partner with Camden City School District to provide students with a variety of education and health initiatives.

1. Classroom visitations- In partnership with Cooper University Hospital's physicians and other health care providers, CMSRU students can visit classrooms and speak to children on a variety of topics. Students can give health related talks that coordinate with the science and/or health curriculum.
2. Collaboration with school nurse- Medical students can assist the school nurse with vision and hearing screenings; they can review immunization records and track growth and BMI changes. Students can also work with school nurse to develop healthy living initiatives for students.
3. Reading and Math Initiatives- CMSRU students are willing to visit elementary schools on a bi-weekly basis and work individually with students in the areas of Reading and Math. The goals of the one-one- sessions is to increase the students' proficiency in these areas.
4. After school Tutoring- CMSRU students are available to visit schools and provide tutoring to elementary, middle, and high school students.
5. Community Events- CMSRU faculty, staff and students are available to participate in school and community events i.e., Health fairs, Back to School night.
6. Career Exploration- CMSRU students can provide career workshops that focus on healthcare careers. Workshops are designed according to appropriate grade levels ranging from 1st to 12th grade.
7. College Preparatory – CMSRU students can work with high school students and assist them in college planning. This includes, SAT Prep, completing college applications, and financial aid.

There will be no cost to the Board.

B. Expanded Food & Nutrition Ed. & Supplemental Nutrition Assistance Programs

IT IS RECOMMENDED that the State District Superintendent approves the Expanded Food and Nutrition Program (FNEP) and the Supplemental Nutrition Assistance Program (SNAP-Ed) to deliver nutrition education to the students, parents and staff of the Camden City School District.

There will be no cost to the Board.

VIII. SPECIAL SERVICES (0 Ratification)

NO ITEMS AT THIS TIME

IX. NON-PUBLIC SCHOOLS (Pass Through Funds) (0 Ratification)

Camden City School District is responsible for all record keeping and reporting of funds and activities.

A. Sacred Heart School

1. Meetings/Workshops

IT IS RECOMMENDED that Sacred Heart School be permitted to send the individual listed to the following meeting/workshop:

<u>Name</u>	<u>Workshop</u>	<u>Date</u>	<u>Cost</u>
Janet Williams	"Overview on Literacy, PLN and Common Core Standards Atlantic City, New Jersey	10/17/13	\$210

Total cost not to exceed \$210 Acct. #20274200500 000 90 Title IIA Funds

B. St. Anthony of Padua School

1. Meetings/Workshops

IT IS RECOMMENDED that St. Anthony of Padua School be permitted to send the individuals listed to the following meeting/workshop:

<u>Name</u>	<u>Workshop</u>	<u>Date</u>	<u>Cost</u>
Dr. Mary Burke	"The Common Core: Literacy Embedded in Content Areas" Atlantic City, New Jersey	10/17/13	\$210

Total cost not to exceed \$210

Acct. #20274200500 000 90 Title IIA Funds

C. St. Joseph Pro-Cathedral School

1. Meetings/Workshops

IT IS RECOMMENDED that St. Joseph Pro-Cathedral School be permitted to send the individuals listed to the following meeting/workshop:

<u>Name</u>	<u>Workshop</u>	<u>Date</u>	<u>Cost</u>
Fran Montgomery & Sr. Karen Dietrich	"The Common Core: Literacy Embedded in Content Areas" Atlantic City, New Jersey	10/17/13	\$210PP
Tanna Newell Kathleen Mullins	"Using ipads and ipads applications to Increase Student Learning" Voorhees, New Jersey	12/3/13	\$229pp

St. Joseph Pro-Cathedral School, cont.

Lisa Green	“Teaching Mathematics to the iGeneration” Glassboro, New Jersey	12/17/13	\$125
Jeanne Thorpe	“What’s New in Children’s Literature: 2014” Voorhees, New Jersey	1/7/14	\$235

Total cost not to exceed \$1,238

Acct. #20274200500 000 90 Title II-A Grant Funds

X. COMMUNITY/PARENTS (2 Ratifications)

A. Creative Arts Morgan Village Academy

1. Parent Meetings

IT IS RECOMMENDED that permission be granted for Creative Arts Morgan Village Academy conduct a Parent, Teacher, and Student Association (PTSA) meetings during the 2013-2014, on the dates and times listed.

<u>Date</u>	<u>Time</u>	<u>Topic</u>
October 24, 2013	9:00 a.m. - 3:00 p.m.	Open House - Domestic Violence Awareness
November 21, 2013	5:00 - 7:00 p.m.	Safety Night / Family Night
December 19, 2013	5:00 - 7:00 p.m.	Fostering Communication/ Relationships
January 23, 2013	9:00 a.m. - 3:00 p.m.	Open House
	5:00 - 7:00 p.m.	Mental Health Awareness/Family Night
February 20, 2014	4:00 - 6:00 p.m.	Financial Aid Night (Seniors) Test taking tips and Financial Literacy
March 27, 2014	5:00 - 7:00 p.m.	Dinner and a Movie Family Night
April 10, 2014	9:00 a.m. - 3:00 p.m.	Parent Reflections and Creating a Roadmap for their students
May 15, 2014	5:00 - 7:00 p.m.	Family Appreciation Night

Cost Breakdown

School Security Officer- \$18.98/hr x 2hrs a day x 6 days = \$227.76

Custodian- \$32.14/hr x 2hrs a day x 6 days = \$385.68

Clerk- \$16.16/hr x 2hrs a day x 6 days = \$193.32

Refreshments- \$100 per meeting x 8 meetings - \$800

Total cost not to exceed \$1,606.76

Acct. #20234200800 000 06 Parental Inv. Funds

B. Dudley Family School

1. Parent Meetings

IT IS RECOMMENDED that permission be granted for Dudley Family School to host parent meetings, 1:45 – 2:30 p.m. on the dates listed.

<u>Date</u>	<u>Topic</u>
September 26, 2013	Welcome back to Parents
October 17, 2013	Bullying Workshop
November 4, 2013	NJASK preparation Workshop
December 12, 2013	Weatherization Workshop

There will be no cost to the Board.

C. Sumner Family School

1. Parent Meetings - Ratification

IT IS RECOMMENDED that permission be granted for Sumner Family School to host the following parents meetings, 9:00 – 11:00 a.m. – 1:00 – 3:00 p.m., on the dates listed.

September 16, 2013	Meet & Greet/Back to School Night/Introducing the PTA
October 15, 2013	Parent Focus Group: Helping our Children Learn
November 21, 2013	Healthy Lifestyles: Camden Co. Cancer Screening Project
December 10, 2013	OEO Weatherization Program
February 26, 2014	Community & Culture: Families of Sumner Family School
March 17, 2014	Math & Literacy Strategies: Tips for Parents
April 30, 2014	NJASK Testing Tips (2 meetings)
May 19, 2014	We Honor our Moms
June 9, 2014	Parent-Teacher Appreciation
June 13, 2014	Father & Son Celebration

Breakfast- \$5.00 per person x 25 participants x 5 meetings = \$625

Lunch- \$7.00 per person x 40 participants x 6 meetings = \$1,680

Total cost not to exceed \$2,305

Acct. #20235200800 000 26

D. Yorkship Elementary School

1. Parent Workshops -Ratification

IT IS RECOMMENDED that permission be granted for Yorkship Elementary School to conduct the following Parent Workshops.

<u>Date</u>	<u>Time</u>	<u>Topic</u>
September 12, 2013	10am-11am	"Welcome coffee and cake followed by Guided tour of School"
September 25, 2013	9:30-11am	"The Importance of Co-Parenting"
October 10, 2013	10am-11am	"Special Needs Parent Workshop"
October 30, 2013	10am-11:30am	"Harvest Celebration"
November 13, 2013	10am-12pm	"Weatherization Workshop- Hispanic Family Center"
November 20, 2013	10am-11:30am	"Thanksgiving Social"
December 11, 2013	10am-11am	"Parent Workshop"
December 20, 2013	10-12:30pm	"Holiday Celebration"
January 8, 2014	10am-11am	"Welcome Back New Year's Event"
January 29, 2014	10am-11am	"Positive Thinking Workshop"
February 6, 2014	10-11am	"Parent Workshop"
March 5, 2014	1pm-2pm	"Read Across America"
March 20, 2014	10am-12:30pm	"Multicultural Appreciation"
April 1-18, 2014	10am-10:30am	"Fitness Club"
April 24, 2014	10am-11:30am	"Progress Meeting with Special Needs Special Needs and SPAN Representative"
June 6, 2014	11am-12:30pm	"End of Year Parent Awards and Celebration Luncheon"

Evening Parent Meetings

- Family Talent Night- 10/24/13 5pm-7pm- Students will showcase talent for parents and classmates.
- Family Game Night- 4/17/2014 5:00 – 7:00 p.m.-All Grades will play games both board and interactive to encourage parental support of our school and their children.
- Morning Coffee
Parents of Yorkship students will be offered a cup of coffee Monday and Wednesday mornings from 8-8:30am in the Parent Center.
- Weekly Meetings
Weekly meeting will be held Monday at 10am in the Parent Center to discuss upcoming events, recruit volunteers, and monthly workshop topics.
- Monthly Workshops
Monthly workshops will be held in the Parent Center to reflect the ideas, issues and concerns of parents.

16 Workshops: \$7.00 per person x 20 participants = \$2,240.00
School Security Officer - \$18.98/hr x 2.5 hours a day x 2 days = \$94.90

Total cost not to exceed \$2,240
Total cost not to exceed \$94.90

Acct. #2235200800 000 31 Title I Parental Inv. Funds
Acct. #15421200100 100 31 School Based Funds

Grand total not to exceed \$2,334.90

2. PTO Meetings

IT IS RECOMMENDED that permission be granted for Yorkship Elementary School to conduct PTO Meetings, 3:00– 4:30 pm, on the dates listed:

October 2, 24*, 30, 2013	November 13, 27, 2013
December 11, 18, 2013	January 8, 22, 2014
February 5, 19, 2014	March 12, 26, 2014
April 9, 17*, 2014	May 21, 2014
June 4, 18, 2014	

*5:00 – 7:00 p.m.

There will be no cost to the Board.

3. Math, Literacy and Art Family Nights

IT IS RECOMMENDED that permission be granted for Yorkship Elementary School to host Math, Literacy and Art Family Nights, 5:00 – 7:00 p.m. on the dates listed:

December 3, 2013
February 11, 2014
April 15, 2014

2 Teachers @ \$29/hr. x 2hrs per day x 3 days = \$348
School Security Officer @ \$18.98/hr. x 3hrs a day x 3 days = \$170.82 (4:30-7:30 p.m.)

Total cost not to exceed \$518.82

Acct. #15421100101 100 31 School Based Funds

XI. Fund Raisers (56) (1) Ratification

IT IS RECOMMENDED that the following fund raising activities for the schools listed be approved for the 2013-2014 school year: (Door to door solicitation is prohibited in accordance with Board Policy) All fundraisers are in compliance with the District's Nutrition Policy. **indicates person responsible

Brimm Medical Arts High School	Back to School BBQ Kick-Off **Mr. Young, Ms. Mullin	9/9/13	Student Activities
	Cheesecake Sales **Mr. Young, Ms. Mullin	10/1/13 – 5/31/14	Student Activities
	Sugar Free Cake Sales **Mr. Young, Ms. Mullin	10/1/13 – 5/31/14	Student Activities
	Dress Down Days **Mr. Young, Ms. Mullin	10/1/13 – 5/31/14	Student Activities
	Sugar Free Candy Sales **Mr. Young, Ms. Mullin	10/1/13 – 5/31/14	Student Activities
	Wheat Pizza Sales **Mr. Young, Ms. Mullin	10/1/13 – 5/31/14	Student Activities
	Candle Sales **Mr. Young, Ms. Mullin	10/1/13 – 5/31/14	Student Activities
	Popcorn Palace **Mr. Young, Ms. Mullin	10/1/13 – 5/31/14	Student Activities
	Homecoming Dance **Mr. Young, Ms. Mullin 6:00 – 10:00 p.m. School Security Officer Robbin Russell \$18.98/hr x 4hrs = \$75.92 Total cost not to exceed \$75.92 (Student Activity Account)	11/26/13	Student Activities
	Mothers' Day Flower Grams **Mr. Young, Ms. Mullin	4/28/14 – 5/9/14	Student Activities
	Valentine's Day Flower Grams **Mr. Young, Ms. Mullin	1/27/14 – 2/14/14	Student Activities

Fundraisers, cont.

Creative Arts MVA	Toys for Tots **Roseann Gould	10/1/13 – 12/24/13	Student Activities
	Holiday Shows **Roseann Gould	10/1/13 – 6/24/14	Student Activities
	“Got Talent” Showcase **Roseann Gould	10/1/13 – 6/28/14	Student Activities
	Basketball Classic Tournament **Roseann Gould	10/1/13 – 6/28/14	Student Activities
	Volleyball Tournament **Roseann Gould	10/1/13 – 6/28/14	Student Activities
	Jazz Showcase **Roseann Gould	10/1/13 – 6/28/14	Student Activities
	School Store **Roseann Gould	10/1/13 – 6/28/14	Student Activities
	Hall of Fame Dedication **Roseann Gould	10/1/13 – 6/28/14	Student Activities
	Fashion Show **Roseann Gould	10/1/13 – 6/28/14	Student Activities
	Sewing Projects/Altercations **Ms. Upshaw	10/1/13 – 6/28/14	Student Activities
	Step Show Competition **Roseann Gould	10/1/13 – 6/28/14	Student Activities
	Concession Stand for school events **Roseann Gould	10/1/13 – 6/28/14	Student Activities
Woodrow Wilson High School	Smart Food Sales **D. Gackou	10/1/13 – 6/20/14	Student Activities
	Latin Heritage Cuisine **Tiger Lair/SBYS	10/16/13	Student Activities
	Mr. Woodrow Wilson **Ms. Gougou, Mr. Carpenter	1/30/14	Student Activities
	Ms. Sweetheart **Ms. Gougou, Mr. Carpenter	2/1/14 – 2/14/14	Student Activities

Fundraisers, cont.

Cream Family School	Scholastic Book Fair **Starr Kirkland	10/3/13 – 10/11/13 3/6/14 – 3/14/14	School Library
Dudley Family School	Holiday Pictures **PTO	12/2/12 – 12/13/13	Student Activities
	Holiday Gift Shop **PTO	12/2/13 – 12/19/13	Student Activities
	Valentine's Gift Shop **PTO	2/3/14 – 2/14/14	Student Activities
	Valentine's Day Pictures **PTO	2/14/14	Student Activities
	Dress Down Day (students) **PTO	3/21/14	Student Activities
	Mothers' Day Gift Shop **PTO	4/28/14 – 5/9/14	Student Activities
Hatch Family School	Wheat Pretzel Sales **Parent Center	10/1/3 – 6/1/14	Student Activities
	Healthy Snacks **Parent Center	10/1/13 – 6/1/14	Student Activities
Cramer CPLS	Dress Down Days **PTA	10/1/13 – 6/10/14/	Student Activities
	Hats off for Cancer **Jacqueline Miller	11/1/13 – 11/30/13	Student Activities
	Holiday Pictures **PTA	12/19/13	Student Activities
	Pennies for Patients **Jacqueline Miller	2/1/14 – 3/31/14	Lymphoma Society
	Valentine's Day Gift Shop **PTA	2/12/14 – 2/14/14	Student Activities
	Spring Pictures **PTA	4/16/14	Student Activities
	Father's Day Gift Shop **PTA	6/11/14 – 6/13/14	Student Activities
	Promotional Pictures **PTA	6/19/14	Student Activities

Fundraisers, cont.

Sharp Elementary School	Scholastic Book Fair **Louise Rolston	9/17/13 11/25/13 2/25/14	School Library
	Gift Wrap/Wheat Pizza Kits **Tracey Allen	10/1/13 – 10/28/13	Student Activities
	Box Tops for Education **Theresa Manning	10/1/13 – 6/5/14	Student Activities
	Dress Down Days **Tracey Allen	10/1/13 – 6/21/14	Student Activities
	Wheat Pretzel Sales **Tracey Allen	10/1/13 – 6/21/14	Student Activities
	School Store **Tracey Allen	10/1/13 – 6/21/14	Student Activities
	Picture Day **Tracey Allen	11/6/13	Student Activities
	Valentine's Day Gift Shop **Tracey Allen	2/3/14 – 2/13/14	Student Activities
	Spring Pictures **Tracey Allen	4/10/14	Student Activities
	Mothers' Day Gift Shop **Tracey Allen	5/1/14 – 5/9/14	Student Activities
Yorkship Elementary School	Family Movie Night **PTO 5:30 – 8:00 p.m. School Security Officer \$18.98/hr x 2.5hrs = \$47.45 Total cost not to exceed \$47.45 Acct. #15421100101 100 31 School Based Funds	12/5/13	Student Activities
	Family Movie Night **PTO 5:30 – 8:00 p.m. School Security Officer \$18.98/hr x 2.5hrs = \$47.45 Total cost not to exceed \$47.45 Acct. #15421100101 100 31 School Based Funds	4/10/14	Student Activities

XII. Human Resources

A. Appointments (4)

All appointments are contingent upon available funds and satisfaction of all certificate, background check, or other necessary documentation. Salaries to be adjusted, if necessary, pending the completion of negotiations.

IT IS RECOMMENDED that the following individuals be appointed for the 2013-2014 school year to the assignments and at the rates indicated, pending receipt of valid certificate, passing medical exam and fingerprint qualification. Any individual appointed who does not provide the above information shall not be able to begin work, regardless of the effective date of the appointment:

- Indicates New to the District
- Indicates Substitute
- Prior Experience

1. Professional (22)

Effective: August 19, 2013 – Ratification

Matthew Chovit	Math Leader Camden High School Acct. #20235100100 000 00 PCR@HFB	\$64,003
----------------	---	----------

Effective: August 21, 2013 – Ratification

Lisa Metzger	Data Leader Woodrow Wilson High School Acct. #20235100100 000 00 PCR@HGW	\$71,003
--------------	---	----------

Effective: September 1, 2013 – Ratification

Somireddy Sridevi	Teacher of Math Camden High School Acct. #15140100101 300 01 PCR@DQM	\$84,103 Step 12 MA+30
-------------------	---	---------------------------

Beth Aylmer	Teacher of Elementary Cream Family School Acct. #15130200101 100 43 PCR@CAE	\$60,603 Step 6 MA
-------------	--	-----------------------

Effective: September 9, 2013 – Ratification

Mindy Fox	Speech Therapist Dudley Family School Acct. #11000216100 000 59 PCR@HDV	\$82,103 Step 12 MA
-----------	--	------------------------

Appointments, cont.

Barbara Gardener Teacher of English \$54,887
MetEast High School Step1 MA
Acct. #15140100101 300 18
PCR@CNM

Thomas Tapeh Culture & Climate Leader \$54,887
Hatch Family School
Acct. #20235100100 000 00
PCR@HGV

Effective: September 12, 2013 – Ratification

Corey Meiser Teacher of Computer \$54,887
Cream Family School Step 1 MA
Acct. #15120100101 100 43
PCR@BZT

Effective: September 19, 2013 – Ratification

Alicia Holdworth Teacher of Elementary \$54,887
Sumner Family School Step 1 MA
Acct. #15240100101 100 26
PCR@HJD

Effective: September 20, 2013 – Ratification

Matthew Anderson Teacher of LAL \$51,887
H.B. Wilson Family School Step 1 BA
Acct. #15130100101 100 30
PCR@HIV

Effective: October 1, 2013

Donna Agnew School Leader Trainer & Eval. \$550 per diem
Administration Building
Acct. #11000240104 000 00
PCR@HMK

Fran Carey Teacher Trainer & Evaluator \$500 per diem
Administration Building
Acct. #11000240104 000 00
PCR@HML

Geraldine Carroll School Leader Trainer & Eval. \$550 per diem
Administration Building
Acct. #11000240104 000 00
PCR@HMM

Dale Chu Project Manager \$160,000
Administration Building
Acct. #11000230100 000 50
PCR@HNI

Appointments, cont.

Jen Foley	Teacher Trainer & Evaluator Administration Building Acct. #11000240104 000 00 PCR@HMN	\$111,300
Barb Greco	Teacher Trainer & Evaluator Administration Building Acct. #11000240104 000 00 PCR@HMO	\$500 per diem
Donna Leshner	Teacher Trainer & Evaluator Administration Building Acct. #11000240104 000 00 PCR@HMP	\$100,000
John Ketterer	Teacher Trainer & Evaluator Administration Building Acct. #11000240104 000 00 PCR@HMQ	\$500 per diem
Richard Rhau	School Leader Trainer & Eval. Administration Building Acct. #11000240104 000 00 PCR@HMR	\$550 per diem
Brita Theaford-Woodard	Teacher Trainer & Evaluator Administration Building Acct. #11000240104 000 00 PCR@HMS	\$109,725
Albert Wagner	Teacher Trainer & Evaluator Administration Building Acct. #11000240104 000 00 PCR@HMT	\$100,000
Nikia Whitaker	Teacher Trainer & Evaluator Administration Building Acct. #11000240104 000 00 PCR@HMU	\$121,800

Appointments, cont.

2. Support (4)

Effective: September 1, 2013 – Ratification

Gary Ferenz	Mechanic E Maintenance Warehouse Acct. # 11000261100 510 00 PCR@BLT	\$41,271
William Kern Jr.	Mechanic E Maintenance Warehouse Acct. #11000261100 510 00 PCR@BMC	\$45,769
William Queen	Mechanic E Maintenance Warehouse Acct. #11000261100 510 00 PCR@BLP	\$35,276
Jeffery Taylor Jr.	Mechanic E Maintenance Warehouse Acct. #11000261100 510 00 PCR@BMG	\$33,777

B. Promotions (4)

IT IS RECOMMENDED that the following individuals be promoted for the 2013-2014 school year as indicated:

Effective: August 1, 2013 - Ratification

First Name	Last Name	Location	Title	PCR#	Salary
Efrain	Class	Warehouse	Mechanic E	@BMD	\$32,278
Mildred	Johnson	Cramer CPLS	Teacher PreK-3	@NEW	\$51,887
Pedro	Rosado	Warehouse	Mechanic E	@BMO	\$32,278
Miguel	Zayas	Warehouse	Mechanic E	@BLI	\$33,777

C. Reassignments (7)

IT IS RECOMMENDED that the following individuals be reassigned for the 2013-2014 school year effective as indicated:

Effective: September 9, 2013 – Ratification

First Name	Last Name	Location	Title	PCR#	Salary
Susan	Ficke	Administration Bldg.	Teacher Trainer & Eval.	@HMJ	\$106,737
Natalie	Goode	Administration Bldg.	Teacher Trainer & Eval.	@NEW	\$102,668
Nicole	Harrigan	Administration Bldg.	Teacher Trainer & Eval.	@HLZ	\$101,332
Gail	LaRoda	Administration Bldg.	Teacher Trainer & Eval.	@HMC	\$105,919
Tia	McIntosh	Administration Bldg.	Teacher Trainer & Eval.	@HLY	\$100,282
Christie	Whitezell	Administration Bldg.	Teacher Trainer & Eval.	@HMB	\$114,213

D. Transfers (52)

IT IS RECOMMENDED that the following transfers be approved for the 2013-2014 school year, effective as indicated:

FIRST NAME	LAST NAME	LOCATION FROM	LOCATION TO	TITLE 1	TITLE 2
Dessie L.	Johnson	McGraw Elementary School	Davis Elementary School	Clerk II B	
Madeline	Alamo	Forest Hill Elementary School	Pyne Poynt Middle School	Clerk IIB	Guidance
Diane	Hill	McGraw Elementary School	Davis Elementary School	Clerk III	
Shirley M.	Oglesby	McGraw Elementary School	Dudley Family School	Clerk III	
Roxanne	Garrett	Creative Arts Morgan Village Academy	Creative Arts Morgan Village Academy	Clerk III	Guidance
Maribel	Colon	Human Resources	Catto Family School	Clerk III	Attendance
Susan V.	Gray-Grear	Woodrow Wilson High School	Woodrow Wilson High School	Coordinator	Technology
Richard	Krasner	Brimm Medical Arts High School	Brimm Medical Arts High School	Coordinator	Technology
Gregory L.	Louderback	Veterans Memorial Family School	Veterans Memorial Family School	Coordinator	Technology
Danele A.	Still	Hatch Family School	Hatch Family School	Coordinator	Technology
Danele A.	Still	Forest Hill Elementary School	Forest Hill Elementary School	Coordinator	Technology
Tonya R.	Wilson	East Camden Middle School	East Camden Middle School	Coordinator	Technology
Devon	Hall	McGraw Elementary School	Woodrow Wilson High School	Coordinator	Hlth&Soc Ser
Monae	Howard	McGraw Elementary School	Camden High School	Coordinator	Hlth&Soc Ser
Denisha	Warren	Cooper's Poynt Family School	Cooper's Poynt Family School	Coordinator	Hlth&Soc Ser
Karen R.	Mc Rae	Wiggins College Preparatory Lab School	Wiggins College Preparatory Lab School	Guidance Counselor	
Leona Y.	Jackson	Dudley Family School	Dudley Family School	Guidance Counselor	
Willola	Ashley	Woodrow Wilson High School	Woodrow Wilson High School	LDTC	
Jack	Dvorschak	McGraw Elementary School	Camden High School	Nurse	
Lorenzo D	Grays	McGraw Elementary School	Cream Family School	Officer	Sch Security
Alex	Reyes	Camden High School	Camden High School	Officer	Sch Security
Latasha	Washington	Cramer College Preparatory Lab School	Cramer College Preparatory Lab School	Officer	Sch Security
Christine	Hohney	Hatch Family School	Forest Hill Elementary School	Paraprofessional A	AUT K-2
Maggie	Miller	McGraw Elementary School	Early Childhood Development Center	Paraprofessional A	Pre-K
Cynthia	Simmons	McGraw Elementary School	Early Childhood Development Center	Paraprofessional A	
Sabrina	Best	McGraw Elementary School	Cream Family School	Paraprofessional A	1-on-1
Malecka	Holsey	McGraw Elementary School	Forest Hill Elementary School	Paraprofessional A	Kindergarten
Irene	Swinson	Dudley Family School	Dudley Family School	Paraprofessional A	Pre-K

TRANSFERS CONTINUED

FIRST NAME	LAST NAME	LOCATION FROM	LOCATION TO	TITLE 1	TITLE 2
Tia	Taylor	Early Childhood Department	Early Childhood Department	PIRT	
Ilene	Vermes	Sharp Elementary School	Sharp Elementary School	Psychologist	
Rashida K.	Engram	McGraw Elementary School	Dudley Family School	Teacher Elementary	RTI, 1
Gina M.	Montana	Molina Elementary School	Molina Elementary School	Teacher Elementary	5
Iris	Perez	McGraw Elementary School	Wiggins College Preparatory Lab School	Teacher Elementary	4
Dana	Fobell-Rossiter	Molina Elementary School	Molina Elementary School	Teacher Elementary	2
Stan N.	Celia	McGraw Elementary School	H.B. Wilson Elementary School	Teacher H/PE	
Lydia Esther	Alicea	Forest Hill Elementary School	Forest Hill Elementary School	Teacher Handicapped	LDM K-2
Michael	Coleman	Forest Hill Elementary School	Forest Hill Elementary School	Teacher Handicapped	Inclusion 5
Ebony Y.	Hinson	Cooper's Poynt Family School	Cooper's Poynt Family School	Teacher Handicapped	Inclusion 7-8
Dinah	Reddick	Cooper's Poynt Family School	Cooper's Poynt Family School	Teacher Handicapped	LDS 3-5
Martina	God bolt	Forest Hill Elementary School	Forest Hill Elementary School	Teacher Handicapped	Inclusion 3
Nicole	Meadows-Mann	R.T. Cream Family School	Cream Family School	Teacher Handicapped	Resource
Colleen	Brewer	McGraw Elementary School	Davis Elementary School	Teacher Handicapped	Inclusion 6
Deborah	Goodman	R.T. Cream Family School	Cream Family School	Teacher Handicapped	Resource
Tirana	Cayuga	Forest Hill Elementary School	Forest Hill Elementary School	Teacher Handicapped	Inclusion 4
Stacey	Kane	McGraw Elementary School	Pyne Poynt Middle School	Teacher Handicapped	LDM 7
Victoria	Flack	Pyne Poynt Middle School	Pyne Poynt Middle School	Teacher Handicapped	AUT 7-8
Nina	Nasir	Davis Elementary School	Davis Elementary School	Teacher Handicapped	Inclusion 1
Worthington	Jennifer	McGraw Elementary School	Yorkship Elementary School	Teacher Math	
Judy S	Kamp	McGraw Elementary School	McGraw Elementary School	Teacher Music	Instr K-5
Janice	Barrow	Creative Arts Morgan Village Academy	Creative Arts Morgan Village Academy	Teacher Soc Stds	8
Steven	Micahnik	McGraw Elementary School	Yorkship Elementary School	Teacher Soc Stds	
Kathryn	Cole-Giden	McGraw Elementary School	Creative Arts Morgan Village Academy	Teacher Soc Stds	

E. Resignations (10)

Effective as of close of business on date indicated:

- Indicates ratification

<u>Name</u>	<u>Position</u>	<u>Reason</u>	<u>Date</u>
●Lathasha Allen	Paraprofessional A Bonsall Family School	Relocation	9/13/13
●Adrienne Doganieri	Speech Therapist Early Childhood Dev. Ctr.	None given	9/3/13
●Darnell Freeman	Paraprofessional A Dudley Family School	Personal	9/1/13
●Tanisha Hall-Leon	Paraprofessional A Early Childhood Dev. Ctr.	None given	9/3/13
●Logan Melder	Teacher of the Handicapped Hatch Family School	None given	8/21/13
Marie Onyeani	Teacher of Math Bonsall Family School	None given	11/16/13
Sergio Parsi	Teacher of the Handicapped Dudley Family School	None given	11/5/13
●Geraldo Ramos	Warehouse Maintenance Custodian C	None given	9/3/13
●Jacklyn Schrauger	Teacher of Social Studies Camelot Academies	Another position	9/3/13
Kelsey Wiemer	Teacher of Social Studies Creative Arts MVA	None given	10/1/13

F. Retirements (4)

Effective as of close of business on date indicated:

●Indicates ratification

<u>Name</u>	<u>Position</u>	<u>Service Time</u>	<u>Date</u>
Sharon Clark	Custodian C Camden High School	22 years, 6 mos.	9/30/13
Ernest Hoskins	Custodian 1 McGraw Elementary School	10 years, 1 mo.	9/30/13
Kathleen Hammond	Paraprofessional A Wiggins CPLFS	41 years, 10 mos.	12/31/13
Marilyn Hill	Guidance Counselor Creative Arts MVA	19 years, 4 mos.	6/30/14
Angeles Sanabria	Teacher of Spanish East Camden Middle School	42 years, 2 mos.	12/31/13

G. Return from Administrative Leave (1)

IT IS RECOMMENDED that the following individual be returned from Administrative Leave, effective as indicated; (Justification on file in the Office of Human Resources).

Effective: September 4, 2013 - Ratification

Tyrone Richards Principal
Camelot Academies

H. Leaves of Absence (49) Ratifications

IT IS RECOMMENDED: that the following requests be granted and/or accepted in accordance with Board regulations. (All leaves are with pay unless specified as "w/o pay".) All leaves are subject to review by Human Resources for compliance with contract, policy and statute.

Polly Barr (Illness)	Bus Driver Camden High School	8/19-11/27/13 Incl.
Sabrina Best (Maternity)	Paraprofessional A Cream Family School	9/3-9/25/13 Incl.
Lauren Bilo (Maternity)	Teacher of the Handicapped Forest Hill Elementary School	9/3-10/14/13 Incl.
Kathleen Bogle (Family)	Teacher of Elementary Yorkship Elementary School (previously approved 9/3-9/6/13)	9/9-12/9/13 Incl., w/o pay
Shawn Brown (Illness)	School Security Officer ECDC	9/3-10/9/13 Incl.

Leaves of Absence, cont.

Lisa Canty (Illness)	Paraprofessional A ECDC	9/3-9/13/13 Incl.
Theresa Chestnut (Illness)	Paraprofessional A Forest Hill Elementary School	9/3-10/1/13 Incl.
Juan M. Colon (Military)	Clerk II A Human Resources Administration Building	9/16-9/25/13 Incl.
Ruth Colon (Injury on the Job)	Teacher of Spanish Wiggins College Preparatory Lab Family School (Previously approved 5/17/13-6/30/13)	9/3-9/18/13 Incl.
Carolyn Davis (Illness)	Teacher of the Handicapped Sharp Elementary School	9/3-9/24/13am Incl.
Carolyn Davis (Illness)	Teacher of the Handicapped Sharp Elementary School	9/24pm-9/25/13 Incl., w/o pay
Bernardo DeJesus (Injury on the Job)	Mechanic E Warehouse Maintenance (Previously approved 5/14/13-7/31/13)	8/1-8/29/13 Incl.
Ashley DiMatteo (Maternity)	Teacher of Elementary Wiggins College Preparatory Lab Family School	11/27/13-1/8/14 Incl.
Melinda Gable (Illness)	Teacher of the Handicapped Bonsall Family School	10/21-12/20/13 Incl.
Tiffany Giordano (Maternity)	Speech Specialist Cooper's Poynt Family School	9/9-10/2/13 Incl.
Tiffany Giordano (Maternity)	Speech Specialist Cooper's Poynt Family School	10/3-10/18/13 Incl., w/o pay
Demetrius Green (Illness)	School Security Officer Camden High School (Previously approved 5/9-6/30/13)	9/3-9/26/13 Incl.
Demetrius Green (Illness)	School Security Officer Camden High School	9/27-10/11/13 Incl.,w/o pay
Jeanette Hawkins (Injury on the Job)	Paraprofessional A Cream Family School (Previously approved 5/10/13-6/30/13)	9/3-10/28/13 Incl.
Stephanie Heath (Maternity)	Teacher of Pre-K Wiggins College Preparatory Lab Family School	9/16-10/22/13am Incl.
Stephanie Heath (Maternity)	Teacher of Pre-K Wiggins College Preparatory Lab Family School	10/22pm-11/22/13 Incl. w/o pay

Leaves of Absence, cont.

Carolyn Hutchinson (Illness)	Custodian C CAMV (Previously approved 6/28-8/23/13)	8/26-9/3/13 Incl.
James Inge (Injury on the Job)	Custodian E Mechanic Warehouse Maintenance	8/6-8/16/13 Incl.
Rhonda Jenkins (Injury on the Job)	School Security Officer Molina Elementary School (Previously approved 6/20/13-6/28/13)	9/3-9/11/13 Incl.
Edward King (Injury on the Job)	Custodian E Mechanic Warehouse Maintenance (Previously approved 5/20/13-7/31/13)	8/1-8/12/13 Incl.
Sharon Laddey (Illness)	Teacher of Health/PE Whittier Family School (Previously approved 3/19/13-6/28/13)	9/3-9/30/13 Incl.
Carol Layden (Injury on the Job)	Educational Media Specialist H.B. Wilson Family School (Previously approved 6/5/12-6/30/13)	9/3-9/23/13 Incl.
Joyce Linhart (Illness)	School Librarian Catto Family School	9/3-10/1/13 Incl.
Denise Logan (Injury on the Job)	Paraprofessional A Whittier Family School (Previously approved 4/26/13-6/30/13)	9/3-9/16/13 Incl.
Darla Merrill (Injury on the Job)	Teacher of the Handicapped Hatch Family School (Previously approved 3/28/13-6/30/13)	9/3-9/18/13 Incl.
Alberta H. McMahan (Illness)	Teacher of Industrial Arts/Home Economics Camden High School	9/3-10/10/13 Incl.
Alberta H. McMahan (Illness)	Teacher of Industrial Arts/Home Economics Camden High School	10/11-10/15/13 Incl., w/o pay
Michele Mc Crae (Illness)	Supervisor of Early Childhood Administration Building	8/19-9/30/13 Incl.
Joseph Ortiz (Illness)	Principal Dudley Family School (Previously approved 5/9-8/9/13)	8/12-9/10/13 Incl.
Chanelle Perez (Maternity)	Clerk IIB Catto Family School	8/19-10/9/13 Incl.

Leaves of Absence, cont.

Lisa Pierce (Illness)	Teacher of the Handicapped Molina Elementary School (Previously approved 6/4-6/28/13)	9/3-9/4/13 Incl.
Patricia Phillips (Illness)	Paraprofessional A ECDC	9/3-10/18/13 Incl.
Jacquelyn Randolph (Family)	Teacher of the Handicapped Forest Hill Elementary School	9/23-9/25/13 Incl.
Jacquelyn Randolph (Family)	Teacher of the Handicapped Forest Hill Elementary School	9/26-10/31/13 Incl., w/o pay
Camillo Reyes (Illness)	Custodian A-1 Warehouse (Previously approved 7/29-8/25/13)	8/26-9/10/13 Incl.
Sol A. Rivera (Illness)	Teacher of Bilingual Pyne Poynt Middle School	9/19-12/19/13 Incl.
Linda Robinson (Injury on the Job)	Teacher of the Handicapped Woodrow Wilson High School (Previously approved 3/15/12-6/30/13)	9/3-10/7/13 Incl.
George Rogers (Illness)	Custodian C Wiggins College Preparatory Lab Family School	7/31-11/1/13 Incl.
George Rogers (Illness)	Custodian C Wiggins College Preparatory Lab Family School	11/2/13-3/14/14 Incl., w/o pay
Wandette Sanders (Injury on the Job)	Paraprofessional A Sumner Family School (Previously approved 5/10/13-6/30/13)	9/3-9/10/13 Incl.
Maggie Tatum (Illness)	Attendance Officer Pyne Poynt Middle School (Previously approved 4/17/13-6/30/13)	9/3-9/24/13am Incl.
Maggie Tatum (Illness)	Attendance Officer Pyne Poynt Middle School	9/24pm-10/10/13 Incl., w/o pay
Ann Tidwell (Illness)	Teacher of the Handicapped Yorkship Elementary School	5/6-6/28/13 Incl.
Ann Tidwell (Illness)	Teacher of the Handicapped Yorkship Elementary School	9/3-11/26/13 Incl.
Ann Tidwell (Illness)	Teacher of the Handicapped Yorkship Elementary School	11/27-1/3/14 Incl., w/o pay

Leaves of Absence, cont.

Robyn Walker (Maternity)	Teacher of Elementary Yorkship Elementary School	9/3-9/16/13 Incl.
Letha M. Walters (Illness)	Paraprofessional A Camden High School	9/13-12/13/13 Incl.
Erikka Wilson (Illness)	Teacher of the Handicapped Cramer College Preparatory School (Previously approved 2/19/13-6/28/13)	9/3-9/24/13 Incl.
Erikka Wilson (Illness)	Teacher of the Handicapped Cramer College Preparatory School	9/25-10/1/13 Incl., w/o pay

I. Approvals to Return (23) Ratifications

IT IS RECOMMENDED: that approval be granted for the following individuals to return from leaves of absence, as indicated. (Appropriate documentation has been received.)

Diann Ashton (Illness)	Teacher of Health/PE Molina Elementary School	9/9/13
Gail Best (Injury on the Job)	Clerk IV Molina Elementary School	9/3/13
Charlotte Bush-Cutts (Illness)	Acting Accounts Payable Specialist Administration Building	9/3/13
Lisa Canty (Illness)	ECDC Paraprofessional	9/16/13
Juan M. Colon (Military)	Clerk IIA-Human Resources Administration Building	8/30/13
Leslie Grey (Illness)	Teacher of Art Cream Family School	9/3/13
Carolyn Hutchinson (Illness)	Custodian C Creative Arts Morgan Village Academy	9/4/13
James Inge (Injury on the Job)	Custodian E Mechanic Warehouse Maintenance	8/19/13
Tracey Jones (Injury on the Job)	Paraprofessional A Wiggins College Preparatory Lab Family School	9/3/13
Gwendy Juarbe (Maternity)	Teacher of Elementary Cramer College Preparatory Lab School	9/3/13
Edward King (Injury on the Job)	Custodian E Mechanic Warehouse Maintenance	8/13/13

Approvals to Return, cont.

Rochelle Meyers-Williams (Illness)	Confidential Secretary Superintendent's Office	8/15/13
Joseph Ortiz (Illness)	Principal Dudley Family School	9/11/13
Marilus Pagan (Injury on the Job)	Speech Therapist Administration Building	9/3/13
Lisa Pierce (Illness)	Teacher of the Handicapped Molina Elementary School	9/6/13
Carol Roberts (Illness)	Teacher of Science Woodrow Wilson High School	9/3/13
Angeles Sanabria (Illness)	Teacher of Spanish East Camden Middle School	9/3/13
Stephanie B. Scott (Illness)	Clerk IV Cream School	9/3/13
Valerie Skinner (Injury on the Job)	Librarian Hatch Family School	9/3/13
Leena Trinidad (Illness)	Teacher of Math Pyne Poynt Middle School	8/26/13
Joan Trojan (Illness)	Teacher of Math H.B. Wilson Family School	9/3/13
Robyn Walker (Maternity)	Teacher of Elementary Yorkship Elementary School	9/17/13
Kimberly Williams-Moore (Maternity)	Teacher of Art Camden High School	9/3/13

J. Substitute School Security Officers (6)

IT IS RECOMMENDED that the following individuals be appointed as substitute School Security Officers for the 2013-2014 school year at the daily rate of \$115.65. Acct. #11000266100 100 00 Local Funds.

Effective: September 9, 2013 - Ratification

Enrique Acevedo	Nihemia Harmon
Levar Black	Iman Peoples
Reinaldo Rivera	Danen Sanders

K. Corrections (3)

1. Leave of Absence (1)

IT IS RECOMMENDED that Kathleen Bogle's leaves of absence previously approved on the July 23, 2013 Superintendent's Reports be corrected from 9/13/13 to 9/6/13.

Kathleen Bogle (Family)	Teacher of Elementary Yorkship Elementary School	9/3-9/6/13 Incl.
-----------------------------	---	---------------------

2. Abolishment (1)

IT IS RECOMMENDED that Reda Ann Burch is added to the listing of Lunch Aides' whose positions ceased effective June 30, 2013 previously approved on May 7, 2013.

Last Name	First Name
Burch	Reda Ann

3. Retirement Date (1)

IT IS RECOMMENDED that Mary Bush's retirement date previously approved on the August 27, 2013 Superintendent's Reports be corrected from 8/31/13 to 7/31/2013.

●Mary Bush#0642 PCR@AAD	Paraprofessional A Early Childhood Dev. Ctr.	23 years, 10 mos.	7/31/13
----------------------------	---	-------------------	---------

L. Changes (2)

1. Salaries

IT IS RECOMMENDED that the salaries for the individuals listed be changed for the reasons indicated:

<u>Name</u>	<u>From</u>	<u>To</u>	<u>Reason</u>
<u>Effective: September 1, 2013</u>			
Devon Hall Health & Social Ser. Coord. Woodrow Wilson High School	\$61,924 Step 1, BA	\$64,324 Step 1, BA +30 educ.	Verification of credit
Ilene Vermes School Psychologist Sharp Elementary School	\$56,000 Step 1	\$63,650 Step 6	Verification of educ. credit

XIII. OTHER

A. SPORTS SCHEDULES

Camden High School 2013 Cross Country Schedule

Varsity-Boys & Girls

9/17	Tue	GCC	A	4:00
9/21	Sat	Cherokee	A	9:00
9/25	Wed	GCC	A	4:00
9/28	Sat	SJ Shootout	A	9:00
10/2	Wed	GCC	A	4:00
10/12	Sat	SJ Open	A	9:00
10/19	Sat	CC Meet	A	9:00
10/25	Fri	OC Meet	A	12:00
11/9	Sat	Sectionals	A	9:00
11/16	Sat	Group Meet	A	9:00
11/23	Sat	MOC	A	9:00

Camden High School 2013 Football Schedules

Varsity Scrimmages

8/26	Mon	Eastern	A	6:00
8/31	Sat	W. Windsor	A	11:00
9/5	Thu	Paul VI	A	5:00

Regular Season

9/13	Fri	Delsea	A	7:00
9/21	Sat	CamCath@WW	A	12:00
10/4	Fri	Willingboro	A	7:00
10/11 Fri		Cumberland	H	6:00
10/18	Fri	Moorestown	A	7:00
10/25	Fri	Deptford	A	7:00
11/1 Fri		Kingsway	H	6:00
11/8	Fri	Bishop Eustace	A	7:00
11/28	Thu	Woodrow Wilson	A	11:00

Junior Varsity

9/16	Mon	Delsea	A	4:00
9/23	Mon	Camden Catholic	A	3:45
10/7	Mon	Willingboro	A	4:00
10/14	Mon	Cumberland	A	4:00
10/21 Mon		Moorestown	H	4:00
10/28 Mon		Deptford	H	4:00
11/4	Mon	Kingsway	A	4:00
11/11 Mon		Bishop Eustace	H	4:00
11/25 Mon		Woodrow Wilson	H	4:00

Freshman

9/12	Thu	Delsea	A	4:00
9/19	Thu	Camden Catholic	A	3:45
10/3	Thu	Willingboro	A	4:00
10/10	Thu	Cumberland	A	4:00
10/17 Thu		Moorestown	H	4:00
10/24 Thu		Deptford	H	4:00
10/31	Thu	Kingsway	A	4:00
11/7 Thu		Bishop Eustace	H	4:00
11/14 Thu		Woodrow Wilson	H	4:00

Camden High School 2013 Girls' Volleyball Schedule

Scrimmages

9/5	Thu	PennTech	A	3:45
-----	-----	----------	---	------

Varsity

9/12	Thu	Cinnaminson	H	4:00
9/16	Mon	No. Burl	H	4:00
9/18	Wed	Paul VI	A	3:45
9/20	Fri	Seneca	A	4:00
9/23	Mon	Sterling	H	4:00
9/25	Wed	Woodrow Wilson	A	3:45
9/26	Thu	PennTech	H	4:00
10/2	Wed	Pennsauken	H	4:00
10/4	Fri	GloucesterCath	A	3:45
10/7	Mon	Winslow	A	3:45
10/9	Wed	No. Burlington	A	3:45
10/10	Thu	Paul VI	H	4:00
10/17	Thu	Cam Cath	H	4:00
10/21	Mon	Sterling	A	3:45
10/23	Wed	Woodrow Wilson	H	4:00
10/24	Thu	CamAcad	A	3:45


Woodrow Wilson 2013 Varsity Football Schedule

<u>Date</u>	<u>Opponent</u>	<u>Time</u>
8/26	@ Pennsauken (Scrimmage)	10:00
8/29	@ Eastern (Scrimmage)	6:00
9/5	@ Woodstown (Scrimmage)	6:00
9/14	Bishop Eustace	12:00
9/20	@ Highland	7:00
10/5	Camden Catholic	2:00
10/11	@ Delsea	7:00
10/19	Cherry Hill West	12:00
10/26	Cumberland (Homecoming)	1:00
11/2	@ Moorestown	3:00
11/9	Deptford	12:00
11/15	NJSIAA	TBA
11/22	NJSIAA	TBA
11/28	Camden High	11:00

***All games are subject to change**


Woodrow Wilson 2013 JV Football Schedule

<u>Date</u>	<u>Opponent</u>	<u>Time</u>
8/26	@ Pennsauken (Scrimmage)	10:00
8/29	@ Eastern (Scrimmage)	6:00
9/5	@ Woodstown (Scrimmage)	6:00
9/16	@ Bishop Eustace	3:45
9/23	Highland	3:45
10/7	@ Camden Catholic	3:45
10/14	Delsea	3:45
10/21	@ Cherry Hill West	3:45
10/28	@ Cumberland	3:45
11/4	Moorestown	3:45
11/11	@ Deptford	3:45
11/18	@ Camden High	5:30

***All games are subject to change**


Woodrow Wilson 2013 Freshman Football Schedule

<u>Date</u>	<u>Opponent</u>	<u>Time</u>
9/19	Highland	3:45
10/4	@ Camden Catholic	3:45
10/10	Delsea	3:45
10/18	@ Cherry Hill West	3:45
10/24	@ Cumberland	3:45
11/8	@ Deptford	3:45
11/18	@ Camden High	3:45

***All games are subject to change**


Woodrow Wilson 2013 Girls' Varsity Volleyball Schedule

<u>Date</u>	<u>Opponent</u>	<u>Time</u>
9/10	@ Penn Tech (Scrimmage)	3:45
9/12	Seneca	3:45
9/18	@ Sterling	3:45
9/20	@ Cinnaminson	3:45
9/23	Northern Burlington	3:45
9/25	Camden	3:45
9/26	@ Camden Charter	3:45
9/30	@ PVI	3:45
10/1	CCVTS(Sicklerville)	3:45
10/2	Penn Tech	3:45
10/4	@ Winslow	3:45
10/7	Gloucester Catholic	3:45
10/10	Sterling	3:45
10/15	Pennsauken	3:45
10/16	@ CCVTS(Sicklerville)	3:45
10/21	@ Northern Burlington	3:45
10/23	@ Camden	3:45
10/24	@ Camden Catholic	3:45
10/28	PVI	3:45

***All games are subject to change**


Woodrow Wilson 2013 Girls' JV Volleyball Schedule

<u>Date</u>	<u>Opponent</u>	<u>Time</u>
9/10	@ Penn Tech (Scrimmage)	5:15
9/12	Seneca	5:15
9/18	@ Sterling	5:15
9/20	@ Cinnaminson	5:15
9/23	Northern Burlington	5:15
9/25	Camden	5:15
9/26	@ Camden Charter	5:15
9/30	@ PVI	5:15
10/1	CCVTS(Sicklerville)	5:15
10/2	Penn Tech	5:15
10/4	@ Winslow	5:15
10/7	Gloucester Catholic	5:15
10/10	Sterling	5:15
10/15	Pennsauken	5:15
10/16	@ CCVTS(Sicklerville)	5:15
10/21	@ Northern Burlington	5:15
10/23	@ Camden	5:15
10/24	@ Camden Catholic	5:15
10/28	PVI	5:15

***All games are subject to change**


Woodrow Wilson 2013 Cross Country Schedule

<u>Date</u>	<u>Opponent</u>	<u>Time</u>
9/17	@ Gloucester County College	3:45
9/21	@ Cherokee	TBA
9/25	@ Gloucester County College	3:45
9/28	@ Gloucester County College	TBA
10/2	@ Gloucester County College	3:45
10/15	@ Olympic Conference (TBA)	TBA
10/19	@ Camden/ Gloucester Co	TBA

***All track events are subject to change**


Woodrow Wilson 2013 Boys Soccer

<u>Date</u>	<u>Opponent</u>	<u>Time</u>
9/6	@ Donne Academy	3:45
9/11	@ Clayton	3:45
9/12	@ Pemberton	3:45
9/20	@ Camden Catholic	3:45
9/26	@ Woodbury	3:45
9/27	@ Paulsboro	3:45
10/7	Clayton	3:45
10/15	@ Salem	3:45
10/17	@ Gloucester	3:45
10/22	@BCIT	3:45
10/23	Camden Catholic	3:45
10/25	@ Pleasantville	3:45
10/29	@Lindenwold	3:45

***All games are subject to change**


Woodrow Wilson 2013 Girls Tennis Schedule

<u>Date</u>	<u>Opponent</u>	<u>Time</u>
9/10	@ Shawnee	3:45
9/11	@ Timber Creek	3:45
9/17	@ Winslow	3:45
9/18	Washington Twp	3:45
9/20	@ Camden	3:45
9/23	@ Bishop Eustace	3:45
9/25	Wilson	3:45
9/26	@ Eastern	3:45
9/27	@ PVI	3:45
9/30	Timber Creek	3:45
10/4	Lenape	3:45
10/7	Olympic Conference	TBA
10/8	Olympic Conference	TBA
10/11	Winslow	3:45
10/15	Camden	3:45
10/16	Bishop Eustace	3:45
10/18	@ Cherry Hill East	3:45
10/21	@ Seneca	3:45
10/23	PVI	3:45
10/25	Cherokee	3:45

***All tennis matches are subject to change**

Field Trips for September 2013 Board Minutes

Unofficial – All items approved 9-24-13

School	Bus Co. and Hours	Justification	Teacher in Charge	Grade	Number of Students	Cost of Trip
Bonsall	5 hours	Philadelphia Zoo – Philadelphia, Pa. Students will observe animals in their natural habitat.	Mr. Magee	6 th	35	Transportation cost: Waiting on Bid Acct#: 1500027051210010 Admission cost: FREE
Bonsall	5 hours	Franklin Institute – Philadelphia, Pa. Students will explore and discover scientific elements and invents of the world and nature.	Mr. Broadbelt	7 th	35	Transportation cost: Waiting on Bid Acct#: 1500027051210010 Admission cost: \$ 348.00 + \$25.00 lunch room reservation Acct# 1519010080010010
Bonsall	6 ½ hours	Cape May Zoo – Cape May, NJ Students will observe animals in their natural habitats.	Ms. Bradley	8 th	45	Transportation cost: Waiting on Bid Acct#: 1500027051210010 Admission cost: FREE
Bonsall	5 hours	Wells Fargo Center/Circus – Philadelphia, Pa. Students will learn about the circus.	Ms. Price	Kdg.	75	Transportation cost: Waiting on Bid Acct#: 1500027051210010 Admission cost: \$ 1305.00 Acct# 1519010080010010
Bonsall	5 ½ hours	Franklin Institute – Philadelphia, Pa. Students will participate in exhibits and discovery lessons.	Mr. Taylor	3 rd	50	Transportation cost: Waiting on Bid Acct#: 1500027051210010 Admission cost: \$325.00 Acct# 1519010080010010
Bonsall	5 ½ hours	Philadelphia Zoo – Philadelphia, Pa. Students will observe animals in their natural habitat.	Ms. Herkoperec	2 nd	60	Transportation cost: Waiting on Bid Acct#: 1500027051210010 Admission cost: FREE
Bonsall	6 hours	Drumthwacket – Princeton, NJ Students will participate in hands-on activities.	Ms. Sadler	4 th	50	Transportation cost: Waiting on Bid Acct#: 1500027051210010 Admission cost: FREE
Bonsall	5 hours	Philadelphia Zoo – Philadelphia, Pa. Students will observe animals in their natural habitat.	Ms. Price	Kdg.	75	Transportation cost: Waiting on Bid Acct#: 1500027051210010 Admission cost: FREE

Field Trips for September 2013 Board Minutes

School	Bus Co. and Hours	Justification	Teacher in Charge	Grade	Number of Students	Cost of Trip
Bonsall	5 hours	Philadelphia Zoo – Philadelphia, Pa. Students will observe animals in their natural habitat.	Ms. Thomas	1 st	60	Transportation cost: Waiting on Bid Acct#: 1500027051210010 Admission cost: FREE
Bonsall	5 hours	Philadelphia Zoo – Philadelphia, Pa. Students will observe animals in their natural habitat.	Mr. Taylor	3 rd	50	Transportation cost: Waiting on Bid Acct#: 1500027051210010 Admission cost: FREE
Bonsall	5 hours	Philadelphia Zoo – Philadelphia, Pa. Students will observe animals in their natural habitat.	Ms. Sadler	4 th	50	Transportation cost: Waiting on Bid Acct#: 1500027051210010 Admission cost: FREE
Bonsall	5 hours	Walking Tour of Historical Philadelphia – Philadelphia, Pa. Students will explore all historical landmarks around the Constitution Center.	Ms. Killen	5 th	40	Transportation cost: Waiting on Bid Acct#: 1500027051210010
Bonsall	5 hours	Walking Tour of Historical Philadelphia – Philadelphia, Pa. Students will explore all historical landmarks around the Constitution Center.	Mr. Broadbelt	7 th	30	Transportation cost: Waiting on Bid Acct#: 1500027051210010
Bonsall	5 hours	Walking Tour of Historical Philadelphia – Philadelphia, Pa. Students will explore all historical landmarks around the Constitution Center.	Ms. Sadler	4 th	50	Transportation cost: Waiting on Bid Acct#: 1500027051210010
Bonsall	11 hours	Smithsonian Institute – Washington, DC Students will explore the history of our nation’s capital.	Ms. Bradley	8 th	45	Transportation cost: Waiting on Bid Acct#: 1500027051210010 Admission cost: \$1050.00 Acct#: 1519010080010010

Field Trips for September 2013 Board Minutes

School	Bus Co. and Hours	Justification	Teacher in Charge	Grade	Number of Students	Cost of Trip
Bonsall	5 ½ hours	Franklin Institute – Philadelphia, Pa. Students will explore and discover scientific elements and invents of the world and nature.	Mr. Magee	6 th	35	Transportation cost: Waiting on Bid Acct#: 1500027051210010 Admission cost: \$331.50 + \$25.00 lunch reservation Acct#: 1519010080010010
Brimm Medical Arts	3 hours	Playdrome Bowling – Cherry Hill, NJ Students will learn about math and physics first hand through a hands-on riding approach.	Ms. Mullin	12 th	48	Transportation cost: Waiting on Bid Acct#: 1500027051230045 Admission cost: \$1200.00 Student Activities Account
Brimm Medical Arts	Overnight In Tune Travel and Tours	Orlando/Universal Studios Florida, SeaWorld Adventure Park, Walt Disney World Theme Park Students will learn about biology, black history, math and physics first hand through a hands-on riding approach.	Ms. Mullin	12 th	48	Student Activities Account
Brimm Medical Arts	12 hours	Morey’s Pier – Wildwood, NJ Students will learn about math and physics first hand through a hands-on riding approach.	Ms. Mullin	12 th	48	Student Activities Account
Brimm Medical Arts	3 hours	Camden County Municipal Utilities Authority (CCMUA) – Camden, NJ Students will tour the facility.	Dr. Fine	12 th	20	Transportation cost: Waiting on Bid Acct#: 1500027051230045
Brimm Medical Arts	5 hours	Pennsylvania Veterinary Hospital – Philadelphia, Pa. Students will be able to	Dr. Fine	9 th -12 th	30	Transportation cost: Waiting on Bid Acct#: 1500027051230045
Brimm Medical Arts	3 hours	Cooper Hospital – Camden, NJ Students will tour various departments.	Dr. Fine	9 th	25	Transportation cost: Waiting on Bid Acct#: 1500027051230045

Field Trips for September 2013 Board Minutes

School	Bus Co. and Hours	Justification	Teacher in Charge	Grade	Number of Students	Cost of Trip
Brimm Medical Arts	(overnight stay)	Harriet Tubman Museum and Underground Railroad –Health Freedom Project Retreat (Phase 1) - Cambridge, Maryland Students will participate in a high school retreat.	Ms. Green-Frierson	9 th -12 th	20	Transportation cost: Waiting on Bid Acct#: 1500027051230045 Admission cost: \$2573.00 Student Activities Account
CAMVA (various dates)	11 hours	Schomburg Museum@Harlem Historic Sites – New York, NY Students will be able to make the connection between literature and history in the United States.	Ms. Wagner-Lynch	11 th	44	Transportation cost: Waiting on Bid Acct#1500027051220006 Admission cost: \$1925.00 Acct#:1519010080020006
CAMVA	11 hours	Columbia University – New York, NY Students will broaden their horizons in writing for various purposes, team work and effective writing techniques.	Ms. Wagner-Lynch	9 th – 12 th	44	Transportation cost: Waiting on Bid Acct#1500027051220006 Admission cost: \$1848.00 Acct#:1519010080020006
CAMVA	Overnight	Berklee College of Music High School Jazz Festival – Boston, MA Students will show their ability to read music fluently, arrange notes and understand the elements of music.	Mr. Dickerson	9 th – 12 th	25	Transportation cost: Waiting on Bid Acct#1500027051220006 Admission cost: \$400.00 Acct#:1519010080020006
CAMVA	Overnight	Mid Atlantic High School Jazz Festival – Rockville, MD Students will show their ability to read music fluently, arrange notes and understand the elements of music.	Mr. Dickerson	9 th – 12 th	25	Transportation cost: Waiting on Bid Acct#1500027051220006 Admission cost: \$350.00 Acct#:1519010080020006
CAMVA	8½ hours	Seneca High School – Tabernacle, NJ Students will show their ability to read music fluently, arrange notes and understand the elements of music.	Mr. Dickerson	9 th – 12 th	25	Transportation cost: Waiting on Bid Acct#1500027051220006 Admission cost: \$100.00 Acct#:1519010080020006

Field Trips for September 2013 Board Minutes

School	Bus Co. and Hours	Justification	Teacher in Charge	Grade	Number of Students	Cost of Trip
CAMVA	8½ hours	New Hope-Solebury High School – New Hope, PA Students will show their ability to read music fluently, arrange notes and understand the elements of music.	Mr. Dickerson	9 th – 12 th	25	Transportation cost: Waiting on Bid Acct#1500027051220006
CAMVA	8½ hours	Upper Moreland High School – Willow Grove, PA Students will show their ability to read music fluently, arrange notes and understand the elements of music.	Mr. Dickerson	9 th – 12 th	25	Transportation cost: Waiting on Bid Acct#1500027051220006 Admission cost: N/A
CAMVA	8½ hours	Overbook High School – Pine Hill, NJ Students will show their ability to read music fluently, arrange notes and understand the elements of music.	Mr. Dickerson	9 th – 12 th	25	Transportation cost: Waiting on Bid Acct#1500027051220006
CAMVA	8½ hours	Shawanee High School – Medford, NJ Students will show their ability to read music fluently, arrange notes and understand the elements of music.	Mr. Dickerson	9 th – 12 th	25	Transportation cost: Waiting on Bid Acct#1500027051220006 Admission cost: \$100.00 Acct#:1519010080020006
CAMVA	8½ hours	Lower Merion High School – Ardmore, PA Students will show their ability to read music fluently, arrange notes and understand the elements of music.	Mr. Dickerson	9 th – 12 th	25	Transportation cost: Waiting on Bid Acct#1500027051220006
CAMVA	8½ hours	Pennsbury High School – Fairless Hills, PA Students will show their ability to read music fluently, arrange notes and understand the elements of music.	Mr. Dickerson	9 th – 12 th	25	Transportation cost: Waiting on Bid Acct#1500027051220006 Admission cost: \$100.00 Acct#:1519010080020006
CAMVA	8½ hours	Shalick High School – Elmer, NJ Students will show their ability to read music fluently, arrange notes and understand the elements of music.	Mr. Dickerson	9 th – 12 th	25	Transportation cost: Waiting on Bid Acct#1500027051220006

Field Trips for September 2013 Board Minutes

School	Bus Co. and Hours	Justification	Teacher in Charge	Grade	Number of Students	Cost of Trip
CAMVA	8½ hours	Kingsway Regional High School – Woolwich Township, NJ Students will show their ability to read music fluently, arrange notes and understand the elements of music.	Mr. Dickerson	9 th – 12 th	25	Transportation cost: Waiting on Bid Acct#1500027051220006
CAMVA	overnight	Reno Jazz Festival – Reno, Nevada Students will show their ability to read music fluently, arrange notes and understand the elements of music.	Mr. Dickerson	9 th – 12 th	25	Transportation cost: Waiting on Bid Acct#1500027051220006
CAMVA	8½ hours	Cheltenham High School – Wyncote, PA Students will show their ability to read music fluently, arrange notes and understand the elements of music.	Mr. Dickerson	9 th – 12 th	25	Transportation cost: Waiting on Bid Acct#1500027051220006
CAMVA	8½ hours	JP Stevens High School – Edison, NJ Students will show their ability to read music fluently, arrange notes and understand the elements of music.	Mr. Dickerson	9 th – 12 th	25	Transportation cost: Waiting on Bid Acct#1500027051220006 Admission cost: \$175.00 Acct#:1519010080020006
CAMVA	8½ hours	Cherokee High School for State Preliminaries – Marlton, NJ Students will show their ability to read music fluently, arrange notes and understand the elements of music.	Mr. Dickerson	9 th – 12 th	25	Transportation cost: Waiting on Bid Acct#1500027051220006
CAMVA	8½ hours	Pennridge High School – Perkasi, PA Students will show their ability to read music fluently, arrange notes and understand the elements of music.	Mr. Dickerson	9 th – 12 th	25	Transportation cost: Waiting on Bid Acct#1500027051220006
Camden High	9 hours	Willingboro High School – Willingboro, NJ Students will participate in a music concert.	Mr. Sabree	7 th -12 th	75	Transportation cost: Waiting on Bid Acct#: 1500027051230001
Camden High	6 hours	Millville Marching Show- Millville, NJ Marching Band students will participate in the show.	Mr. Sabree	7 th -12 th	75	Transportation cost: Waiting on Bid Acct#: 1500027051230001

Field Trips for September 2013 Board Minutes

School	Bus Co. and Hours	Justification	Teacher in Charge	Grade	Number of Students	Cost of Trip
Camden High	10 hours	Morgan State University – Baltimore, MD Marching Band students will participate in a Homecoming Parade.	Mr. Sabree	7 th -12 th	75	Transportation cost: Waiting on Bid Acct#: 1500027051230001
Camden High	9 hours	Southern High school – Manahawkin, NJ Marching Band students will participate in a music concert and parade.	Mr. Sabree	7 th -12 th	75	Transportation cost: Waiting on Bid Acct#: 1500027051230001
Camden High	11 hours	New Brunswick High School – New Brunswick, NJ Students will participate in a Drill Team Competition.	Mr. Sabree	7 th -12 th	75	Transportation cost: Waiting on Bid Acct#: 1500027051230001
Camden High	9 hours	Egg Harbor Township – Egg Harbor Township, NJ Marching Band students will participate in a music concert.	Mr. Sabree	7 th -12 th	75	Transportation cost: Waiting on Bid Acct#: 1500027051230001
Camden High	overnight stay	Ft. Dix – Ft. Dix, NJ JROTC students will participate in a field training and leadership development.	Sgt. Ross and Sgt. Moody	9 th -12 th	15	Transportation cost: Waiting on Bid Acct#: 1500027051230001
Camden High	11 hours	Howard University – Washington, DC Marching Band students will participate in a music concert/parade.	Mr. Sabree	7 th -12 th	75	Transportation cost: Waiting on Bid Acct#: 1500027051230001
Camden High	5 ½ hours	Creamery Acres – Mullica Hill, NJ Students will participate in a working dairy and corn farm.	Ms. Freeman	9 th -12 th	30	Transportation cost: Waiting on Bid Acct#: 1500027051230001 Admission cost: \$363.00 Acct#: 1519010080030001
Camden High	11 ½ hours	Madison Square Grade/ Entertainment – New York City, NY Students will be the 2013 Radio City Music Show.	Ms. Rhodan	9 th -12 th	50	Transportation cost: Waiting on Bid Acct#: 1500027051230001 Admission cost: \$3300.00 Acct#: 1519010080030001
Camden High	11 hours	Dallas B.B.Q.-New York, NY Students will participate in a multicultural lunch service.	Ms. Rhodan	9 th -12 th	50	Transportation cost: Waiting on Bid Acct#: 1500027051230001 Admission cost: \$1319.40 Acct#: 1519010080030001

Field Trips for September 2013 Board Minutes

School	Bus Co. and Hours	Justification	Teacher in Charge	Grade	Number of Students	Cost of Trip
Camden High	9 hours	Museum of Mathematics – New York, NY Students will participate in hands-on activities and exhibits.	Ms. Stanford	9 th -10 th	50	Transportation cost: Waiting on Bid Acct#: 1500027051230001 Admission cost: \$975.00 Acct#: 1519010080030001
Camden High	9 ½ hours	Goddard NASA Space Flight Center – Greenbelt, MD Students will explore NASA science from the vastness of the cosmos to some of the smallest organisms on earth.	Mr. Negusse	10 th -12 th	40	Transportation cost: Waiting on Bid Acct#: 1500027051230001
Camden High	overnight stay	National High Stepping Competition – Atlanta Georgia Marching Band Students will participate in a music competition, audition and college visit.	Ms. Sabree	9 th -12 th	50	Transportation cost: Waiting on Bid Acct#: 1500027051230001 Admission cost: \$13000.00 (Total Package) Student Activities Account
Cooper's Poynt	5 hours	Franklin Institute – Philadelphia, Pa. Students will explore and discover scientific elements and invents of the world and nature.	Ms. Almanzar	1 st	60	Transportation cost: Waiting on Bid Acct#: 1500027051210012 Admission cost: \$510.00 Acct#: 1519010080010012
Cooper's Poynt	5 hours	U.S. Mint and Independence Hall – Philadelphia, Pa. Students will view money and culture of colonial America.	Ms. Cooper	5 th	40	Transportation cost: Waiting on Bid Acct#: 15000270512 100 12 Admission cost: FREE
Cooper's Poynt	5 ½ hours	Adventure Aquarium – Camden, NJ Students will explore the ecological processes of marine organisms.	Ms. Manning	2 nd	60	Transportation cost: Waiting on Bid Acct#: 1500027051210012 Admission cost: \$450.00 Acct#: 1519010080010012
Cooper's Poynt	3 hours	Broadway Theatre of Pitman – Pitman, NJ Students will see the live production of "Rudolph the Red-Nosed Reindeer."	Ms. Manning	2 nd	60	Transportation: Waiting Upon Bid Acct#: 1500027051210012 Admissions: \$360.00 Acct#: 15190100800 100 12

Field Trips for September 2013 Board Minutes

School	Bus Co. and Hours	Justification	Teacher in Charge	Grade	Number of Students	Cost of Trip
Cooper's Poynt	5 ½ hours	The Academy of Natural Sciences – Philadelphia, Pa. Students will participate in exhibits and discovery lessons.	Ms. Fields	4 th & Sp. Ed.	50	Transportation cost: Waiting on Bid Acct#: 1500027051210012 Admission cost: \$586.50 Acct#: 1519010080010012
Cooper's Poynt	5 ½ hours	The Academy of Natural Sciences – Philadelphia, Pa. Students will participate in exhibits and discovery lessons.	Ms. Ross	3 rd	40	Transportation cost: Waiting on Bid Acct#: 1500027051210012 Admission cost: \$440.00 Acct#: 1519010080010012
Cooper's Poynt	5 ½ hours	Franklin Institute – Philadelphia, Pa. Students will explore and discover scientific elements and invents of the world and nature.	Mr. Chatman	4 th & Sp. Ed.	50	Transportation cost: Waiting on Bid Acct#: 1500027051210012 Admission cost: \$ 649.00 + \$25.00 lunchroom reservation Acct#: 1519010080010012
Cooper's Poynt	5 hours	Philadelphia Zoo – Philadelphia, Pa. Students will observe animals in their natural habitat.	Ms. Manning	2 nd	60	Transportation cost: Waiting on Bid Acct#: 1500027051210012 Admission cost: FREE
Cooper's Poynt	5 hours	Franklin Institute – Philadelphia, Pa. Students will explore and discover scientific elements and invents of the world and nature	Ms. Cooper	5 th	40	Transportation cost: Waiting on Bid Acct#: 1500027051210012 Admission cost: \$520.00 + \$25.00 lunch reservation Acct#: 1519010080010012
Cooper's Poynt	5 hours	New Jersey State Museum – Trenton, NJ Students will participate in hands-on activities.	Ms. Ross	3 rd	40	Transportation cost: Waiting on Bid Acct#: 1500027051210012 Admission cost: \$135.00 Acct#: 1519010080010012
Cooper's Poynt	3 ½ hours	Pitman Children's Theater – Pitman, NJ Students will see the live production of "Rapunzel."	Ms. Almanazar	1 st	60	Transportation cost: Waiting on Bid Acct#: 15000270512 100 12 Admission cost: \$432.00 Acct#: 1519010080010012
Cooper's Poynt	5 hours	Adventure Aquarium – Camden, NJ Students will explore the ecological processes of marine organisms.	Mr. Chatman	4 th & Sp. Ed.	50	Transportation cost: Waiting on Bid Acct#: 1500027051210012 Admission cost: \$867.00 Acct#: 1519010080010012

Field Trips for September 2013 Board Minutes

School	Bus Co. and Hours	Justification	Teacher in Charge	Grade	Number of Students	Cost of Trip
Cooper's Poynt	7 hours	Cape May Zoo – Cape May, NJ Students will observe animals in their natural habitats.	Ms. Ross	3 rd	50	Transportation cost: Waiting on Bid Acct#: 1500027051210012 Admission cost: \$60.00 parking fee Acct#: 1519010080010012
Cooper's Poynt	5 hours	Wiggins Park – Camden Waterfront – Camden, NJ Student incentive for academic achievement through the school year.	Ms. Fields	6 th	50	No cost to the Board Walking Trip
Cooper's Poynt	5 hours	Please Touch Museum – Philadelphia, Pa. Students will participate in hands-on activities.	Ms. Rose	Kdg.	65	Transportation cost: Waiting on Bid Acct#: 1500027051210012 Admission cost: \$260.00 Acct#: 1519010080010012
Cooper's Poynt	6 hours	Philadelphia Zoo – Philadelphia, Pa. Students will observe animals in their natural habitat.	Ms. Fields	6 th	45	Transportation cost: Waiting on Bid Acct#: 1500027051210012 Admission cost: FREE
Cooper's Poynt	5 hours	Kimberton Fairgrounds (Green Meadows Native Land) Valley Forge, Pa. Students will tour the various displays, activities and performances of cultures.	Ms. Cooper	5 th	40	Transportation cost: Waiting on Bid Acct#: 1500027051210012 Admission cost: \$480.00 Acct#: 1519010080010012
Cooper's Poynt	11 hours	Historical Building Smithsonian Institutes – Washington, DC Students will identify major stages of development on aeronautical exploration, history and government.	Ms. Cooper	5 th	40	Transportation cost: Waiting on Bid Acct#: 1500027051210012 Admission cost: FREE
Cooper's Poynt	4 ½ hours	Camden Riversharks Baseball Game at Campbell's Field – Camden, NJ Students will participate in Baseball in Education Day.	Mr. Chatman	4 th & Sp. Ed.	50	Walking Trip Admission cost: \$550.00 Acct#: 1519010080010012
Cream	5 hours	Philadelphia Zoo – Philadelphia, PA Students will participate in a wide variety of engaging educational lessons offered by the zoo staff.	Ms. Townsend	1 st	55	Transportation cost: Waiting on Bid Acct#1500027051210043 Admission cost: \$48.00 Acct#:1519010080010043

Field Trips for September 2013 Board Minutes

School	Bus Co. and Hours	Justification	Teacher in Charge	Grade	Number of Students	Cost of Trip
Cream	5 hours	Adventure Aquarium – Camden, NJ Students will participate in a wide variety of educational lessons and engage in hands-on tough experiences.	Ms. Townsend	1 st	55	Transportation cost: Waiting on Bid Acct#1500027051210043 Admission cost: \$585.00 Acct#:1519010080010043
Cream	3½ hours	Garden State Discovery Museum – Cherry Hill, NJ Students will experience a hands-on museum where they will observe, interact, learn and become part of the numerous exhibits and educational workshops.	Ms. Townsend	1 st	55	Transportation cost: Waiting on Bid Acct#1500027051210043 Admission cost: \$687.50 Acct#:1519010080010043
Cream	8 hours	Thousands of Blocks A Million Ideas – Jersey City, NJ Students will understand the concept of a ratio and use ratio language to describe a ratio relationship between two quantities.	Ms. Rimson	40	6 th – 8 th	Transportation cost: Waiting on Bid Acct#1500027051210043 Admission cost: \$1080.00 Acct#:1519010080010043
Cream	5½ hours	Rutgers University – Camden, NJ Arts 4 Teens Festival Students will demonstrate appropriate audience skills during creative movement and dance performances.	M. Newberry	6 th – 8 th	6 th -8 th	Transportation cost: Waiting on Bid Acct#1500027051210043 Registration cost: \$150.00 Acct#:1519010080010043
Cream	7½ hours	American Museum of National History – New York, NY Students will learn how science and history are related.	Ms. Goode	6 th – 8 th	60	Transportation cost: Waiting on Bid Acct#1500027051210043 Admission cost: \$744.00 Acct#:1519010080010043
Cream	7 hours	Independence Hall/National Constitution Center – Philadelphia, PA Students will observe the fundamental principles of the United States Constitution and how it serves as the foundation of the United States government today.	Ms. Gunter	8 th	40	Transportation cost: Waiting on Bid Acct#1500027051210043 Admission cost: \$405.00 Acct#:1519010080010043

Field Trips for September 2013 Board Minutes

School	Bus Co. and Hours	Justification	Teacher in Charge	Grade	Number of Students	Cost of Trip
Cream	7 hours	Trenton Statehouse – Trenton, NJ Students will understand how a bill is made and how the three branches of government interact at a local level.	Ms. Gunter	8 th	45	Transportation cost: Waiting on Bid Acct#1500027051210043 Admission cost: \$310.00 Acct#:1519010080010043
Cream	7½ hours	Apple Store Fifth Avenue, New York, NY Students will observe how technology products and systems impact every aspect of the world in which we live.	Ms. Gunter	6 th - 8 th	40	Transportation cost: Waiting on Bid Acct#1500027051210043 Admission cost: FREE
Cream	6 hours	Drumthwacket – Princeton, NJ Students will be able to determine the impact of significant contributions of individual artists in dance, music, theatre and visual art from diverse cultures throughout history.	Ms. Gunter	6 th – 8 th	40	Transportation cost: Waiting on Bid Acct#1500027051210043 Admission cost: FREE
Cream	4½hours	Kimmel Center – Philadelphia, PA Students will be able to compare and contrast state constitutions, including New Jersey’s 1776 constitution with the US Constitution.	Ms. Gunter	8	40	Transportation cost: Waiting on Bid Acct#1500027051210043 Admission cost: \$427.50 Acct#:1519010080010043
Cream	7 hours	Treasures of the Museum – Philadelphia, PA Student will have an opportunity to explore and visit a local art institute and relate it to what is happening in the classroom on multiple levels.	Ms. Gunter	6 th - 7 th	45	Transportation cost: Waiting on Bid Acct#1500027051210043 Admission cost: \$355.00 Acct#:1519010080010043
Cream	7½ hours	Sony Wonder Technology Lab – New York, NY Students will learn how science and technology are related.	Ms. Goode	6 th – 8 th	60	Transportation cost: Waiting on Bid Acct#1500027051210043 Admission cost: FREE
Dudley	5 hours	Johnson’s Farm – Medford, NJ Students will learn about farming, planting and barnyard animals.	Ms. Larmanis	4 th	80	Transportation cost: Waiting on Bid Acct#: 1500027051210015 Admission cost: \$830.00 Acct#: 1519010080010015

Field Trips for September 2013 Board Minutes

School	Bus Co. and Hours	Justification	Teacher in Charge	Grade	Number of Students	Cost of Trip
Dudley	3 hours	Walnut Street Theater – Philadelphia, Pa. Students will see the live performance “A Christmas Carol.”	Ms. Smith	8 th	40	Transportation cost: Waiting on Bid Acct#: 1500027051210015 Admission cost: FREE
Dudley	5 ½ hours	Medieval Times – Lyndhurst, NJ Students will explore 11 th century history as they participate in a journey back to the middle ages.	Ms. Smith	7 th	45	Transportation cost: Waiting on Bid Acct#: 1500027051210015 Admission cost: \$1685.25 Acct#: 1519010080010015
Dudley	5 hours	Penn Museum – Philadelphia, Pa. Students will take a guided tour through exhibits on archeology.	Ms. Smith	6 th	45	Transportation cost: Waiting on Bid Acct#: 1500027051210015 Admission cost: \$605.00 Acct#: 1519010080010015
Dudley	3 ½ hours	Pinsetters Bowling Alley – Merchantville, NJ Students will be able to graph and present fraction of points.	Ms. Smith	6 th -8 th	75	Transportation cost: Waiting on Bid Acct#: 1500027051210015 Admission cost: \$948.00 Acct#: 1519010080010015
Dudley	5 hours	Philadelphia Zoo – Philadelphia, Pa. Students will observe animals in their natural habitat.	Ms. Larmanis	4 th	80	Transportation cost: Waiting on Bid Acct#: 15000270512 100 15 Admission cost: \$960.00 Acct#: 1519010080010015
Dudley	5 hours	Philadelphia Zoo – Philadelphia, Pa. Students will observe animals in their natural habitat.	Ms. Rivera	Kdg.	100	Transportation cost: Waiting on Bid Acct#: 1500027051210015 Admission cost: \$1320.00 Acct#: 1519010080010015
Dudley	5 hours	Philadelphia Zoo – Philadelphia, Pa. Students will observe animals in their natural habitat.	Ms. Rivera	2 nd	80	Transportation cost: Waiting on Bid Acct#: 1500027051210015 Admission cost: \$1032.00 Acct#: 1519010080010015
Dudley	5 hours	Philadelphia Zoo – Philadelphia, Pa. Students will observe animals in their natural habitat.	Ms. Rivera	Sp. Ed.	70	Transportation cost: Waiting on Bid Acct#: 1500027051210015 Admission cost: \$996.00 Acct#: 1519010080010015

Field Trips for September 2013 Board Minutes

School	Bus Co. and Hours	Justification	Teacher in Charge	Grade	Number of Students	Cost of Trip
Dudley	5 ½ hours	Funplex – Mt. Laurel, NJ Students will design a miniature golf course using measurements of perimeter length and obstacles.	Ms. Smith	6 th -8 th	40	Transportation cost: Waiting on Bid Acct#: 1500027051210015 Admission cost: \$610.32 Acct#: 1519010080010015
Dudley	3 hours	Millennium Skate World – Camden, NJ Students will describe the effects of skating on their cardiovascular system and create a presentation that depicts their finds.	Ms. Larmanis	Kdg.-5 th	300	Walking Trip Admission cost: \$1085.00 Acct#: 1519010080010015
Dudley	8 hours	Walking Tour of Historical Philadelphia – Philadelphia, Pa. Students will explore all historical landmarks and visit the Constitution Center.	Ms. Smith	8 th	40	Transportation cost: Waiting on Bid Acct#: 1500027051210015 Admission cost: \$321.00 Acct#: 1519010080010015
Dudley	5 hours	National Constitution Center – Philadelphia, Pa. Students will learn the history of the Constitution.	Ms. Larmanis	4 th	80	Transportation cost: Waiting on Bid Acct#: 1500027051210015 Admission cost: \$615.00 Acct#: 1519010080010015
Dudley	5 hours	Philadelphia Zoo – Philadelphia, Pa. Students will observe animals in their natural habitat.	Ms. Larmanis	1 st	90	Transportation cost: Waiting on Bid Acct#: 1500027051210015 Admission cost: \$1152.00 Acct#: 1519010080010015
Dudley	9 ½ hours	Dorney Park – Allentown, Pa. Students will participate in Math and Science Day.	Ms. Smith	6 th - 8 th	60	Transportation cost: Waiting on Bid Acct#: 1500027051210015 Admission cost: \$ 1620.00 Acct#: 1519010080010015
Dudley	3 hours	Millennium Skate World – Camden, NJ Students will describe the effects of skating on their cardiovascular system and create a presentation that depicts their finds.	Ms. Larmanis	Kdg.-5 th	300	Walking Trip Admission cost: \$ 1085.00 Acct#: 1519010080010015

Field Trips for September 2013 Board Minutes

School	Bus Co. and Hours	Justification	Teacher in Charge	Grade	Number of Students	Cost of Trip
Dudley	5 hours	Adventure Aquarium – Camden, NJ Students will be able to gain in-depth discovery of more than 1,000 animals from around the world and will become vital worldwide advocates.	Ms. Larmanis	2 nd	80	Transportation cost: Waiting on Bid Acct#:1500027051210015 Admission cost: \$1232.00 Acct#:1519010080010015
Dudley	5 hours	Adventure Aquarium – Camden, NJ Students will be able to recognize that different types of plants/animals live in different parts of the world; develop a simple classification scheme for grouping organisms.	Ms. Larmanis	3 rd	80	Transportation cost: Waiting on Bid Acct#:1500027051210015 Admission cost: \$1232.00 Acct#:1519010080010015
Dudley	5 hours	Adventure Aquarium – Camden, NJ Students will be able to gain in-depth discovery of more than 1,000 animals from around the world and will become vital worldwide advocates.	Ms. Larmanis	4 th	80	Transportation cost: Waiting on Bid Acct#:1500027051210015 Admission cost: \$1232.00 Acct#:1519010080010015
Dudley	5 hours	Adventure Aquarium – Camden, NJ Students will be able to gain in-depth discovery of more than 1,000 animals from around the world and will become vital worldwide advocates.	Ms. Larmanis	K	100	Transportation cost: Waiting on Bid Acct#:1500027051210015 Admission cost: \$1,680.00 Acct#:1519010080010015
Dudley	5 hours	Adventure Aquarium – Camden, NJ Students will be able to recognize the different types of plants and animals live in different world habitats.	Ms. Larmanis	K-8 th	83	Transportation cost: Waiting on Bid Acct#:1500027051210015 Admission cost: \$1442.00 Acct#:1519010080010015
Early Childhood Department (Cream, Davis)	4½ hours	Please Touch Museum – Philadelphia, Pa. Students will participate in hands-on activities.	Ms. Nesmith	Pre-K	60	Transportation cost: Waiting on Bid Acct#: 2021820051600000 Admission cost: \$304.00 Acct#: 2021810050000000

Field Trips for September 2013 Board Minutes

School	Bus Co. and Hours	Justification	Teacher in Charge	Grade	Number of Students	Cost of Trip
Early Childhood Department (Bonsall, Catto, Cramer, Cooper's Poynt, H.B. Wilson, McGraw, Molina, Wiggins, Yorkship)	4 hours	Garden Discovery Museum – Cherry Hill, NJ Students will observe and compare common objectives using the five senses.	Ms. Nesmith	Pre-K	180	Transportation cost: Waiting on Bid Acct#: 2021820051600000 Admission cost: \$1365.00 Acct#: 2021810050000000
Early Childhood Department (Bonsall, Whittier, Catto)	4 ½ hours	Please Touch Museum – Philadelphia, Pa. Students will participate in hands-on activities.	Ms. Nesmith	Pre-K	60	Transportation cost: Waiting on Bid Acct#: 2021820051600000 Admission cost: \$304.00 Acct#: 2021810050000000
Early Childhood Department (Dudley, H.B. Wilson)	4 ½ hours	Please Touch Museum – Philadelphia, Pa. Students will participate in hands-on activities.	Ms. Nesmith	Pre-K	60	Transportation cost: Waiting on Bid Acct#: 2021820051600000 Admission cost: \$304.00 Acct#: 2021810050000000
Early Childhood Department (Sumner)	4 ½ hours	Please Touch Museum – Philadelphia, Pa. Students will participate in hands-on activities.	Ms. Nesmith	Pre-K	60	Transportation cost: Waiting on Bid Acct#: 2021820051600000 Admission cost: \$304.00 Acct#: 2021810050000000
Early Childhood Department (Yorkship, Wiggins)	4 ½ hours	Please Touch Museum – Philadelphia, Pa. Students will participate in hands-on activities.	Ms. Nesmith	Pre-K	60	Transportation cost: Waiting on Bid Acct#: 2021820051600000 Admission cost: \$304.00 Acct#: 2021810050000000
Early Childhood Department (McGraw)	4 ½ hours	Please Touch Museum – Philadelphia, Pa. Students will participate in hands-on activities.	Ms. Nesmith	Pre-K	45	Transportation cost: Waiting on Bid Acct#: 2021820051600000 Admission cost: \$228.00 Acct#: 2021810050000000
Early Childhood Department (Cream, McGraw, Molina, Wiggins)	3 ½ hours	Camden Children's Garden – Camden, NJ Students will have the opportunity to enjoy the various themed gardens.	Ms. Nesmith	Pre-K	90	Transportation cost: Waiting for Bid Acct#: 2021820051600000 Admission cost: \$ 1108.00 Acct#: 2021810050000000

Field Trips for September 2013 Board Minutes

School	Bus Co. and Hours	Justification	Teacher in Charge	Grade	Number of Students	Cost of Trip
Early Childhood Department (Catto, McGraw, Cramer, Cooper's Poynt, Molina, Sharp, Sumner, H.B. Wilson, Veterans, Yorkship, Whittier)	4 hours	Adventure Aquarium – Camden, NJ Students will explore the ecological processes of marine organisms.	Ms. Nesmith	Pre-K	285	Transportation cost: Waiting on Bid Acct#: 2021820051600000 Admission cost: \$3996.00 Acct#: 2021810050000000
Early Childhood (Bonsall, Catto, Cramer, Cooper's Poynt, Dudley, H.B. Wilson, Molina, Sumner, Wiggins, Yorkship)	4 hours	Johnson's Farm – Medford, NJ Students will participate in hands-on activities.	Ms. Nesmith	Pre-K	375	Transportation cost: Waiting on Bid Acct#: 2021820051600000 Admission cost: \$5340.00 Acct#: 2021810050000000
Early Childhood (Bonsall, Whittier, Catto, Cooper's Poynt, Dudley, Sharp, H.B. Wilson, Wiggins, Davis, McGraw)	3 hours	My Gym – Cherry Hil, NJ Students will have the opportunity to engage in structured gym activities. (Various dates)	Ms. Nesmith	Pre-K	300	Transportation cost: Waiting on Bid Acct#: 2021820051600000 Admission cost: \$2000.00 Acct#: 2021810050000000
Early Childhood (Bonsall, Catto, Cream, Davis, H.B. Wilson, Molina, Sumner, Whittier, Wiggins)	3 hours	Broadway Theatre of Pitman – Pitman, NJ Students will see the play "Rudolph the Red-Nosed Reindeer."	Ms. Nesmith	Pre-K	285	Transportation cost: Waiting on Bid Acct#: 2021820051600000 Admission cost: \$2736.00 Acct#: 2021810050000000

Field Trips for September 2013 Board Minutes

School	Bus Co. and Hours	Justification	Teacher in Charge	Grade	Number of Students	Cost of Trip
Early Childhood (Catto, Cooper's Poynt, Cramer, Cream, Davis, Dudley, ECDC, Bonsall, H.B. Wilson, McGraw, Molina, Sharp, Sumner, Whittier, Wiggins, Veterans, Yorkship)	3 hours	Gordon Theatre – Camden, NJ Students will see the play “ Mufaro’s Beautiful Daughters.” (Various Dates)	Ms. Nesmith	Pre-K	1,080	Transportation cost: Waiting on Bid Acct# 2021820051600000 Admission cost: \$16200.00 Acct#2021810050000000
ECMS	6 hours	Lincoln University – Lincoln University, PA Students will be exposed to a college campus, specifically an HBCU, in order to build a post-secondary orientation.	Mr. Miller	6 th – 8 th	25	No cost to the Board
ECMS	4½ hours	Rutgers Garden – New Brunswick, NJ Students will be engaged in a Group Exploration program in Rutgers New Brunswick’s Gardens, covering topics such as plant science, “forest community,” vegetable gardening and more.	Mr. Miller	6 th – 8 th	25	No cost to the Board
ECMS	4 hours	Independence Mall/Olde City Philadelphia – Philadelphia, PA Students will be exposed to the historical features of Independence Mall and Olde City Philadelphia, touring the area and engaging	Mr. Miller	6 th – 8 th	25	No cost to the Board

Field Trips for September 2013 Board Minutes

School	Bus Co. and Hours	Justification	Teacher in Charge	Grade	Number of Students	Cost of Trip
Hatch	11 hours	Bronx Zoo – Bronx, NY Students will acquire the knowledge and skills to the various kinds of animals found at the Bronx Zoo.	Ms. Collins	7 th – 8 th	120	Transportation cost: Waiting on Bid Acct#1500027051220005 Admission cost: \$2376.00 Acct#1519010080020005
Hatch	11 hours	American Museum of Natural History – New York, NY Students will build on their first experience with the real live butterfly exhibit.	Ms. Collins	7 th – 8 th	100	Transportation cost: Waiting on Bid Acct#1500027051220005 Admission cost: \$1705.00 Acct#1519010080020005
Hatch	4 hours	Franklin Institute – Philadelphia, PA Students will learn the scientific knowledge behind Pompei.	Ms. Collins	7 th – 8 th	50	Transportation cost: Waiting on Bid Acct#1500027051220005 Admission cost: \$790.00 Acct#1519010080020005
Hatch	5 hours	Johnson’s Corner Farm – Medford, NJ Students will be able to learn about eating healthy foods, how it grows and where it comes from by digging for their own rooted vegetables.	Ms. Ingram	1 st – 3 rd	50	Transportation cost: Waiting on Bid Acct#1500027051220005 Admission cost: \$708.75 Acct#1519010080020005
Hatch	3 hours	Kurtz Center – Philadelphia, PA Students will be exposed to visual arts performances in professional theater.	Dr. Bartlett	1 st – 8 th	225	Transportation cost: Waiting on Bid Acct#1500027051220005 Admission cost: \$2500.00 Acct#1519010080020005
Hatch	5½ hours	Franklin Institute – Philadelphia, PA Students will dig for fossils as a paleontologist.	Ms. Abdur-Rahman	4 th - 7 th	70	Transportation cost: Waiting on Bid Acct#1500027051220005 Admission cost: \$1225.00 Acct#1519010080020005
MetEast	13 hours	National Mall Smithsonian Institute – Washington, DC Students will visit and tour historical museums and Fords Theatre in Washington, DC	Mr. Jenkins	9 th – 12 th	40	Transportation cost: Waiting on Bid Acct#1500027051230018 Admission cost: \$98.00 Acct#15190100800130018

Field Trips for September 2013 Board Minutes

School	Bus Co. and Hours	Justification	Teacher in Charge	Grade	Number of Students	Cost of Trip
Veterans	5 hours	Johnson's Farm – Medford, NJ Students will learn about harvesting crops and farm animals.	Ms. Colella	2 nd	50	Transportation cost: Waiting on Bid Acct#1500027051230007 Admission cost: \$1355.00 Acct#1519010080020007
Veterans	5 hours	Philadelphia Zoo – Philadelphia, PA Students will be able to gain an understanding of the structure, characteristics and basic needs of organisms.	Ms. Sapowsky	6 th	60	Transportation cost: Waiting on Bid Acct#1500027051230007 Admission cost: FREE
Veterans	5 hours	Playdrome – Cherry Hill, NJ End of year activity	Mr. Kelley	7 th	60	Transportation cost: Waiting on Bid Acct#1500027051230007 Admission cost: \$536.00 Acct#: 1519010080020007
Veterans	8 hours	Six Flags – Jackson, NJ End of year activity	Ms. Foster-Maye	8 th	65	Transportation cost: Waiting on Bid Acct#1500027051230007 Admission cost: \$2079.36 Acct#: 1519010080020007
Veterans	5½ hours	Franklin Institute – Philadelphia, Pa	Ms. Pellot-Jenkins	6 th – 8 th	60	Transportation cost: Waiting on Bid Acct#1500027051230007 Admission cost: \$1171.50 Acct#: 1519010080020007
Veterans	4 hours	Johnson's Farm – Medford, NJ Students will study the growth of plants.	Ms. Ashley	1 st	50	Transportation cost: Waiting on Bid Acct#1500027051230007 Admission cost: \$560.00 Acct#: 1519010080020007
Veterans	6 hours	Ft. Mifflin – Philadelphia, PA Students will learn more about American History.	Mr. Meehan	8 th	85	Transportation cost: Waiting on Bid Acct#1500027051230007 Admission cost: FREE

Field Trips for September 2013 Board Minutes

School	Bus Co. and Hours	Justification	Teacher in Charge	Grade	Number of Students	Cost of Trip
Veterans	6 hours	Philadelphia Zoo – Philadelphia, PA Students will be able to learn about animal habitats.	Ms. Colella	2 nd	50	Transportation cost: Waiting on Bid Acct#1500027051230007 Admission cost: \$560.00 Acct#: 1519010080020007
Veterans	5 hours	US Mint & Federal Reserves – Philadelphia, PA Students will be able to identify various forms of currency to acquire and understanding of key economic principles.	Ms. Still	6 th	60	Transportation cost: Waiting on Bid Acct#1500027051230007 Admission cost: FREE
Veterans	7 hours	Valley Forge National Park – Valley Forge, PA	Mr. Meehan	8 th	85	Transportation cost: Waiting on Bid Acct#1500027051230007 Admission cost: FREE
Veterans	6 hours	Imagination Station Program @ Stockton College – Galloway, NJ Students will be able to identify and analyze elements of a range of musical inclination and its effect on today's cultural environment.	Ms. Still	6 th	60	Transportation cost: Waiting on Bid Acct#1500027051230007 Admission cost: \$594.00 Acct#: 1519010080020007
Veterans	5 hours	Imagination Station Program @ Stockton College – Galloway, NJ Students will be able to gain knowledge and understanding of college curricula, schedule selections, financial aid opportunities and extra-curricular activities.	Ms. Still	6 th	60	Transportation cost: Waiting on Bid Acct#1500027051230007 Admission cost: FREE
Veterans	5 hours	Adventure Aquarium – Camden, NJ Students will explore sea life.	Ms. Pellot-Jenkins	6 th – 8 th	60	Transportation cost: Waiting on Bid Acct#1500027051230007 Admission cost: \$792.00 Acct#: 1519010080020007

Field Trips for September 2013 Board Minutes

School	Bus Co. and Hours	Justification	Teacher in Charge	Grade	Number of Students	Cost of Trip
Veterans	4 hours	Adventure Aquarium – Camden, NJ Students will study marine life habitats.	Ms. Ashley	1 st	50	Transportation cost: Waiting on Bid Acct#1500027051230007 Admission cost: \$715.00 Acct#: 1519010080020007
Veterans	5 hours	Goodwin Holocaust Museum & JC Center – Cherry Hill, NJ Students will view acceptance of cultural diversity and increase tolerance and acceptance for all groups.	Ms. Skinner	7 th – 8 th	13	Transportation cost: Waiting on Bid Acct#1500027051230007 Admission cost: \$170.00 Acct#: 1519010080020007
Veterans	3½ hours	Theatre Works @ Washington Township High School – Sewell, NJ Students will be able to identify and analyze elements of setting, plot and characterization in plays that are read, written or performed.	Ms. Still	6 th	60	Transportation cost: Waiting on Bid Acct#1500027051230007 Admission cost: \$594.00 Acct#: 1519010080020007
Veterans	5 hours	Philadelphia Zoo – Philadelphia, PA Students will study animals in their habitats.	Ms. Ashley	1 st	50	Transportation cost: Waiting on Bid Acct#1500027051230007 Admission cost: FREE
Veterans	8 hours	Six Flags Great Adventure – Jackson, NJ End of year activity	Mr. Kelly	7 th	60	Transportation cost: Waiting on Bid Acct#1500027051230007 Admission cost: \$1934.96 Acct#: 1519010080020007
Veterans	5½ hours	Adventure Aquarium – Camden, NJ Students will discover and observe wild life.	Ms. Colella	2 nd	50	Transportation cost: Waiting on Bid Acct#1500027051230007 Admission cost: \$952.00 Acct#: 1519010080020007
Veterans	5 hours	Constitutional Walking Tour – Philadelphia, PA -	Ms. Skinner	6 th – 8 th	25	Transportation cost: Waiting on Bid Acct#1500027051230007 Admission cost: \$331.00 Acct#: 1519010080020007

Field Trips for September 2013 Board Minutes

School	Bus Co. and Hours	Justification	Teacher in Charge	Grade	Number of Students	Cost of Trip
Veterans	5 hours	Washington Lake Park – Sewell, NJ Students will be able to identify several facts about our natural environment through guided tours.	Ms. Still	6 th – 7 th	120	Transportation cost: Waiting on Bid Acct#1500027051230007 Admission cost: FREE
Veterans	2 hours	PNC Bank – Moorestown, NJ Students will be able to receive tutoring through employees of PNC Bank and Philadelphia Reads.	Ms. Boldurian	3 rd	25	Transportation cost: Waiting on Bid Acct#1500027051230007 Admission cost: FREE
Veterans	12 hours	Marine Corps Memorial/Arlington Cemetery – Virginia and Washington, DC	Mr. Meehan	8 th	85	Transportation cost: Waiting on Bid Acct#1500027051230007 Admission cost: FREE
Veterans	5 hours	National Constitution Center – Philadelphia, PA Students will be able to identify the historical procedures of the development and implementation of the United States Constitution.	Ms. Still	6 th	60	Transportation cost: Waiting on Bid Acct#1500027051230007 Admission cost: \$15.00 (Lunch Rm Fee) Acct#1519010080020007
Veterans	5½ hours	Washington Township Park, Washington, Twp., NJ End of year activity	Mr. Kelly	7 th	60	Transportation cost: Waiting on Bid Acct#1500027051230007 Admission cost: FREE
Veterans	5½ hours	Washington Township Park, Washington, Twp., NJ End of year activity	Mr. Kelly	8 th	90	Transportation cost: Waiting on Bid Acct#1500027051230007 Admission cost: FREE
Veteran's	5½ hours	Franklin Institute – Philadelphia, PA Students will discover the real-life evolution of spy technology and experience life as a spy.	Ms. Foster-Maye	7 th – 8 th	30	Transportation cost: Waiting on Bid Acct#1500027051230007 Admission cost: \$603.50 Acct#: 1519010080020007

Field Trips for September 2013 Board Minutes

School	Bus Co. and Hours	Justification	Teacher in Charge	Grade	Number of Students	Cost of Trip
WWHS <i>(Various dates)</i>	3½ hours	Ronald McDonald House – Camden, NJ Students will be introduced to organizations through which they can perform community service that will impact the lives of individuals in their peer group and their families.	Ms. Morrison	10 th – 12 th	40	Transportation cost: Waiting on Bid Acct#1500027051230002 Admission cost: FREE
WWHS <i>(Various Dates)</i>	5 hours	National Museum of American Jewish History – Philadelphia, PA Students will explore primary documents and discuss historic examples of religious and racial intolerance in the United States and Europe.	Ms. Morrison	9 th – 10 th	100	Transportation cost: Waiting on Bid Acct#1500027051230002 Admission cost: \$1200.00 Acct#1519010080030002
WWHS	Overnight EPN Student Travel	Annual Choir Competition – Doswell, VA Students will compete and perform in a national choir competition.	Ms. Rose	9 th – 12 th	50	Transportation cost: \$15415.00 Acct#1500027051230002 Admission cost: N/A
WWHS	5 hours	Howell Living History Farm – Lambertville, NJ Students will learn about the care of sheep and visit the flock in the sheep yard.	Ms. Morrison	9 th	100	Transportation cost: Waiting on Bid Acct#1500027051230002 Admission cost: \$600.00 Acct#1519010080030002
WWHS	6 hours	Franklin Institute – Philadelphia, PA Students will participate in an in-depth investigation of the natural sciences.	Ms. Morrison	9 th – 10 th	200	Transportation cost: Waiting on Bid Acct#1500027051230002 Admission cost: \$3000.00 Acct#1519010080030002
WWHS	6 hours	African American Museum – Philadelphia, PA Students will strengthen their historical thinking skills as they explore historical artifacts and other records of the past.	Ms. Morrison	9 th - 10 th	200	Transportation cost: Waiting on Bid Acct#1500027051230002 Admission cost: \$2000.00 Acct#1519010080030002

Field Trips for September 2013 Board Minutes

School	Bus Co. and Hours	Justification	Teacher in Charge	Grade	Number of Students	Cost of Trip
WWHS	6 hours	Academy of Natural Sciences – Philadelphia, PA Students will participate in an in-depth investigation of the natural sciences.	Ms. Morrison	9 th – 10 th	200	Transportation cost: Waiting on Bid Acct#1500027051230002 Admission cost: \$2000.00 Acct#1519010080030002
Yorkship	5 hours	Herr’s Factory – Nottingham, Pa. Students will observe the process of making potato chips going from one solid state to another.	Mrs. Nock	5 th	80	Transportation cost: Waiting on Bid Acct#: 1500027051210031 Admission cost: FREE
Yorkship	3 hours	New Visions Center – Ronald McDonald House – Camden, NJ Students will participate in community service projects.	Ms. Bowen	3 rd -7 th	20	Transportation cost: Waiting on Bid Acct#: 1500027051210031 Admission cost: FREE
Yorkship	5 hours	Philadelphia Zoo – Philadelphia, Pa. Students will observe animals in their natural habitat.	Ms. Hart	3 rd	80	Transportation cost: Waiting on Bid Acct#: 1500027051210031 Admission cost: FREE
Yorkship	hours	Cape May Zoo – Cape May Court House, NJ Students will observe animals in their natural habitat.	Ms. Fields	4 th	95	Transportation cost: Waiting on Bid Acct#: 1500027051210031 Admission cost: FREE
Yorkship	5 hours	Franklin Institute – Philadelphia, Pa. Students will explore and discover scientific elements and invents of the world and nature.	Ms. Hart	3 rd	80	Transportation cost: Waiting on Bid Acct#1500027051210031 Admission cost: \$ 1,100.00 Acct#1519010080010031
Yorkship	4 hours	Trenton Sun Center (Disney on Ice) Trenton, NJ Students will see the live production of “Disney on Ice.”	Ms. Gaines	2 nd	88	Transportation cost: Waiting on Bid Acct#: 1500027051210031 Admission cost: \$ 1,152.00 Acct#1519010080010031
Yorkship	11 hours	Smithsonian Museum, Dr. King’s Memorial – Washington, DC Students will learn the history of American culture and development through displays and hands-on activities.	Mrs. Nock	5 th	80	Transportation cost: Waiting on Bid Acct#1500027051210031 Admission cost: FREE

Field Trips for September 2013 Board Minutes

School	Bus Co. and Hours	Justification	Teacher in Charge	Grade	Number of Students	Cost of Trip
Yorkship	5 hours	Constitution Center – Philadelphia, Pa. Students will learn the history of their country and government.	Ms. Bowen	3 rd -7 th	20	Transportation cost: Waiting on Bid Acct#1500027051210031 Admission cost: \$ 160.00 Student Activities Account
Yorkship	5 hours	Academy of Natural Science – Philadelphia, Pa. Students will view exhibits and participate in hands-on activities.	Ms. Hart	3 rd	80	Transportation cost: Waiting on Bid Acct# 1500027051210031 Admission cost: \$560.00 Acct# 1519010080010031
Yorkship	5 hours	Ritz Theater – Oaklyn, NJ Students will see a live performance.	Ms. Carter	1 st	100	Transportation cost: Waiting on Bid Acct#: 1500027051210031 Admission cost: \$ 1,000.00 Acct#1519010080010031
Yorkship	5 hours	Philadelphia Zoo – Philadelphia, Pa. Students will observe animals in their natural habitat.	Ms. Carter	1 st	100	Transportation cost: Waiting on Bid Acct#1500027051210031 Admission cost: FREE
Yorkship	5 hours	Philadelphia Zoo – Philadelphia, Pa. Students will observe animals in their natural habitat.	Ms. Gaines	2 nd	88	Transportation cost: Waiting on Bid Acct#: 1500027051210031 Admission cost: FREE