

Camden Board of Education

Camden, NJ

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 Board of Education retains the right to permit, regulate or prohibit active participation of the public at any meeting. J.J.S.A. 10:4-12 (a) Open Public Meeting Act.

**Dr. B. LeFra Young
Superintendent of Schools**

OFFICIAL REPORT OF THE SUPERINTENDENT OF SCHOOLS

July 19, 2011
Camden, New Jersey

To the President and Members of the Board of Education:

The Superintendent desires to submit the following report:

I. Attendance at Meetings

A. With Expense (0 Ratifications)

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

Ms. Merry Ellerbe (East Camden Middle Sch.)	2011 Chinese Bridge Delegation, China Registration-\$900 per person Total cost not to exceed \$900 Acct. #15000223580 200 04 School Based Funds	11/3-11/11/11 8 days
--	---	-------------------------

(Air fare, travel costs, hotel, meals, tour guides, admission tickets and Visa fees to be paid by the College Board and Hanban Institute)

Additional Cost

Ms. Rachel Poller	2011 Chinese Bridge Delegation, China Airfare to Los Angeles-\$900 per person Total cost not to exceed \$900 Acct. #11000221580 000 61 Local Funds	11/3-11/11/11 8 days
-------------------	--	-------------------------

(No available east coast departure point available. This cost not provided by Bridge Delegation.)

Official May 2011 Superintendent's Report, page 2 Item A

Ms. Migdalia Soto, Ms. Rachel Poller & Mr. Herbert Simons	2011 Chinese Bridge Delegation, China Registration-\$900 per person Total cost not to exceed \$2,700 Acct. #11000223580 000 61 Local Funds	11/3-11/11/11 8 days
---	--	-------------------------

(Air fare, travel costs, hotel, meals, tour guides, admission tickets and Visa fees to be paid by the College Board and Hanban Institute)

B. Without Expense, except for Travel

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

Ms. Irene Sullivant (Data Information)	“Connecting Student Achievement Data to Teacher and Principal Evaluation”, Monroe, NJ	7/19/11 Tuesday
Ms. Gail Witherspoon (Catto Family School) Ms. Irene Sullivant (Data Information) Ms. Andrea Surratt (Cramer College Preparatory Lab School)	“Performance, Evaluation & Accountability: A New Age of School Leadership”, Williamstown, NJ	7/20-7/21/11 Wed.-Thursday

II. Curriculum & Instruction (4 Ratifications)

A. Yorkship Elementary School (Kirwin)

1. Practicum

It is recommended that permission be granted for Ms. Latisha Fields, teacher, Yorkship Elementary School, to participate in a 15 hour practicum, July-August 2011, as part of her requirements for completion of administrative course study. She will work under the direction of the principal, Ms. Maxine Campbell.

There will be no cost to the Board.

B. Curriculum & Instruction Dept.

1. Saturday Curriculum Writing Additions-Ratification

It is recommended that permission be granted for the following personnel to be added to the Saturday Curriculum Writing sessions at Brimm Medical Arts High School. These positions were not included on the original board recommendation approved March 22, 2011, Page 4, Item II.A1.

Custodian

5 hrs/day x 8 days x \$23.58/hr. = \$943.20 **Acct. #11000262100 100 00**

School Security Officer

5 hrs/day x 8 days x \$18.98/hr. = \$759.20 **Acct. #11000266100 100 00**

Total cost not to exceed \$1,702.40. Local Funds

Official March 2011 Superintendent's Report, page 4, Item IIA1

It is recommended that two teachers for each content area be employed, as needed to revise curriculum, Saturdays 8:30 AM- 12:30 PM, April 2- June 11, 2011. In addition, 6 Supervisors and 1 Director of Secondary C/I will be employed to supervise the revisions in the curriculum.

Content

Science -Biology
Social Studies- Global Studies/Financial Literacy
Mathematics –Algebra II/Honors
Literacy English 1
K-5 Health
Fine Arts & Crafts

Teachers

2
2
2
2
2
2

36 hrs. x 12 Tchrs. x \$29. = \$12,428

36hrs. x 6 Supervisors x \$36.00 = 7,776

1 Director x 36 hrs x \$42. = \$1512

Total cost not to exceed \$21,716. Acct.. # 11000221110 000 60 Local Funds

Curriculum & Instruction Dept., cont.

2. Curriculum Writing Cadres -Ratification

It is recommended that permission be granted for Mr. Brett Moonen and Ms. Erica Mullin to work an extra 5 hours each to complete the Earth Science Curriculum Writing Project, previously approved on the March 2011 Superintendent's Report. (\$29 per hour x 10 hours = \$290)

Total cost not to exceed \$290. Acct.. # 11000221110 000 60 Local Funds

Official March 2011 Superintendent's Report, page 4, Item A1

It is recommended that two teachers for each content area be employed, as needed to revise curriculum, Saturdays 8:30 AM- 12:30 PM, April 2- June 11, 2011. In addition, 6 Supervisors and 1 Director of Secondary C/I will be employed to supervise the revisions in the curriculum.

<u>Content</u>	<u>Teachers</u>
Science - Biology	2
Social Studies- Global Studies/Financial Literacy	2
Mathematics –Algebra II/Honors	2
Literacy English 1	2
K-5 Health	2
Fine Arts & Crafts	2

36 hrs. x 12 Tchrs. x \$29. = \$12,428

36hrs. x 6 Supervisors x \$36.00 = 7,776

1 Director x 36hrs x \$42. =\$1512

Total cost not to exceed \$21,716. Acct.. # 11000221110 000 60 Local Funds

3. LDT-C Externships Ratification

It is recommended that permission be granted for Special Services to allow the following individuals from Rowan University to complete the LDT/C Externship during the Camden BOE Summer Assessment program, Early Childhood Development Center, July 1-August 12, 2011. Mrs. Cheryl Nelthropp will be their in-district supervisor; Dr. Sharon Davis-Bianco, professor from Rowan University, university advisor.

Ms. Rena Kha
Egg Harbor Twp., NJ 08234

Ms. Jeri Hendrickson
Pennsauken, NJ 08110

There will be no cost to the board.

III. School District Activities (2 Ratifications)

A. Creative Arts High School (Kirwin)

1. Summer Program Ratification

It is recommended that permission be granted for Creative Arts High School to utilize the following program during summer 2011:

Work Ready Program- July 10 –August 12, 2011, 1:00 p.m.-5:00 p.m., Monday- Friday.

There will be no cost to the Board.

B. Woodrow Wilson High School (Kirwin)

1. Spring Coaches Correction

It is recommended that the appointment of the spring coaches, previously approved on the June 2011 Superintendent's Report as the 2011-2012 school year, be corrected to read, "2010-2011" school year.

Official June 28, 2011, Superintendent's Report, page 62, Item 11

Woodrow Wilson High School 2011-2012

It is recommended that the following coaches be appointed as coaches at Woodrow Wilson High School for winter and spring sports seasons:

Softball Coach

Mr. Eddie McRae

1st Assistant

Step 1

\$1,817

Volunteer Coach-Softball

Ms. Nicole Cavallo

Track Outdoor Coach

Ms. Ciara Blue

1st Assistant

Step 2

\$2,341

C. Cramer College Preparatory Lab School (Kirwin)

1. End of Year Celebration Ratification

It is recommended that permission be granted for Cramer College Preparatory Lab School to host an End-Of Year Celebration with snacks/food for Extended Day & Saturday School Programs, June 22, 2011.

$\$3.46 \times 315 \text{ students} = \$1,089.90$

Total cost not to exceed \$1,089.90. Acct. # 20460200600 000 13 School Improvement Grant

IV. Human Resources

A. Death Notices (3)

It is with great sorrow that we inform you of the death of Earnestine Hudson, lunch aide, Bonsall Family School, which occurred Thursday, June 16, 2011. Ms. Hudson served our schools faithfully and well for 12 years, 6 mos.

We are further saddened to inform you of the deaths of Franklin Walker, Paraprofessional A, Camden High School (Goodwill), which occurred Tuesday, June 21, and Edward Williams, Custodian C, Whittier Elementary School, which occurred Wednesday, June 29, 2011. Mr. Walker served our schools faithfully and well for 11 years, 4 months; Mr. Williams served our schools faithfully and well for 27 years, 4 months.

B. Administrative Leave (1)

It is recommended that the following individual be placed on Administrative Leave, with pay, effective as indicated:

Effective: June 22, 2011 Ratification

Ms. Mindi Fried	Teacher of the Handicapped, Molina Elementary School
-----------------	---

C. Rescissions (2)

It is recommended that the following individual, reappointed for the 2011-2012 school year to the assignment listed, be rescinded as indicated

Natia Hornsby	Lunch Aide	Sumner Elementary School
---------------	------------	--------------------------

Official June 2011 Superintendent's Report, page 66

It is recommended that the following lunch aides be reappointed for the 2011-2012 school year at the locations listed: Compensation will be at the rate of \$8.65 per hour.

<i>Natia</i>	<i>Hornsby</i>	<i>Sumner Elementary School</i>
--------------	----------------	---------------------------------

It is also recommended that the offer of employment to Mr. Larry A. McKlaine, previously approved on the June 2011 Superintendent's Report, be rescinded.

Official June 2011 Superintendent's Report, page 48, Item A1

Effective: July 11, 2011

Larry A. McKlaine Sicklerville, NJ	Assistant Director-Human Resources, Administration Building Acct. #11000251100 000 56	\$110,000
---------------------------------------	---	-----------

(Replaces Yemele Ayala-Promotion)

D. Attendance Incentives

It is recommended that the following individuals receive compensation at the rate listed for “selling back” ten (10) unused sick days for the 2010-2011 school year, as per current contract provisions: (Professional contract-Article XXXVI) (Support contract-Article XXXV)

Certified Staff (\$90 per day) 207 names = \$186,300

Last Name	First Name	Title	Location	Amount
Abdur-Rahman	Fatihah	Teacher Elementary	Parkside Elementary School	\$900.00
Abreu	Digna	Teacher Spanish	Cramer College Prep Lab Sch	\$900.00
Acevedo	Patricio	Teacher Music	Creative Arts High School	\$900.00
Allen	Carolyn	Tchr Handicapped	Yorkship Elementary School	\$900.00
Andrews	Ophelia	Teacher Elementary	Hatch Middle School	\$900.00
Anyikwa	Obyageli	Tchr Handicapped	Washington Elementary School	\$900.00
Aracena	Nancy	Teacher Spanish	Woodrow Wilson High School	\$900.00
Armstrong	Wondlyn	Guidance Counselor	Woodrow Wilson High School	\$900.00
Arreaga	Marisol	Teacher Bilingual	Dudley Elementary School	\$900.00
Avery	Michael	Teacher H/PE	Bonsall Family School	\$900.00
Babilonia	Yolanda	Teacher Math Coach	H.B. Wilson Elementary School	\$900.00
Baker	Ronald	Teacher Soc Studies	East Camden Middle School	\$900.00
Barry	Robert	Teacher Music	H.B. Wilson Elementary School	\$900.00
Bazulis	Amber	Teacher Elementary	Cramer College Prep Lab Sch	\$900.00
Beaman	Tonya	Secretary Exec	Board Secretary's Office	\$900.00
Belvin	Deborah	Teacher Computer	Mc Graw Elementary School	\$900.00
Benson	Keith	Teacher Soc Studies	Met East High School	\$900.00
Bernal	Ascanio	Teacher Spanish	Camden High School	\$900.00
Bey	Amber	Teacher Elementary	Whittier Elementary School	\$900.00
Blake	Brenda	Tchr Handicapped	Pyne Poynt Middle School	\$900.00
Bobb	Edithann .	Teacher Elementary	Wiggins College Prep Lab Sch	\$900.00
Bradley	Ira B.	Teacher Elementary	Cream Family School	\$900.00
Breswick	Cynthia	Teacher Elementary	Wiggins College Prep Lab Sch	\$900.00
Brodie	Nicol	Teacher Math Coach	Sumner Elementary School	\$900.00
Brookstein	Bennett	Teacher H/PE	Cream Family School	\$900.00
Brown	Lynette	Technology Coord	H.B. Wilson Elementary School	\$900.00
Brown	Viola	Teacher Science	East Camden Middle School	\$900.00
Bruder	Jacqueline	Teacher Elementary	Sharp Elementary School	\$900.00
Caddell	Crystal	Tchr Handicapped	Wiggins College Prep Lab Sch	\$900.00
Candelario	Israel	Teacher Elementary	Dudley Elementary School	\$900.00
Candelori	Renee	Teacher Elementary	Early Childhood Dev. Center	\$900.00
Cappuccio	Lee Ann	Teacher LAL	Pyne Poynt Middle School	\$900.00
Carpenter	Gary	Teacher Art	Woodrow Wilson High School	\$900.00
Cepero	Elizabet	Teacher Kdg	Wiggins College Prep Lab Sch	\$900.00
Chen	Jenny	Teacher Math	Brimm Medical Arts High School	\$900.00
Christian	Carol	Teacher Soc Studies	Camden High School	\$900.00
Christopher	Gregory	Guidance Counselor	Yorkship Elementary School	\$900.00
Churchill	Chet	Teacher Science	Camden High School	\$900.00
Cintron	Sandra	Teacher Bilingual	Dudley Elementary School	\$900.00
Cole	Kathryn	Teacher Soc Studies	Morgan Village Middle School	\$900.00
Colligon	Dolores Dawn	School Nurse	Yorkship Elementary School	\$900.00

Collins	Karmen	Teacher Math	Hatch Middle School	\$900.00
Cosby	Randie	Tchr Handicapped	Whittier Elementary School	\$900.00
Cuneo	Frederick	Teacher Elementary	Yorkship Elementary School	\$900.00
Curry	Susan	Tchr Handicapped	Early Childhood Dev. Center	\$900.00
Dambalas	Carolyn	Teacher Math	Cooper's Poynt Family School	\$900.00
D'Aprile	Pasquale	Teacher Music	Whittier Elementary School	\$900.00
Davis	Fonda	Guidance Counselor	Woodrow Wilson High School	\$900.00
Dawson	Mildred	Tchr Handicapped	Cramer College Prep Lab Sch	\$900.00
Dequito	Jessica	Tchr Handicapped	Cream Family School	\$900.00
Dickerson	Jamal	Teacher Music	Creative Arts High School	\$900.00
DiFrancesco	Edward	Teacher Music	Molina Elementary School	\$900.00
Discher	Donna	Teacher Elementary	Whittier Elementary School	\$900.00
Donegan	Kyra	Tchr Handicapped	H.B. Wilson Elementary School	\$900.00
Douglas-Collins	Karen	Teacher Math Coach	Pyne Poynt Middle School	\$900.00
Doyle-Smith	Valaida	Teacher Technology	East Camden Middle School	\$900.00
Dugue'	Lyonel	Teacher Bilingual	Pyne Poynt Middle School	\$900.00
Dyer	Glenda	Teacher Lit Coach	Veterans Middle School	\$900.00
Dyer	Medinah	Teacher Elementary	Early Childhood Dev. Center	\$900.00
Encarnacion	Carmen	Teacher Bilingual	Dudley Elementary School	\$900.00
Evangelista	Yasmin	Teacher Lit Coach	Cramer College Prep Lab Sch	\$900.00
Feng	Nanying	Tchr Handicapped	Cooper's Poynt Family School	\$900.00
Feshuk-Juliano	Marie	Technology Coord	Dudley Elementary School	\$900.00
Frasca	Diane Beth	Teacher Elementary	Early Childhood Dev. Center	\$900.00
Fried	Mary	Tchr Handicapped	Early Childhood Dev. Center	\$900.00
Gerber	Susan	School Nurse	Sharp Elementary School	\$900.00
Gibson	Tiombe'	Tchr Handicapped	Forest Hill Elementary School	\$900.00
Goode	Margaret	Teacher Elem/Sci	Cream Family School	\$900.00
Grafals	Gilberto	School Nurse	Woodrow Wilson High School	\$900.00
Graham	Jarian	Teacher Lit Coach	Cooper's Poynt Family School	\$900.00
Graham	Janice	School Nurse	East Camden Middle School	\$900.00
Grande	Dora	Teacher Elementary	Wiggins College Prep Lab Sch	\$900.00
Grant	Faith	Teacher Math	Camden High School	\$900.00
Grefe	Bruce	Teacher Art	Creative Arts High School	\$900.00
Grenier	Jennifer	Librarian	Wiggins College Prep Lab Sch	\$900.00
Grinbergs	Nadine	Teacher Elementary	Parkside Elementary School	\$900.00
Gyurk	Michelle	Teacher H/PE	Catto Family School	\$900.00
Hale	Stefanie	Teacher Science	Pyne Poynt Middle School	\$900.00
Hamid-Kamara	Josephine	Teacher Elementary	Molina Elementary School	\$900.00
Hamilton	Vanessa	Educ Prog Spec	Special Services Department	\$900.00
Hammond	Tammi	Teacher Elementary	Cramer College Prep Lab Sch	\$900.00
Hans	Kathleen	Teacher ESL	Pyne Poynt Middle School	\$900.00
Harris	Bernice	Tchr Handicapped	Cream Family School	\$900.00
Harris	Jennifer	Teacher Elementary	Yorkship Elementary School	\$900.00
Heckler	Cindy Lee	Teacher Literacy	Davis Elementary School	\$900.00
Hessert	Alicia .	Teacher Elementary	Lanning Square Elementary School	\$900.00
Hewitt	David	Teacher Elem/ESL	Sharp Elementary School	\$900.00
Holmes	Denise	Teacher Elementary	Davis Elementary School	\$900.00
Hoyle	Colleen	Tchr Handicapped	Pyne Poynt Middle School	\$900.00
Hunter	Roseanne	Tchr Handicapped	East Camden Middle School	\$900.00
Huntley	Robert	Teacher English	Brimm Medical Arts High School	\$900.00

Ibarra	Gladys	Teacher Spanish	Lanning Square Elementary School	\$900.00
Ingram	Cary	Teacher H/PE	Yorkship Elementary School	\$900.00
James	Cora	Teacher Elementary	Sumner Elementary School	\$900.00
Jastrzembski	Roxanne	Teacher Elementary	Pyne Poynt Middle School	\$900.00
Jiles	Dedria	School Nurse	Hatch Middle School	\$900.00
Johnson	Susan	Teacher Elementary	Bonsall Annex Family School	\$900.00
Johnson Mitchell	Renee	Social Worker	Whittier Elementary School	\$900.00
Jones	Patricia	Teacher Elementary	Pyne Poynt Middle School	\$900.00
Jones	Denise	Teacher Elementary	Early Childhood Dev. Center	\$900.00
Jordan	Debra	Teacher Math Coach	Cream Family School	\$900.00
Josephs	Dorothy	Tchr Business Ed	Woodrow Wilson High School	\$900.00
Kardos	Susan	Teacher Elementary	Washington Elementary School	\$900.00
Kaspin	Carol	Teacher Art	Early Childhood Dev. Center	\$900.00
Kelly	Lynch	Teacher Elementary	Veterans Middle School	\$900.00
Kibalo	Irene	Teacher ESL	Woodrow Wilson High School	\$900.00
Killen	Joel	Teacher Elementary	Bonsall Family School	\$900.00
Kober	Esther	Teacher Elementary	Cream Family School	\$900.00
Kownacky	Rhoda	Teacher Elementary	Washington Elementary School	\$900.00
Leakins	Patricia	Teacher Elementary	Cooper's Poynt Family School	\$900.00
Lee	Pamela Jean	Teacher Elementary	H.B. Wilson Elementary School	\$900.00
Lee	Bradley	Teacher PE	Dudley Elementary School	\$900.00
Leeds	Douglas	Teacher Elementary	Cramer College Prep Lab Sch	\$900.00
Lewis	Charles	Teacher Science	Brimm Medical Arts High School	\$900.00
Lim	Marilyn	School Nurse	Cramer College Prep Lab Sch	\$900.00
Lore	Susan	Teacher Elementary	Wiggins College Prep Lab Sch	\$900.00
Lucas	Cheryl	Teacher Elementary	Sumner Elementary School	\$900.00
Lyle-Smith	Eva	Teacher Music	Brimm Medical Arts High School	\$900.00
Madrack	Bernard	Teacher Elementary	Molina Elementary School	\$900.00
Maduakolam	Samuel	Tchr Handicapped	Cooper's Poynt Family School	\$900.00
Maggi	Corinne	Teacher Lit Coach	Molina Elementary School	\$900.00
Martinez	Rosa	Teacher Elementary	Cramer College Prep Lab Sch	\$900.00
Martinez-Lithgow	Maria	Teacher Bilingual	Molina Elementary School	\$900.00
Mathis	Juanita	Tchr Handicapped	Cramer College Prep Lab Sch	\$900.00
Mc Bride	Vivian	Tchr Handicapped	Camden High School	\$900.00
Mc Cormick	Ellen	Teacher Elementary	Sumner Elementary School	\$900.00
Mc Kenzie	Charles	Teacher Soc Studies	Camden High School	\$900.00
Mc Rae Jr.	Eddie	JROTC Instructor	Woodrow Wilson High School	\$900.00
Mendez	Rafael	Teacher Bilingual	Wiggins College Prep Lab Sch.	\$900.00
Miller	Joann	Tchr Handicapped	Yorkship Elementary School	\$900.00
Milton	Judith .	Tchr Handicapped	Wiggins College Prep Lab Sch.	\$900.00
Montague	Danielle	Teacher Elementary	Lanning Square Elementary School	\$900.00
Moore	Candy	Teacher Math	Cream Family School	\$900.00
Moore Redd	Donna	Tchr Handicapped	Pyne Poynt Middle School	\$900.00
Moss	Ursula	Tchr Training Fac	Special Services Department	\$900.00
Mullin	Erica	Teacher Science	Brimm Medical Arts High School	\$900.00
Myers	Paul	Tchr Handicapped	Cramer College Prep Lab Sch	\$900.00
Nichols	Gail	Teacher Music	Washington Elementary School	\$900.00
Nieves	Brunilda	Teacher Bilingual	Dudley Elementary School	\$900.00
Nock	Inez	Tchr Handicapped	Yorkship Elementary School	\$900.00
Obrien	Kathleen	Teacher Elementary	Yorkship Elementary School	\$900.00

Ojomoh	Daniel	Teacher Computer	Woodrow Wilson High School	\$900.00
Okpor	Doretta	Tchr Handicapped	Sharp Elementary School	\$900.00
Oliver	Joan	Librarian	Forest Hill Elementary School	\$900.00
Oussalem	Ali	Teacher Math	Camden High School	\$900.00
Paoli	Marianne	School Nurse	Sumner Elementary School	\$900.00
Patillo-Clay	Belinda	Teacher Elementary	Parkside Elementary School	\$900.00
Patterson	Roland	Teacher Math	Woodrow Wilson High School	\$900.00
Pekarick	Cynthia	Teacher Lit Coach	Pyne Poynt Middle School	\$900.00
Perez	Monica	Teacher Elementary	Sumner Elementary School	\$900.00
Perla	Karen	Teacher Elementary	Forest Hill Elementary School	\$900.00
Pierson	Rebecca	Teacher Elementary	Washington Elementary School	\$900.00
Plasky	Phyllis	Scheduler	Camden High School	\$900.00
Prescott	Heather	Teacher Math Coach	East Camden Middle School	\$900.00
Quang	Canh Chi	Teacher Bilingual	Cramer College Prep Lab Sch.	\$900.00
Richardson	Irene	Teacher Math Coach	Wiggins College Prep Lab Sch.	\$900.00
Rimpson Jr.	Floyd	Teacher Math	Cream Family School	\$900.00
Robinson	Lisa	Teacher Elementary	Davis Elementary School	\$900.00
Rodgers	Jacqueline	Tchr Handicapped	Cream Family School	\$900.00
Rodriguez	Carmen	Teacher Science	Brimm Medical Arts High School	\$900.00
Rodriguez	Miriam	Teacher English	Creative Arts High School	\$900.00
Roman	Robert	Teacher Science	Woodrow Wilson High School	\$900.00
Rose-Finger	Sandra	Teacher Lit Coach	H.B. Wilson Elementary School	\$900.00
Rosen	Belinda	Tchr Handicapped	Early Childhood Dev. Center	\$900.00
Rudolph	Valerie	Teacher Elementary	Davis Elementary School	\$900.00
Saddic	Alexander	Teacher H/PE	Camden High School	\$900.00
Santos	Mariangela	Teacher ESL	Cramer College Prep Lab Sch.	\$900.00
Schell	Matthew	Teacher Math Coach	Cramer College Prep Lab Sch.	\$900.00
Sciafford	Andrea	Teacher Home Econ	Morgan Village Middle School	\$900.00
Shannon	Gary	Teacher Elementary	Davis Elementary School	\$900.00
Shannon	Cynthia	Teacher Literacy	Davis Elementary School	\$900.00
Sheldon-Hamner	Deirdre	LDTTC	Wiggins College Prep Lab Sch.	\$900.00
Shelton	Angela	Teacher Elementary	Parkside Elementary School	\$900.00
Shine-Pitt	Candra	Teacher Elementary	Cramer College Prep Lab Sch.	\$900.00
Shinn	Jacquelyn	Teacher H/PE	Davis Elementary School	\$900.00
Showell	Leslie	Teacher Elementary	Forest Hill Elementary School	\$900.00
Slater	Catherine	Teacher Math Coach	Lanning Square Elementary School	\$900.00
Smith-Gibbs	Tresha	Tcher Training Fac	Special Services Department	\$900.00
Spearman-Smith	Catherine	Teacher LAL	East Camden Middle School	\$900.00
Steck	Patricia	Teacher Elementary	Molina Elementary School	\$900.00
Still	Chameeka	Teacher Soc Studies	Veterans Middle School	\$900.00
Strickland	Anthony	Athletic Trainer	Camden High School	\$900.00
Stricklin-McGee	Sharon	Teacher Music	Catto Family School	\$900.00
Sullivan	Patricia	Tchr Handicapped	Cramer College Prep Lab Sch.	\$900.00
Sunkett	Audrey	Teacher Literacy	Morgan Village Middle School	\$900.00
Taylor	Latanya	Teacher Elementary	Yorkship Elementary School	\$900.00
Thame	Hedley	Teacher Science	Camden High School	\$900.00
Thomas	Gary	Teacher H/PE	Molina Elementary School	\$900.00
Thomas	Nina Rose	Teacher Elementary	Cramer College Prep Lab Sch.	\$900.00
Thornton	Jacquelyn	Teacher English	Creative Arts High School	\$900.00
Tidwell	Ann	Tchr Handicapped	Yorkship Elementary School	\$900.00

Torres	Alma	Teacher Bilingual	Woodrow Wilson High School	\$900.00
Tucker	Janyll	Educ Prog Spec	Wiggins College Prep Lab Sch.	\$900.00
Tuel	Robert	Tchr Handicapped	Cooper's Poynt Family School	\$900.00
Turkot	Paul	Teacher Soc Studies	Met East High School	\$900.00
Turt	Lynn	School Nurse	Forest Hill Elementary School	\$900.00
Varalli	Marc	Teacher H/PE	Hatch Middle School	\$900.00
Viggiano	Agostino	Teacher Ital/Span	Creative Arts High School	\$900.00
Vosseller	Emily	Teacher Elementary	Wiggins College Prep Lab Sch.	\$900.00
Webb	Vivian	Teacher LAL	Hatch Middle School	\$900.00
Weismer	Geoffrey	Teacher Science	Camden High School	\$900.00
Wilborne	Angela	Secretary Exec	Superintendent's Office	\$900.00
Williams	Aniecea	Teacher Math	Morgan Village Middle School	\$900.00
Williams	Marlene	Teacher Elementary	H.B. Wilson Elementary School	\$900.00
Wilson Jr.	David	Teacher Elementary	Forest Hill Elementary School	\$900.00
Wynn	Jacqueline	Teacher Elementary	Mc Graw Elementary School	\$900.00
Young	Kairi	Teacher Math	Brimm Medical Arts High School	\$900.00

Support Staff (\$60 per day) 72 names = \$43,200

Last Name	First Name	Title	Location	Amount
Acevedo	Judith	Clerk III	Cramer College Prep Lab Sch.	\$600.00
Alayo	Maribel	Paraprofessional A	Davis Elementary School	\$600.00
Ash	Aisha	Paraprofessional A	Pyne Poynt Middle School	\$600.00
Baker	Sharon	Paraprofessional A	Early Childhood Dev Center	\$600.00
Barclay	Deborah	Paraprofessional A	Cramer College Prep Lab Sch.	\$600.00
Belcher	Howard	Paraprofessional A	Early Childhood Dev Center	\$600.00
Bhalodia	Nirmala	Paraprofessional A	Sharp Elementary School	\$600.00
Bright	Pamela	Clerk III	Office of Professional Development	\$600.00
Cang	Thanh	Para A Resource	East Camden Middle School	\$600.00
Cardoza	Sharlene	Paraprofessional A	Early Childhood Dev Center	\$600.00
Carey	Velma	Clerk V	Dudley Elementary School	\$600.00
Chavez	Clara	Paraprofessional A	H.B. Wilson Elementary School	\$600.00
Corbitt	Shannon	School Security Off	Security Department	\$600.00
Cruz	Nilsa	Comm Sch Coord	Cramer College Prep Lab Sch	\$600.00
Darius-Dixon	Theresa	School Security Off	Hatch Middle School	\$600.00
De Shields	Janet	Paraprofessional A	Mc Graw Elementary School	\$600.00
De Shields	Jeanette	Clerk III	Special Services Department	\$600.00
Diaz	Maria	Paraprofessional A	Early Childhood Dev Center	\$600.00
Ervin	Ida	Paraprofessional A	Sharp Elementary School	\$600.00
Ezell	Glenda	Clerk III	Molina Elementary School	\$600.00
Gilbert	Gloria	Clerk III	Business Office	\$600.00
Glover	Ellen	Clerk III	Camden High School	\$600.00
Grays	Lorenzo	School Security Off	Met East High School	\$600.00
Green	Michelle	Clerk III	Camden High School	\$600.00
Green	Linda	Paraprofessional A	Morgan Village Middle School	\$600.00
Gulledge	Patty	Clerk III	Federal & State Funding Dept	\$600.00
Hicks	Estella	Paraprofessional A	H.B. Wilson Elementary School	\$600.00
Holland	Evelyn	Clerk IV	Sumner Elementary School	\$600.00
Hunley	Rosalind	Clerk III	Sumner Elementary School	\$600.00
Johnson	Janice	Clerk III	Camden High School	\$600.00
Johnson	Dessie	Clerk IIB	Camden High School	\$600.00

Jones	Sherryl	Paraprofessional A	Cooper's Poynt Family School	\$600.00
Joyce	Margie	Clerk IV	Washington Elementary School	\$600.00
Kelley	Brian	School Security Off	Washington Elementary School	\$600.00
King	Susan	Paraprofessional A	Whittier Elementary School	\$600.00
Krogman	Ann	Paraprofessional A	Yorkship Elementary School	\$600.00
Lamonica	Patricia	Clerk IV	Cramer College Prep Lab Sch.	\$600.00
Lopez	Nancy	Paraprofessional A	Davis Elementary School	\$600.00
Maldonado	Ana	Paraprofessional A	Parkside Elementary School	\$600.00
Martin	Debra	Clerk III	Pyne Poynt Middle School	\$600.00
Martinez	Migdalia	Clerk IV	Sumner Elementary School	\$600.00
Mc Harris	Devon	Paraprofessional A	Lanning Square Elementary School	\$600.00
Mc Kever	Wannetta	Paraprofessional A	Yorkship Elementary School	\$600.00
Mc Michael	Sonya	Paraprofessional A	Whittier Elementary School	\$600.00
Medina	Hector	School Security Off	Woodrow Wilson High School	\$600.00
Medina	Lisa Maria	Paraprofessional A	Molina Elementary School	\$600.00
Miller	Edna	Paraprofessional A	Sumner Elementary School	\$600.00
Pagan	Evelyn	Comm Sch Coord	Molina Elementary School	\$600.00
Pagan	William	School Security Off	Catto Family School	\$600.00
Polk	Eva May	Clerk III	Hatch Middle School	\$600.00
Praadi-Dona	Yanina	Paraprofessional A	Early Childhood Dev Center	\$600.00
Ramos	Abigail	Clerk IIB	Met East High School	\$600.00
Rand	Kim	Paraprofessional A	Bonsall Annex Family School	\$600.00
Randolph	Veronica	School Security Off	Mc Graw Elementary School	\$600.00
Rivera	Carmen	Paraprofessional A	Woodrow Wilson High School	\$600.00
Rivera	Juana	Comm Sch Coord	Cooper's Poynt Family School	\$600.00
Roberts	Kenneth	School Security Off	Security Department	\$600.00
Rojas	Zaida	Paraprofessional A	Molina Elementary School	\$600.00
Rosado	Migdalia	Paraprofessional A	Sumner Elementary School	\$600.00
Sands	Anna	Paraprofessional A	Yorkship Elementary School	\$600.00
Serrano	Susan	Paraprofessional A	Molina Elementary School	\$600.00
Shabazz-Abdullah	Zakiyyah	Clerk IIB	Woodrow Wilson High School	\$600.00
Soto	Julio	School Security Off	Lanning Square Elementary School	\$600.00
Stanback	Thomas	School Security Off	Catto Family School	\$600.00
Walters	Letha M.	Para A Resource	Camden High School	\$600.00
Warren	Gwendolyn	Secretary Conf	Assistant Superintendents' Office	\$600.00
Williams	Beverly	Clerk IIB	Creative Arts High School	\$600.00
Williams	Melody	Comm Sch Coord	Mc Graw Elementary School	\$600.00
Williams	Robert	School Security Off	Woodrow Wilson High School	\$600.00
Wilson	Helen	Clerk IV	H.B. Wilson Elementary School	\$600.00
Yax	Debora	Clerk IIA	Human Resources Department	\$600.00
Yax-Santos	Damaris	Paraprofessional A	Early Childhood Dev Center	\$600.00

Total cost not to exceed \$229,500. Acct. #11000291290 000 00 Local Funds

E. Salary Changes-Non-Bargaining Personnel (24)

It is recommended that the following changes in salaries and retroactive payments be approved for the 2009-2010 and 2010-2011 schools years, pending approval of Resolution:

FIRST NAME	LAST NAME	TITLE	2009/10 SALARY	BASE SALARY	RETRO ACTIVE AMOUNT	LONG	ADM SERV	DEGREE\$
Yemele	Ayala	Asst HR Officer, Act	\$107,625	\$109,778	\$2,153			\$900
Joanne	Brent	Human Resource Mgr	\$101,706	\$103,740	\$2,034		\$800	
Arlethia	Brown	Acctg Specialist	\$52,047	\$53,088	\$1,041	\$200		
Kimberlee	Buell-Alvis	Affirm Act Officer	\$116,764	\$119,099	\$2,335	\$200	\$800	\$2,000
Marlene	Coleman	Publications Manager	\$68,821	\$70,197	\$1,376	\$200	\$800	\$2,400
Anthony	Coluccio	Employment Cert Spec	\$67,804	\$69,160	\$1,356			
Charlotte	Cutts	Accts Pay Spec, Act	\$50,853	\$51,870	\$1,017			
Charlotte	Ferguson	Acctg Specialist	\$60,291	\$61,497	\$1,206	\$200	\$800	
Selina	Foreman	Acctg Mgr	\$69,956	\$71,355	\$1,399			\$900
Linda	Giaccardo	Computer Oper, Input	\$53,514	\$54,584	\$1,070	\$200	\$800	
Harold	Gilstrap	Acctg Mgr	\$65,261	\$66,566	\$1,305		\$800	
David	Hanson	Acctg Mgr	\$65,261	\$66,566	\$1,305		\$800	
Donald	Henley Jr.	Manager, Acting	\$59,072	\$60,253	\$1,181	\$200		
Donna	Houston	Acctg Mgr	\$69,555	\$70,946	\$1,391	\$200	\$2,300	\$900
Terrance	Juergens	Computer Data Mgr	\$101,932	\$103,971	\$2,039		\$1,300	
Gregory	King	Computer Analyst	\$73,680	\$75,154	\$1,474	\$200	\$1,300	
Joseph	Pontani	Asst Bd Sec/Pur Ag	\$113,006	\$115,266	\$2,260		\$1,300	
Dawn	Rochon	Acct Payable Spec	\$51,471	\$52,500	\$1,029	\$200	\$800	
Valeria	Townsend	Human Resource Mgr	\$82,000	\$83,640	\$1,640			\$900
Jerry	Vargas	Comptroller	\$87,125	\$88,868	\$1,743			
Veronica	Vilchez	Acctg Mgr	\$56,503	\$57,633	\$1,130			
Helen	Wapenski	HR Data/Oper Spec	\$85,995	\$87,715	\$1,720	\$200	\$2,300	
Deborah	Wilkins	Payroll/Finance Spec	\$64,575	\$65,867	\$1,292			
Karen	Willis	Grant Specialist Act	\$64,575	\$65,867	\$1,292			

F. Return from Suspension

It is recommended that permission be granted for the following individual to return from suspension, effective as indicated:

Effective: August 1, 2011

El Rikir Valentino Vice Principal (Per legal counsel)
Location to be determined

V. NON-PUBLIC SCHOOLS (Pass Through Funds) (1 Ratification)

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

A. Camden Forward School

1. Summer Reading and Math Enrichment Program-Ratification

It is recommended that permission be granted for Camden Forward School to partner with Camden County Educational Services Commission for the Summer Reading and Math Enrichment Program, targeting Title I students in grades 1-8.

Date(s): July 5, 2011 – August 4, 2011 (Monday – Thursday)
Place: Camden Forward School
Time: 9:00 AM -12:00 Noon
Cost: \$9,250

Total cost not to exceed \$9,250. Acct. #20231100300 000 90 NCLB Title I Funds

VI. PROFESSIONAL DEVELOPMENT (0 Ratifications)

A. Woodrow Wilson High School (Kirwin)

1. Coaches CPR and First Aid Training

It is recommended that permission be granted for Safety 1st Security Management Consultants to provide CPR and First Aid Training to athletic coaches, July 26, 2011, 1:00 pm. This is an NJSIAA requirement.

Cost

\$42.50 x 25 coaches = \$1,062.50

Total cost not to exceed \$1,062.50/ Svvy/ #15402100500 300 02 School Based Funds

B. Curriculum & Instruction Dept. (Kirwin)

1. FIRST LEGO League Training

It is recommended that the following teachers attend First Lego League Training, University of Pennsylvania, 9:00 am-5:00 pm, August 15-16, 2011, to prepare for their positions as the advisors for the FIRST LEGO league teams.

Catto Family School	Heather Kinneer
Bonsall Family School	LaTane Bradley
H.B. Wilson Elementary School	Wayne Shareef & John Krasowski

FIRST LEGO has secured a grant for Camden Public Schools that will fund project materials and teacher stipends.

2 days X 7 hours X 4 teachers X \$15.00 = \$840

Total cost not to exceed \$840. Acct. #11000221110 000 60 Local Funds

C. Professional Development Dept. (Kenny)

1. Superintendent's Convocation/Administrators' Workshop

It is recommended that the Superintendent's Convocation/Administrators' Workshop be held August 15 – 18, 2011, Rutgers University/Camden, NJ (room rental at no cost to the Board).

Costs

Supplies, materials, and books- **\$4,942.30**
Acct. # 20271200600 000 00 NCLB Title IIA 2011-2012SY

Refreshments **\$6,090.00**
Acct. # 20271200500 000 00 NCLB Title IIA 2011-2012SY

Presenters

Dr. Keith Look, Principal, Academy of Shawnee, Louisville, KY **\$3,500.00**
Date: August 18, 2011
Acct. # 20271200300 000 00 Title IIA 2011-2012SY

Mr. Samuel Hart, Olweus Bullying Program Workshop **\$800.00**
NJDOE statute for Harassment, Intimidation and Bullying
Date: August 15, 2011
Acct. # 20271200300 000 00 NCLB Title IIA 2010-2011SY

Total cost not to exceed \$15,332.30

2. Clerical Assistance- Superintendent's Convocation

It is recommended that three clerks work August 15 – 18, 2011, 7:00 -8:30 am, to assist at the Superintendent's Convocation/Administrators' Workshop. .

3 clerks x \$16.16 per hour x 4 days=\$290.88

Total cost not to exceed \$290.88. Acct. # 20271200100 000 00 NCLB Funds

Professional Development Dept., cont.

3. Principals' Meetings

It is recommended that permission be granted for the Office of Professional Development to conduct workshops for principals and directors. Various presenters will make presentations during the workshops.

Dates

October 14, 2011	November 18, 2011
December 9, 2011	January 13, 2012
February 10, 2012	March 9, 2012
April 20, 2012	May 11, 2012
June 15, 2012	

(Dates will change as needed)

Supplies and materials: \$4,000.00

Acct. # 20271200600 000 00 NCLB Title IIA 2011-2012 SY

Refreshments: \$8,750.00

Acct. # 20271200500 000 00 NCLB Title IIA 2011-2012 SY

Total cost not to exceed: \$12,750.00

4. Mentoring Pilot Project for Mentor Teachers

It is recommended that a team of six (6) teachers attend a workshop for teachers involved in the Mentoring Pilot Project for Mentor Teachers, June 29, 2011, 8:00 am -3:00 pm, PSE&G: Full Conference Center, Edison, NJ. Stipend- \$15.00 per hour x 6 hours = \$540.00.

Ms. Jamie Evans	Cramer College Preparatory Lab School
Ms. LaTissha Fields	Yorkship Elementary School
Ms. Susan Kardos	Sumner Elementary School
Ms. Irene Richardson	Wiggins College Preparatory Lab School
Mr. Sage Schmidt	Early Childhood Development School
Ms. Tia Spruill	Washington Elementary School

Total cost not to exceed \$540.00. Acct. # 20271100101 000 00 NCLB Title IIA 2010- 2011

VII. Summer 2011 (Pages 18-27 - Ratifications)

A. Creative Arts High School (Kirwin)

1. OASIS Program for Grades 9-12

It is recommended that the following individual be added to the Creative Arts High School Summer Oasis Program:

Mr. Alphonso Jones

Mathematics Teacher

Official April 2011 Superintendent's Report, page 35, Item C1

It is recommended that the Creative Arts High School conduct a Summer Arts and Academic OASIS Program for grades 9 -12, July 6-July 29, 2011, 9:00 am-1:00 pm, Monday- Fridays, (18 days x 5 hours per day=90 hours) Staff will work 8:30 am-1:30 pm. The additional hour will be used for mentoring.

Staff Needed

Professional Staff \$ 29.00 per hour x 90 hours = \$41, 760

3 English Teachers

2 Social Studies Teachers

1 Science Teacher

2 Art Teachers

2 Music Teachers

3 Mathematics Teachers

1 Virtual Credit Recovery

1 Nurse

1 Librarian

School Security Officer \$18.98 x 90 hours = \$1,708.20

Total cost not to exceed \$43,468.20 Acct. #15401100100 300 20 School Based Funds

B. MetEast High School (Kirwin)

1. Transitional Camp for 9th Graders

It is recommended that the following staff be employed in the Transitional Camp for 9th Graders, previously approved April 2010 Superintendent's Report, page 34, Item B3:

Staff

Danielle Strand - Advisor

Keith Benson - Advisor

Brandon Witcher - Advisor

Aniecea Williams – Math

Robert Ivone - English

Paul Turkot, Teacher-In-Charge – Virtual Credit

Lorenzo Grays - Security

Official April 2011 Superintendent's Report, page 34, Item B3

It is recommended that permission be granted for the following high schools to conduct a Transitional Camp for 9th Graders, July 5- July 29, 2011, 8:30 am- 12:30 pm, Monday- Thursdays, for incoming 9th graders. (15 days x 5 hours per day=75 hours) Staff will work 8:00 am-1:00 pm. The additional hour will be used for mentoring.

MetEast High School, cont.

Staff Needed

Teacher in Charge (Virtual Credit) \$ 32.00 per hour
5 hours per day x 15 days = \$ 2,400

Teachers \$ 29.00 per hour x 75 hours=\$10,875

3 Advisors

1 Math

1 English

School Security Officer \$ 18.98 per hour X 75 hours = \$ 1,423.50

Total cost not to exceed \$14,698.50. Acct. #15401100100 200 18 School Based Funds

C. Sharp Elementary School (Kirwin)

1. Opening of School

It is recommended that permission be granted for Tracey Allen, Clerk IV ,Sharp Elementary School, be employed August 15-August 31,2011 8:00 am -3:30 pm, to assist in the opening of school. Compensation will be at her regular rate of pay.

Total cost not to exceed \$2,366.91 Acct. #15000240105 100 25 Local Funds

D. Washington Elementary School (Kirwin)

1. Clerical Assistance

It is recommended that permission be granted for Ms. Margie Joyce, Clerk IV, Washington Elementary School, to work the following days during summer 2011, 8:00 am-3:30 pm, less 45 minutes for lunch:

July 25-August 5, 2011 (10 days)

Assist with closing main office at Washington Elementary School and transfer of documents and records to Veterans Memorial Family School

August 25-31, 2011 (5 days)

Assist with opening of school

Ms. Joyce will be compensated at her regular rate of pay.

Total cost not to exceed \$2,731.05. Acct. #15000211105 200 07 School Based Funds

E. Wiggins College Preparatory Lab School (Kirwin)

1. Parent Coach

It is recommended that permission be granted for the employment of the parent coach listed to be extended through July 2011:

Olga Hernandez

\$10.00 per hour X 15 hours per week = \$150 X 4 weeks=\$600

Total cost not to exceed \$600. Acct. #20460100100 000 29 SIG Funds

March 1, 2011, Superintendent's Report, page 9, Item E1

It is recommended that permission be granted for the following changes to be made in the list of Parent Coaches for Wiggins College Preparatory Lab School, previously approved on the December 14, 2010 Superintendent's Report:

Delete

Ivette Torres

Toya Whye

Add

Takeya Spaulding

Violeta Delgado

Daaimah Golding-Alternate

Janette Felix – Alternate

Olga Hernandez-Alternate

F. Curriculum & Instruction Dept. (Kirwin)

1. Bilingual Dept.

a. Summer Enrichment Program Additions

It is recommended that permission be granted for the following paraprofessionals to be added to the Bilingual Summer Enrichment Program, previously approved on the December 2011 Superintendent's Report:

Neiza Diaz

Lydia Medina

It is also recommended that permission be granted for the paraprofessionals' work hours to be changed to 7:00 am-1:30 pm, due to assistance needed with buses.

6 Paraprofessionals x 1 hour x \$15.09/hr x 19 days = \$ 1,720.26

Total cost not to exceed \$1,720.26. Acct. #20242200600 000 00 NCLB Title III Funds

Summer Enrichment Program Additions, cont.

Official December 2010 Superintendent's Report, page 17-18, Item N2

It is recommended that the Title III Bilingual Summer Enrichment Program, grades K-8, be held June 27- July 21, 2011, Monday- Thursday, 8:30 am-12:30 pm. Breakfast and lunch will be served. (Dates subject to change due to changes in school calendar) All positions are contingent on student enrollment

Schools: Dudley (Catto, Davis, ECMS), Sumner, Pyne Poynt

Orientation: June 22- 24, 2011 Instructional Staff, Teachers-In-Charge, Paraprofessional – Orientation, Planning & Classroom Organization
8:30 am – 1:00 pm

June 22- July 22, 2011 Teacher-In-Charge: 8:00 am – 2:00 pm
Instructional Staff: 8:30 am - 1:30 pm

June 27- July 21, 2011 Paraprofessionals 7:30 am – 1:30 pm

Instructional Staff: 20 @ \$29.00 per hr. X 5 hrs. per day X 20 days = \$ 58,000.00

Head Teacher: 3 @ \$32.00 per hr. X 6 hrs. per day X 20 days = \$11,520.00

(Staff will be compensated until 3:00 pm for Field Trips)
Cost: \$69,520.00 Acct. # 20242100100 000 00

Paraprofessionals : 5 @ \$15.09 per hr. X 6 hrs per day X 20 days = \$9,054.00

Cost: \$9,054.00 Acct. # 20242200100 000 00

Four (4) school bus transportation: 4 buses X 16 days X \$300.00 = \$19,200.00

Field Trip Buses: 4 buses X 1 trip X \$300.00 = \$1,200.00

Assembly Programs: \$2,000.00
Cost: \$22,400.00 Acct. # 20242200500 000 00

Field Trip Admissions: 300 students X \$20.00 per student = \$6,000.00

Cost: \$6,000.00 Acct. # 20242100800 000 00

Refreshments for Students (End of the Program): \$2,000.00

Awards for students: \$5,000.00

Cost: \$7,000.00 Acct. # 20242200600 000 00

Total cost not to exceed \$113, 974.00 NCLB Title III Funds

b. World Languages Curriculum Writing

It is recommended that, due to low enrollment in the previously approved Summer Spanish Camp, permission be granted for the following individuals to develop curriculum for World Languages, grades K-12:

Luis Quinones

Nitza Bruno

Cost

2 teachers X \$29.00/hr X 5 hr/day X 22 days = \$6,380

Total cost not to exceed \$6,380. Acct. #11422100101 000 00 Local Funds

World Languages Curriculum Writing, cont.

Official May 2011 Superintendent's Report, page 20, Item E1

It is recommended that permission be granted to hold a Summer Spanish Language Camp for students grades 6 to 8, Pyne Poynt Middle School, July 5-29, 2011, Monday- Friday, 8:30 am-1:30 pm. The camp will be open to all students, including non-Spanish speakers and heritage language speakers. All positions are contingent on student enrollment. Security will already be on duty.

Instructional Staff Orientation: June 27-29, 2011

*Instructional Staff: 3 teachers @ \$29.00 per hr. X 5 hrs. per day X 22 days = \$9,570
Cost: \$9,570 Acct. # 11422100101 000 00 Local Funds*

*Instructional Supplies: \$5,000
Cost: \$5,000 Acct. # 11422100610 000 59 Local Funds*

Total cost not to exceed \$14,570.

2. Elementary Summer School Additions/Transfer

It is recommended that permission be granted for the following individuals to be added to the Elementary Summer School Program (previous vacancies):

Toni Robinson	Paraprofessional	Davis
Miranda Yaderis	Paraprofessional	Davis
Annette Soto	Paraprofessional	Cramer

Acct. # 20242200100 000 00 Title III Funds

Inez Nock	Teacher In Charge	Yorkship
Susan Kardos	Teacher	Sharp

Acct. # 20242100100 000 00 Title III Funds

Transfer due to low enrollment

<u>Name</u>	<u>From</u>	<u>To</u>	<u>Position</u>
Sharon Johnson	Catto	Lanning Square/ Broadway	Paraprofessional

Official January 2011 Superintendent's Report, page 5, Item A1

It is recommended that permission be granted for a Summer School Program for students in grades K-6 (K-7 in family schools), June 27-July 21, 2011, Monday-Thursday, 8:25 am-12:30 pm. Staff orientation and professional development will be held June 22-24, 2011. (Dates contingent on last day of school for students and staff.)

Focusing on language arts literacy and mathematics, students will explore the life of bugs or dinosaurs, earth and space science, and combine technology with world geography. Several field trips will be included. Staff participation will be based on student enrollment.

Cost and funding source will be determined.

G. Federal & State Funds

1. District Parent Center

It is recommended that permission be granted for the District Parent Center to hold Summer Program home repair sessions Tuesdays at Home Depot, Lawnside, N. J. at no cost to the Camden City Board of Education other than transportation. The sessions will be held Tuesdays, July 7/19/11-7/26/11, 9:30-11:30 am, 10 -15 parents. The original sessions at the Housing Authority (Youth Build) were cancelled due to lack of funds.

Official May 2011 Superintendent's Report, page 22, Item F1

It is recommended that permission be granted for the District Parent Center to conduct morning Summer classes for parents, as indicated: Board transportation will be provided.

July 5, 12, 19 & 26, 2011 Youth Build
 July 11, 18, & 25, 2011 Gardening
 July 6, 13, 20, & 27, 2011 Leadership Training
 July 7, 14, 21, & 28, 2011 Make-It Take-It
 July 8, 15, 22, & 29, 2011 Computer Training

Costs

Postage stamps	100 stamps @ .44	\$ 44.00
Refreshments		\$1,150.00

Acct. # 11800330500 001 74 Local Funds
Acct. # 11800330600 001 74 Local Funds

Total cost not to exceed \$1,194.00.

H. Security Dept. (Mills)

It is recommended that the following School Security Officers be employed in the programs/activities previously approved: (Compensation will be at the rate of \$18.98 per hour)

Event/Program	Location	Date/s	Time	Officer/s Assigned
Enrichment Program	MetEast	7/6-8/5	8:00-1:00	Lorenzo Grays
Summer Technology	MetEast	7/6-7/8 7/18-7/23	8:30-1:00	Sam Miller
Summer Program	Cream Forest Hill	7/5-7/29	8:00-2:00	Patricia Arizaga Cristina Castro Janet Carter Richard Coleman
Summer Recreation	Forest Hill Sumner Whittier	7/1-8/12	7:00-4:00	Montrey Sturgis Melvin Baker Byron Watkins
Academy of Science Summer Program	Cooper's Poynt	7/11-8/12	9:00-3:00 8:00-2:00	Michelle Carter Warner Gibson
Bilingual Enrichment Program	Sumner	7/5-7/29 7/5-7/29	7:30-2:00 7:30-2:00	Kiana Roman Marc White
Summer Program				

Summer Programs	PPMS	7/6-8/12 7/5-7/22	8:00-1:00	Raheem Blackwell
Academy of Science	Catto	7/11-8/12	9:00-4:00	Marcus Coleman
Summer Program	Whittier	7/5-7/29	8:00-2:00	Sammy Torres
Summer Arts and Academics	Creative Arts	7/6-7/29	8:00-1:30	Carol Colon Walter Williams
Summer Bridge	Brimm Med. Arts	7/5-7/29	8:00-1:00	Christopher Henderson Robbin Russell
Special Services Program	Bonsall	7/5-7/29	8:00-2:00	Michael Benjamin Jerry Brown
Summer Program	WWHS	7/5-8/12	8 :00-1:00	Theresa Thoulouis Margaret Milek Karen Johnson Hector Medina Emanuel Cyrus Daryl Hall Kareem Dale Robert Williams Gloria Fussell Veronica Shoultz (Randolph) Gloria Fussell
Summer Adventure School	McGraw	7/5-7/29 8/1-8/5	12:30-4:00 8:30-4:00	Gloria Fussell Veronica Shoultz (Randolph) Gloria Fussell
Summer Programs Bilingual Enrichment Program	PPMS	7/6-8/12 7/5-7/22	8:00-1:00 7:30-2:00	Raheem Blackwell Sam Delvalle
Summer Program	Yorkship	7/5-7/29	8:00-2:00	Louise McGee Kevin Rosario
Summer Program	Sharp	7/5-7/29	8:00-2:00	Toan Lam Arlene Santos
Bilingual Enrichment	Dudley	7/5-7/22	7:30-2:00	William Pagan
Summer Program	Lanning Sq/Fetters Lanning Sq./Broadway	7/5-7/29 7/5/7/29	8:00-2:00 8:00-2:00	Julio Soto Chanel Johnson
Fine Arts Enrichment Program	H.B. Wilson	7/11-7/29	1:00-5:00	Jeremy Webbs
Summer Program	H.B. Wilson	7/5-7/29	8:00-1:30	Steven Wesley
Summer Program	Wiggins	7/5-7/29	8:00-2:00	Cornell Brown Norman Cordero
Summer Program	Cramer	7/5-7/29	8:00-2:00	Frankie White Jordan Truitt
Summer Program	Davis	7/5-7/29 7/5-8/12	8:00-2:00 8:00-2:00	Richard Nguyen Thomas Stanback
Summer Assessment Program	ECDC	7/1-8/12	12:00-4:00 8:00-12:00	Djuanna Fooks Ronald Johnson
Summer Program ESY Program	Sumner Cream	7/6-8/12 7/5-7/29	8:00-1:00 8:00-2:00	Theresa Darius-Dixon Felix Bowman

Summer Program	Molina	7/8-7/29	8:00-2:00	Quincey Jones
Summer Program	CHS	7/5-8/12	8:00-1:00	Perry DeJesus Eugene Butler Michele Butler Joanne Dale William Sharp Kysame Watson Terrence Pace Ramar High Brian Kelley Lillian Poole
	ECMS	7/6-8/12	8:00-4:00	Jerry Lewis
Administration Building	201 N. Front	7/1-8/31	7:00-2:00 11:00-6:00	Kenneth Roberts Ronnell White
Back-up Officers	To be used "as needed" to fill Vacancies	7/1-8/31	as needed	Edwin George Rasheen Hammond Hassan King Toan Lam Sunshine Leaks Edwin Irizarry

I. Special Services (Kenny)

1. Extended School Year Activities

It is recommended that permission be granted for Special Services to conduct the following activities in the mandated Extended School Year Program for special education students:

- Zoo on Wheels- July 20, 2011: Cost not to exceed \$435
- Red Cross Fire Safety House – July 13, 2010: No cost to the Board
- Fun Day – August 22, 2011: Cost not to exceed \$1925
- Jubilee Children’s Entertainment-August 2, 2011: Cost not to exceed \$600
- Dovetail Presentations Science/Magic Show – July 13, 2011: Cost not to exceed \$500
- The Clay Studio – July 11, 12, 18, 19, 25, 26; August 1, 2, 8, 9, 2011- Cost not to exceed \$1,900
- Academy of Natural Sciences/ Traveling Science Program-August 10, 2011: Cost not to exceed \$350

Total cost not to exceed \$5,710. Acct. #20254100800 000 00 IDEA Funds

J. Lunch Aides

It is recommended that permission be granted for the following lunch aides to work in the Elementary Summer Program, July 5-July 29, 2011, 8:00 am-1:00 pm, at the rate of \$8.65 per hour (5 hours per day x 19 days): (\$8.65 per hour x 5 hours per day x 19 = \$821.75 per person)

Cooper's Poynt Family School

Maria Cruz
Jennifer Flores
Marta Matias
Gladys Soto

Cramer College Preparatory Lab School

Yamaris Colon
Jessica Guzman
Latonya Horsey
Maritza Negron
Iris Rosado

McGraw Elementary School

Barbara Darby
Doris Rogers
Matisha Wood
Donald Schaeffer

13 lunch aides x \$821.75 = \$10,682.75

Total cost not to exceed \$10,682.75.

K. Student Employment

It is recommended that 54 additional Camden City students be employed through the Camden City School District, July 11, 2011 – August 11, 2011 at the rate of \$7.50 per hour, Monday- Thursday. Students will work 9:00 am – 2:30 pm (1/2 hour lunch). Work sites to be determined.
5 hrs x \$7.50 x 20 days x 54 students = \$40,500.

Adkins, Dashana
Allen, Christina
Anderson, Abigail
Ayala, Yamilex
Bamba, Abdul
Bangura, Rugiatu
Batista, Ricardo
Beaman, Te'Yonna
Bethea, Lorenz
Bethea, Toianna
Bookman, Sharee
Bounty, Larajah
Boyd, Sh'cera
Brown, Charlene

Gibson, Samuel
Gonzalez, Eddie
Graves, Tamir
Graves, Tierra
Gray, Brian
Hamilton, Brandon
Harmon, Rashida
Harris, India
Harris, Shakeyah
Harris, Yolanda
Henry, Devin
Hernandez, Chalice
Hicks, Keonna
Hicks, Tatiana

Mendez, Javier
Mickens, Dionne
Montero, Carlos
Morales, Juan
Newbill, Christine
Oliver, Shyheim
Parker, David
Perez, Luz
Powell, Kashia
Ramirez, Hillary
Rice, Dana
Robinson, Brianna N.
Robinson, Tatyana
Robles, Sasha

Student Employment, cont.

Caraballo, Destiny	Hill, Jakia	Rogers Jr., Ronnie
Caraballo, Jamie	Hollis, Sadé	Sanchez, Giovanni
Caraballo, Jose	Ingalls, Naybria	Slaughter, Jahad
Carmickel, Christopher	Ingram Jr., Frank	Slaughter, Joseph
Casilla, Michael	Jenkins, Keisha	Smalls, Donovan
Coleman, Jasmine	Jenkins, Rashonna	Spearmen, Craig
Collins, Hubert	Jennings, Tyesha	Thornton, Jahid
Colon, Gloria	Jimenez, Rebeca	Vargas, Iridian
Crocker, Joseph	Johnson, Aleeyah	Velez, Cyani
Cruz, Aida	Jones, Amirah	Walker, Denzel
Davis, Franklin	Kato, Stefon	Wall, Damir
Davis, Lamiyah	King, Dynisha	Warren, Paul
Dawley, Izhaunna	Laracuenta, Cassandra	Watts, Raniya
Diaz, Jailene	Lindsey, Jamil	Ways, Ma'leeka
Evans, Shenise	Lockley, Donte	Whitaker, Antonesia
Farrington, Syteek	Lopez, Ananon	Whitaker, Keyosha
Fields, Chanise	Lopez, Luis	Wilkerson, Anthony
Figueroa, Daishaly	Lopez, Michelle	Williams, Amere
Filmore, Isiah	Lopez, Yelaika	Williams, Dominique
Freeman, Tyjohnea	Luciano, Brianna	Williams, Khalif
Fripp, Ronnette'	Lumpkin, Ashley	Williams, Tasia
Garrett, Shyheem	Mayes, Anthony	Wilson, Trey
Garrido, Odeymarys	Mayes, Tiana	Wynn, Anthony
ibson, Lae'l	Melton, Ebben	Zayas, Veronica

Total cost not to exceed \$40,500. Acct. # 11000262100 010 00 Local Funds

Official Report, June 21, 2011, Page 12, Item A

It is recommended that permission be granted for Camden City Public School students to be employed, as indicated, at the rate of \$7.50 per hour, July 11-August 12, 2011, Monday-Thursday, 9:00 am – 2:30 pm (1/2 hour lunch), during the summer of 2011:

Building and Grounds Dept.

20 students, Maintenance Warehouse, to help with various jobs preparing the buildings for the 2011-2012 school year. 5 hrs x \$7.50 x 25 days x 20 students = \$18,750. Mr. Steve Nicolella will monitor these students.

Administration Building

15 students, working in various departments helping with clerical duties. 5 hrs x \$7.50 x 25 days x 15 students = \$14,062.50. Mr. Louis Mason, Director of Post Secondary Readiness, will monitor these students.

Work Study Program

25 students, Community Based Non-Profit Sites or Local Businesses, 5 hrs x \$7.50 x 25 days x 25 students = \$23,437.50. Mr. Stanley White, Community Outreach Specialist, will monitor these students.

Total cost not to exceed \$56,250. Acct. # 11000262100 010 00 Local Funds

Reorganization

A. Promotions (11)

It is recommended that the following promotions be approved for the 2011-2012 school year, effective as indicated:

Effective: August 1, 2011

Yolanda Babilonia	Math Coach, H.B. Wilson Elementary Sch. Acct. #15000221176 100 30 Salary-\$54,155	Vice Principal, Acting, Dudley Family School Acct. #15000240103 100 15 Salary-\$92,680 Step 1
Norris Bacon	Vice Principal, Camden High School Acct. #150002401403 300 01 Salary-\$101,937	Principal, Acting, Hatch Family School Acct. 15000240103 200 05 Salary-\$111,659
Shareef Daaliya	Teacher of Business Ed., Camden High School Acct. #15140100101 300 01 Salary-\$77,673	Vice Principal, Acting, East Camden Middle School Acct. #15000240103 200 04 Salary-\$95,740 Step 2
Charles Dawson	Vice Principal, Cream Family School Acct. #15000240103 100 43 Salary-\$101,937	Vice Principal, Morgan Village/Creative Arts Academy Acct. #15000240103 200 06 Salary-\$106,119
Natalie Goode	Math Coach, Forest Hill Elementary Sch. Acct. #15000221176 100 16 Salary-\$75,673	Vice Principal, Acting, Wiggins College Preparatory Lab Sch. Acct. #15000240103 100 29 Salary-\$95,740
Janna Johnson	Guidance Counselor, Camden High School Acct. #15000218104 300 01 Salary-\$60,573	Vice Principal, Acting, H.B. Wilson Elementary School Acct. #15000240103 100 30 Salary-\$92,680 Step 1
Cynthia Martinez-Hayes	Teacher of Handicapped, Whittier Elementary School Acct. #15213100101 100 28 Salary-\$73,273	Vice Principal, Acting, Cream Family School Acct. #15000240103 100 15 Salary-\$92,680 Step 1
Kristen McCoy	Scheduler, Brimm Medical Arts High Sch. Acct. #15000221102 300 45 Salary-\$65,226	Vice Principal, Acting, Camden High School Acct. #15000240103 300 01 Salary-\$95,727 Step 1
Mark Phillips	Teacher of the Handicapped, Woodrow Wilson High School Acct. #15204100101 300 02 Salary-\$53,855	Athletic Director, Acting, Camden High School Acct. #15402100100 300 01 Salary-\$99,756

Promotions, cont.

Tracy Reed-Thompson	Vice Principal, Acting, Molina Elementary School Acct. #15000240103 100 21 Salary-\$92,680	Principal, Acting Davis Elementary School Acct. #15000240103 100 14 Salary-\$103,505
Danette Sapowsky	Principal, Washington Elementary Sch. Acct. #15000240103 100 27 Salary-\$127,551	Principal, Veterans Memorial Family School Acct. #15000240103 200 07 Salary-\$130,505

B. Transfers (12)

It is recommended that the following transfers be approved for the 2011-2012 school year, effective as indicated: ***Administrative Request, **Principal's Request, *Staff Request

Effective: August 1, 2011

Jerry Brown, Jr.	Vice Principal, Dudley Family School Acct. #15000240103 200 04 Salary- \$95,727	Vice Principal, Camden High School Acct. #15000240103 300 02 Salary-\$95,727
Albert Campbell	Vice Principal, Davis Elementary School Acct. #15000240103 100 14 Salary-\$117,096	Vice Principal, Sumner Elementary School Acct. #15000240103 100 26 No change in salary
Davida Coe-Brockington	Principal, Creative Arts High School Acct. #15000240103 300 20 Salary-\$133,771	Principal, Morgan Village/Creative Arts Academy Acct. #15000240103 200 06 No change in salary
Claudia Cream	Principal, Parkside Elementary School Acct. #15000240103 100 22 Salary-\$127,551	Principal-Special Assignment, Hatch Family School Acct. #15000240103 200 05 No change in salary
Abraham Day	Vice Principal, Morgan Village Middle Sch. Acct. #15000240103 200 06 Salary-\$110,823	Vice Principal, TBD Acct. # TBD No change in salary
Jesse Denkins	Vice Principal, Camden High School Acct. #15000240103 300 01 Salary-\$119,709	Vice Principal, TBD Acct. # TBD Salary-\$ TBD
Hope Edwards-Perry	Vice Principal, East Camden Middle School Acct. #15000240103 200 04 Salary-\$105,596	Vice Principal, Davis Elementary School Acct. #15000240103 100 14 No change in salary

Transfers, cont.

Charlotte Evans	Vice Principal, Acting, Morgan Vlg. Middle School Acct. #15000240103 200 06 Salary-\$92,680	Vice Principal, Acting, Hatch Family School Acct. #15000240103 200 05 No change in salary
Marvin Gantt	Vice Principal, Cramer College Prep. Lab Sch. Acct. #15000240103 100 13 Salary-\$117,096	Vice Principal, TBD Acct. #TBD No change in salary
Leon Mashore	Vice Principal, Hatch Family School Acct. #15000240103 200 05 Salary-\$98,800	Vice Principal Yorkship Elementary School Acct. #15000240103 100 31 No change in salary
Danielle Phillips	Vice Principal, Acting, Yorkship Elementary School Acct. #15000240103 100 31 Salary-\$98,800	Vice Principal, Acting, Lanning Square Family School Acct. #15000240103 100 17 No change in salary
Cheryl Shelton	Principal, Acting, Morgan Village Middle Sch. Acct. #15000240103 200 06 Salary-\$108,599	Vice Principal, TBD Acct. # TBD Salary-\$ TBD

C. Reassignments (2)

It is recommended that the following reassignments be approved for the 2011-2012 school year, effective as indicated:

Effective: August 1, 2011

Edward Santos	Principal, Acting, Veterans Mem. Family Sch. Acct. #15000240103 200 07 Salary-\$130,478	CTE Supervisor, CTE Office Acct. #11000221102 000 60 Salary-\$122,742
El Rikr Valentino	Principal, Veterans Mem. Middle Sch. Acct. #15000240103 200 07 Salary-\$105,539	Vice Principal, TBD Acct. # Salary-Redlined (per legal counsel)