# OFFICIAL PROCEEDINGS OF THE READING SCHOOL DISTRICT BOARD OF DIRECTORS

### Regular Meeting August 27, 2008

Minutes of the Reading School District Board of Directors Regular Meeting held on August 27, 2008, in the Board Room of the Administration Building, 800 Washington Street, Reading, PA.

The meeting was called to order at 7:00 p.m. by Mrs. McCree, President.

### **Board Members Present:**

Mr. Breton Mr. Cinfici Mr. Cooper Mr. Santoro Mr. Stamm Mr. Storch Ms. Stroman Ms. Wertz

Mrs. McCree, President

#### **Administrators Present:**

Dr. Thomas R. Chapman, Jr., Superintendent of Schools

Dr. Anthony Georeno, Director of Human Resources

Mrs. Linda A. Greth, Director of Community Relations/Ass't Secretary of the Board

Mr. Dennis Kelley, Director of Business Affairs

Dr. Robin Laysears-Smith, Director of Secondary Education

Dr. Rose Merrell-James, Director of Student Services

Mr. Barry Suski, Director of Construction

Mr. Eric Turman, Director of Elementary Education

### **Public Speaking Before the Board:**

Donald Helwig - Employee Baseball Coaching Position

James DeTurck - 206 Penn Street 800 Penn Street - The future ROCK Center

The board went into Executive Session at 7:05 p.m.

The meeting reconvened at 8:10 p.m.

### **Approval of Minutes**

The Minutes from the April 29, 2008 Special Meeting, and the May 21, 2008 Regular Meeting were to be considered. The Minutes were approved unanimously.

### **Human Resources**

The Human Resources Committee presented a total of 266 resolutions for consideration. Resolutions 9 and 50 were pulled from the agenda prior to the vote being taken. The resolutions voted on together were 1-8, 10-49, 51-120, 122-136, and 138-248. The motion was made by Mr. Santoro, and this was seconded by Mr. Breton.

### **Employment (Approvals/Ratifications)**

### <u>Administrative</u>

- Res. 1 Kimberly Birts, promotion from (REA) Elementary Teacher Grade 5 at 16<sup>th</sup> & Haak Elementary School to (RSAA) Instructional Supervisor 206 day at Riverside Elementary School, effective August 28, 2008, at a salary of \$68,603.00 prorated for the 2008-09 school year.
- Res. 2 Erin Jacobs, promotion from (REA) Special Education Teacher at Northwest Middle School to (RSAA) 12-month Middle School Special Education Supervisor, District Wide, effective date contingent upon finding a replacement, at a salary of \$78,000.00 prorated for the 2008-09 school year.
- Res. 3 Jason L. Robinson, (RSAA) 10-month Instructional Supervisor (206 days) at the Alternative Education Center, effective August 11, 2008, at a salary of \$65,000.00 prorated, for the 2008-09 school year.
- Res. 4 Wilbert B. Towson, Jr., (RSAA) 10-month Instructional Supervisor (206 days) at Reading High School, effective August 5, 2008, at a salary of \$60,000.00 prorated, for the 2008-09 school year.
- Res. 5 Maria Wengyn, promotion from (REA) English Teacher at Southwest Middle School to (RSAA) 10-month Instructional Supervisor (206 days) at Southwest Middle School, effective August 5, 2008, at a salary of \$72,794.00 prorated, for the 2008-09 school year.

### Administrative Support

- Res. 6 Nicole E. Bowen, (RSSSA) 10-month School Social Worker (206 days) at Alternative Education Center, effective August 6, 2008, at a salary of \$42,000.00 prorated, for the 2008-09 school year.
- Res. 7 Lisa M. Iezzi, promotion from (AFSCME) FT (1950 hours) 12-month Clerk 4 at Thomas Ford Elementary School to (RSSSA) Confidential Executive Secretary to the Assistant Superintendent, effective date is contingent upon finding a replacement, at a salary of \$37,500.00 prorated, for the 2008-09 school year.
- Res. 8 Alyssa M. Kincade, (RSSSA) 10-month Mental Health Worker (206 days) at Alternative Education Center, effective August 11, 2008, at a salary of \$35,000.00 prorated, for the 2008-09 school year.

### Res. 9 This resolution was pulled at the Board Meeting.

Res. 10 Amends Res. 18 of the July 15, 2008 HR Board Agenda which read Peter J. Gilmore, (RSSSA) 10-month (206 days) Volunteer Coordinator at Alternative Education Center, effective August 19, 2008, at a salary of \$32,000.00 for the 2008-09 school year to Peter J. Gilmore (RSSSA) 10-month Volunteer Coordinator (206 days) at Alternative Education Center, effective August 6, 2008, at a salary of \$32,000.00 prorated for the 2008-09 school year.

### <u>Instructional</u>

- Res. 11 Ashley E. Allen, Temporary Professional Employee, Music Teacher at Millmont Gateway Magnet School and Thomas Ford Gateway Magnet School, effective August 19, 2008, at a salary of \$36,725.00, TB16 of the 2007-08 salary scale.
- Res. 12 Ellen L. Arnold, Long-Term Substitute, Reading Teacher at 12<sup>th</sup> & Marion Elementary School, effective September 12, 2008 through the end of the day March 12, 2009, at a salary of \$41,686.00 prorated, TM17 + 48 c.i. of the 2007-08 salary scale.
- Res. 13 Richard-Peter J. Ares, Temporary Professional Employee, Elementary Teacher at Glenside Gateway Magnet School, effective August 19, 2008, at a salary of \$36,086.00, TB17 of the 2007-08 salary scale.
- Res. 14 Trisha S. Armstrong, Temporary Professional Employee, Elementary Teacher Grade 1 / ELA Grade 1 at Amanda Stout Elementary School, effective August 19, 2008, at a salary of \$36,086.00, TB17 of the 2007-08 salary scale.
- Res. 15 Tonya B. Baker, Temporary Professional Employee, Elementary Teacher Grade 4 at Glenside Elementary School, effective August 19, 2008, at a salary of \$36,086.00, TB17 of the 2007-08 salary scale.
- Res. 16 Dea N. Bassetti, Temporary Professional Employee, Math Teacher Grade 8 at Southern Middle School, effective date pending paperwork, at a salary of \$38,325.00 prorated, TB16 + 24 c.i. of the 2007-08 salary scale.
- Res. 17 Michael G. Beiler, Professional Employee, Tech Education Teacher at Reading High School, effective date pending paperwork, at a salary of \$41,196.00 prorated, TB12 + 24 c.i. of the 2007-08 salary scale.
- Res. 18 Anthony E. Bonitz, Temporary Professional Employee, Art Teacher at 10<sup>th</sup> & Green Elementary School and 13<sup>th</sup> & Union Elementary School, effective August 19, 2008, at a salary of \$36,086.00, TB17 of the 2007-08 salary scale.
- Res. 19 Shayla R. Bradley, Professional Employee, Elementary Teacher Grade 6 at Millmont Gateway Magnet School, effective August 19, 2008, at a salary of \$41,043.00, TM13 of the 2007-08 salary scale.

- Res. 20 Janel A. Brogley, Professional Employee, English Teacher Grade 7 at Northeast Middle School, effective date pending paperwork, at a salary of \$43,334.00 prorated, TM10 of the 2007-08 salary scale.
- Res. 21 Rachel L. Bugay, Temporary Professional Employee, Business Education Teacher at Reading High School, effective date pending paperwork, at a salary of \$36,086.00 prorated, TB17 of the 2007-08 salary scale.
- Res. 22 Jennifer C. Calhoun, Temporary Professional Employee, Family Consumer Science Teacher at Northeast Middle School, effective August 19, 2008, at a salary of \$36,086.00, TB17 of the 2007-08 salary scale.
- Res. 23 Frank L. Cerra, Temporary Professional Employee, Math Teacher Grades 10-12 at Reading High School, effective date pending paperwork, at a salary of \$40,086.00 prorated, TM17 + 24 c.i. of the 2007-08 salary scale.
- Res. 24 Tiffany L. Charles, Temporary Professional Employee, Math Teacher at Reading High School, effective August 19, 2008, at a salary of \$36,086.00, TB17 of the 2007-08 salary scale.
- Res. 25 Jennifer M. Choroneko, Temporary professional Employee, ELA English Teacher at Reading High School, effective date pending paperwork, at a salary of \$36,086.00 prorated, TB17 of the 2007-08 salary scale.
- Res. 26 Lisa A. Ciocca, Professional Employee, Special Education/AS Teacher at Thomas Ford Elementary School, effective August 19, 2008, at a salary of \$47,750.00 + \$200.00 stipend, TspM7 of the 2007-08 salary scale.
- Res. 27 Peter J. Clark, Temporary Professional Employee, Math Teacher Grade 8 at Southwest Middle School, effective August 19, 2008, at a salary of \$36,886.00, TB17 + 12 c.i. of the 2007-08 salary scale.
- Res. 28 Giselle I. Clarke, Long-Term Substitute, Elementary Grade 3 at 16<sup>th</sup> & Haak Elementary School, effective August 19, 2008 through the end of the day January 20, 2009, at a salary of \$36,086.00, TB17 of the 2007-08 salary scale.
- Res. 29 Jonathan H. Clouser, Temporary Professional Employee, Physical Education Teacher at Millmont Gateway Magnet School, effective August 19, 2008, at a salary of \$37,364.00, TB15 of the 2007-08 salary scale.
- Res. 30 Wendy E. Cocci, Temporary Professional Employee, Reading Specialist at Reading High School, effective August 19, 2008, at a salary of \$39,764.00, TM15 of the 2007-08 salary scale.
- Res. 31 Kyle C. Crater, Temporary Professional Employee, Physical Education Teacher at Northwest Middle School, effective August 19, 2008, at a salary of \$36,086.00, TB17 of the 2007-08 salary scale.

- Res. 32 Stephanie M. Crosby, Temporary Professional Employee, Special Education/Resource Room at Tyson Schoener Elementary School, effective August 19, 2008, at a salary of \$36,725.00 + \$200.00 stipend, TspB16 for the 2007-08 salary scale.
- Res. 33 Gregory T. Cryer, Temporary Professional Employee, Science Teacher at Southwest Middle School, effective August 19, 2008, at a salary of \$41,525.00, TM16 + 36 c.i. of the 2007-08 salary scale.
- Res. 34 Ryan D. Cuevas, Temporary Professional Employee, Science Teacher at Northwest Middle School, effective August 19, 2008, at a salary of \$38,486.00, TM17 of the 2007-08 salary scale.
- Res. 35 Rashelle L. Daigneault, Temporary Professional Employee, Special Education/LSS Teacher at Southwest Middle School, effective August 19, 2008 at a salary of \$38,486.00 + \$200.00 stipend, TspM17 of the 2007-08 salary scale.
- Res. 36 Jennifer M. DeLong, Temporary Professional Employee, Elementary Teacher Grade 6 at Southern Middle School, effective August 19, 2008, at a salary of \$36,725.00, TB16 of the 2007-08 salary scale.
- Res. 37 Jennifer S. Depew, Long-Term Substitute, Elementary Teacher Grade 2 at Tyson Schoener Elementary School, effective date pending paperwork, at a salary of \$37,364.00 prorated, TB15 of the 2007-08 salary scale.
- Res. 38 Jessica R. DiLuzio, Temporary Professional Employee, Science Teacher Grade 7 at Southwest Middle School, effective August 19, 2008, at a salary of \$38,486.00, TM17 of the 2007-08 salary scale.
- Res. 39 Alicia A. DiVitantonio, Temporary Professional Employee, Elementary Teacher Grade 5 at Northwest Area Elementary School, effective August 19, 2008, at a salary of \$36,086.00, TB17 of the 2007-08 salary scale.
- Res. 40 Michelle D. Dudley, Long-Term Substitute, Kindergarten Teacher at 13th & Union Elementary School, effective August 19, 2008 through the end of the day January 2, 2009, at a salary of \$38,486.00, TM17 of the 2007-08 salary scale.
- Res. 41 Nicole L. Dysart, Temporary Professional Employee, English Teacher Grades 11/12 at Reading High School, effective date pending paperwork, at a salary of \$36,086.00 prorated, TB17 of the 2007-08 salary scale.
- Res. 42 Kimberly K. Estock, Temporary Professional Employee, Elementary Teacher Grade 3 at Northwest Area Elementary School, effective date pending paperwork, at a salary of \$36,086.00 prorated, TB17 of the 2007-08 salary scale.
- Res. 43 Robert L. Flowers III, Temporary Professional Employee, Home School Visitor at Reading High School, effective August 19, 2008, at a salary of \$36,086.00, TB17 of the 2007-08 salary scale.

- Res. 44 Thomas E. Flynn, Professional Employee, Math Teacher Grade 8 at Southwest Middle School, effective date pending paperwork, at a salary of \$41,095.00 prorated, TB11 + 12 c.i. of the 2007-08 salary scale.
- Res. 45 Christine M. Galantuomo, Temporary Professional Employee, Math Teacher Grade 7 at Southwest Middle School, effective August 19, 2008, at a salary of \$36,086.00, TB17 of the 2007-08 salary scale.
- Res. 46 Luke C. Gammache, Temporary Professional Employee, Special Education/Social Studies Teacher at Alternative Education Center, effective August 19, 2008, at a salary of \$36,086.00 + \$200.00 stipend, TspB17 of the 2007-08 salary scale.
- Res. 47 Lora A. Gass, change of status from PT EAP Tutor at Reading High School to Temporary Professional Employee, Elementary Teacher Grade 5 at Glenside Elementary School, effective August 19, 2008, at a salary of \$36,086.00, TB17 of the 2007-08 salary scale.
- Res. 48 Catharine A. Hahn, Temporary Professional Employee, Special Education/LS Teacher at Riverside Elementary School, effective August 19, 2008, at a salary of \$36,886.00 + \$200.00 stipend, TspB17 + 12 c.i. of the 2007-08 salary scale.
- Res. 49 Amanda M. Hall, Temporary Professional Employee, ELA Teacher Grade 5 at Riverside Elementary School, effective date pending paperwork, at a salary of \$37,525.00 prorated, TB16 + 12 c.i. of the 2007-08 salary scale.
- Res. 50 This resolution was pulled at the Board Meeting.
- Res. 51 Susan K. Hansen, Temporary Professional Employee, Special Education/AS Teacher Aspergers at Northeast Middle School, effective August 19, 2008, at a salary of \$38,964.00 + \$200.00 stipend, TspB15 + 24 c.i. of the 2007-08 salary scale.
- Res. 52 Matthew S. Hatlee, Temporary Professional Employee, Elementary Teacher Grade 3 at 10<sup>th</sup> & Penn Elementary School, effective August 19, 2008 at a salary of \$37,686.00, TB17 + 24 c.i. of the 2007-08 salary scale.
- Res. 53 Karen E. Hause, Temporary Professional Employee, Elementary Teacher ELA Grade 6 at Southern Middle School, effective August 19, 2008, at a salary of \$36,086.00, TB17 of the 2007-08 salary scale.
- Res. 54 Katie L. Herbein, Temporary Professional Employee, Elementary Teacher Grade 3 at 10<sup>th</sup> & Penn Elementary School, effective August 19, 2008, at a salary of \$40,396.00, TB12 + 12 c.i. of the 2007-08 salary scale.
- Res. 55 Amanda J. Hetrick, Long-Term Substitute, Guidance Counselor at Southern Middle School, effective August 19, 2008 through the end of the day June 8, 2009, at a salary of \$39,125.00, TM16 of the 2007-08 salary scale.

- Res. 56 Inga C. Hobbs, Temporary Professional Employee, Kindergarten Teacher at Amanda Stout Elementary School, effective August 19, 2008, at a salary of \$37,686.00, TB17 + 24 c.i. of the 2007-08 salary scale.
- Res. 57 Gary J. Hoffmann, Professional Employee, Special Education/English Teacher at Excel, effective date pending paperwork, at a salary of \$41,996.00 prorated + \$200.00 stipend, TspM12 of the 2007-08 salary scale.
- Res. 58 Heather A. Howiszak, Temporary Professional Employee, Special Education/ES Teacher at Riverside Elementary School, effective August 19, 2008, at a salary of \$36,086.00 + \$200.00 stipend, TspB17 of the 2007-08 salary scale.
- Res. 59 Susan P. Hubbell, Professional Employee, Guidance Counselor at Reading High School, effective August 19, 2008, at a salary of \$55,163.00, TM4 + 12 c.i. of the 2007-08 salary scale.
- Res. 60 Sondra Humenansky, Temporary Professional Employee, ELA Resource Teacher at Millmont Gateway Magnet School, effective August 19, 2008, at a salary of \$36,886.00, TB17 + 12 c.i. of the 2007-08 salary scale.
- Res. 61 Ginger E. Johnson, Long-Term Substitute, Guidance Counselor at Reading High School, effective August 19, 2008 through the end of the day June 8, 2009, at a salary of \$38,486.00, TM17 of the 2007-08 salary scale.
- Res. 62 Sherry L. Katrinak, Temporary Professional Employee, Elementary Teacher Grade 4 at 13<sup>th</sup> & Green Elementary School, effective August 19, 2008 at a salary of \$41,996.00, TM12 of the 2007-08 salary scale.
- Res. 63 Jonathan H. Kenn, Temporary Professional Employee, Science Teacher Grade 9 at Reading High School, effective August 19, 2008, at a salary of \$36,086.00, TB17 of the 2007-08 salary scale.
- Res. 64 Nicholas M. Kennedy, Temporary Professional Employee, Special Education/Social Studies Teacher at Alternative Education Center, effective August 19, 2008, at a salary of \$36,086.00 + \$200.00 stipend, TspB17 of the 2007-08 salary scale.
- Res. 65 Andrew M. Kidd, Temporary Professional Employee, Science Teacher at Alternative Education Center, effective August 19, 2008, at a salary of \$36,086.00, TB17 of the 2007-08 salary scale.
- Res. 66 Joshua S. Kleha, Temporary Professional Employee, English Teacher Grade 7 at Southern Middle School, effective date pending paperwork, at a salary of \$38,164.00 prorated, TB15 + 12 c.i. of the 2007-08 salary scale.
- Res. 67 Stefanie L. Kline, Temporary Professional Employee, Math Teacher at Reading High School, effective August 19, 2008, at a salary of \$39,125.00, TM16 of the 2007-08 salary scale.

- Res. 68 Jennifer M. Koch, Temporary Professional Employee, Elementary Teacher Grade 6 at Southern Middle School, effective date pending paperwork, at a salary of \$36,086.00 prorated, TB17 of the 2007-08 salary scale.
- Res. 69 Franklin Y. Kuhns, Long-Term Substitute, ELA Math Teacher at Reading High School, effective date pending paperwork, at a salary of \$36,725.00 prorated, TB16 of the 2007-08 salary scale.
- Res. 70 Josh M. Lambert, Temporary Professional Employee, Science Teacher at Alternative Education Center, effective August 19, 2008, at a salary of \$36,725.00, TB16 of the 2007-08 salary scale.
- Res. 71 Angela C. Lavin, change of status from Substitute Teacher to Temporary Professional Employee, Elementary Teacher Grade 2 at 13th & Green Elementary School, effective August 19, 2008, at a salary of \$36,725.00, TB16 of the 2007-08 salary scale.
- Res. 72 Kristin A. Lebo, Temporary Professional Employee, ELA Science Teacher at Southwest Middle School, effective August 19, 2008, at a salary of \$36,086.00, TB17 of the 2007-08 salary scale.
- Res. 73 Christopher E. Lis, Temporary Professional Employee, Business Education Teacher at Reading High School, effective date pending paperwork, at a salary of \$40,725.00 prorated, TM16 + 24 c.i. of the 207-08 salary scale.
- Res. 74 Brad R. Livingston, Temporary Professional Employee, Physical Education Teacher at Northeast Middle School, effective August 19, 2008, at a salary of \$39,125.00, TM16 of the 2007-08 salary scale.
- Res. 75 Kimberly A. Locke, Professional Employee, Special Education/LS Resource Teacher at Northeast Middle School, effective August 19, 2008, at a salary of \$43,498.00 + \$200.00 stipend, TspB9 + 12 c.i. of the 2007-08 salary scale.
- Res. 76 Maria C. Lodek, Temporary Professional Employee, Special Education/Math Resource at Northeast Middle School, effective August 19, 2008, at a salary of \$36,086.00 + \$200.00 stipend, TspB17 of the 2007-08 salary scale.
- Res. 77 Joseph S. Lombardo, Temporary Professional Employee, Physical Education Teacher at Alternative Education Center, effective August 19, 2008, at a salary of \$38,325.00, TB16 + 24 c.i. of the 2007-08 salary scale.
- Res. 78 Christopher R. Lynch, Temporary Professional Employee, Intervention Counselor at Alternative Education Center, effective August 19, 2008, at a salary of \$41,043.00, TM13 of the 2007-08 salary scale.
- Res. 79 Autumn R. Malcein, Temporary Professional Employee, Elementary Teacher at Lighthouse at Millmont Elementary School, effective August 19, 2008, at a salary of \$36,086.00, TB17 of the 2007-08 salary scale.

- Res. 80 Jennifer L. Marshall, Temporary Professional Employee, Elementary Teacher Grade 2 at Lauer's Park Elementary School, effective August 19, 2008, at a salary of \$38,325.00, TB16 + 24 c.i. of the 2007-08 salary scale.
- Res. 81 Deidre J. McDowell, Professional Employee, English Teacher Grade 11 at Reading High School, effective date pending paperwork, at a salary of \$40,243.00 prorated, TB13 + 24 c.i. of the 2007-08 salary scale.
- Res. 82 Kevin D. McFarland, Temporary Professional Employee, Home School Visitor at Alternative Education Center, effective August 19, 2008, at a salary of \$36,086.00, TB17 of the 2007-08 salary scale.
- Res. 83 Cory J. Miller, Temporary Professional Employee, School Counselor at Southwest Middle School, effective August 19, 2008, at salary of \$38,486.00, TM17 of the 2007-08 salary scale.
- Res. 84 Chad A. Moletress, Temporary Professional Employee, Math Teacher Grade 8 at Southern Middle School, effective date pending paperwork, at a salary of \$41,895.00 prorated, TB11 + 24 c.i. of the 2007-08 salary scale.
- Res. 85 Shawn D. Moore, Temporary Professional Employee, Elementary Teacher Grade 3 at 16<sup>th</sup> & Haak Elementary School, effective August 19, 2008, at a salary of \$36,086.00, TB17 of the 2007-08 salary scale.
- Res. 86 Lisa I. Moynihan, Temporary Professional Employee, Intervention Counselor at Reading High School, effective August 19, 2008, at a salary of \$38,486.00, TM17 of the 2007-08 salary scale.
- Res. 87 Anne M. Mumma, change of status from PT EAP Tutor to Temporary Professional Employee, Elementary Teacher Grade 2 at 13<sup>th</sup> & Green Elementary School, effective August 19, 2008, at a salary of \$36,725.00, TB16 of the 2007-08 salary scale.
- Res. 88 Erin M. Neiswender, Temporary Professional Employee, Kindergarten Teacher at Riverside Elementary School, effective August 19, 2008, at a salary of \$37,686.00, TB17 + 24 c.i. of the 2007-08 salary scale.
- Res. 89 Jessica M. O'Rourke, Temporary Professional Employee, Guidance Counselor at 16<sup>th</sup> & Haak Elementary School, effective August 19, 2008, at a salary of \$39,125.00, TM16 of the 2007-08 salary scale.
- Res. 90 Ryan T. Oberly, Temporary Professional Employee, Language Arts Teacher Grade 6 at Millmont Gateway Magnet School, effective August 19, 2008, at a salary of \$36,086.00, TB17 of the 2007-08 salary scale.
- Res. 91 Maureen Oniskey, Temporary Professional Employee, Elementary Teacher Grade 5 at 16<sup>th</sup> & Haak Elementary School, effective August 19, 2008, at a salary of \$40,396.00, TB12 + 12 c.i. of the 2007-08 salary scale.

- Res. 92 Jennifer L. Padron, Temporary Professional Employee, Special Education/LS Teacher at 13<sup>th</sup> & Green Elementary School, effective August 19, 2008, at a salary of \$36,086.00 + \$200.00 stipend, TspB17 of the 2007-08 salary scale.
- Res. 93 Kathleen M. Pawlewicz, Temporary Professional Employee, Special Education/LS Itinerant Teacher at Amanda Stout Elementary School, effective August 19, 2008, at a salary of \$36,725.00 + \$200.00 stipend, TspB16 of the 2007-08 salary scale.
- Res. 94 Deborah A. Petersen, Temporary Professional Employee, Special Education/LS Teacher at Southwest Middle School, effective August 19, 2008, at a salary of \$36,725.00 + \$200.00 stipend, TspB16 of the 2007-08 salary scale.
- Res. 95 J. Marian A. Pike, Professional Employee, Special Education/LS Itinerant Teacher at Reading High School, effective August 19, 2008, at a salary of \$54,363.00 + \$200.00 stipend, TspM4 of the 2007-08 salary scale.
- Res. 96 Benjamin A. Pongracz, Temporary Professional Employee, Math Teacher at Reading High School, effective August 19, 2008, at a salary of \$36,086.00, TB17 of the 2007-08 salary scale.
- Res. 97 Karen S. Rahn, Temporary Professional Employee, School Nurse at Amanda Stout Elementary School and Southwest Middle School, effective August 19, 2008, at a salary of \$42,698.00, TB9 of the 2007-08 salary scale.
- Res. 98 Kathleen M. Ritter, Temporary Professional Employee, Elementary Teacher Grade 1 at Amanda Stout Elementary School, effective August 19, 2008, at a salary of \$36,086.00, TB17 of the 2007-08 salary scale.
- Res. 99 Pamela L. Reider, Temporary Professional Employee, Special Education/LS Resource Room Teacher, effective August 19, 2008, at a salary of \$36,886.00 + \$200.00 stipend, TspB17 + 12 c.i. of the 2007-08 salary scale.
- Res. 100 Edwin Romero, Temporary Professional Employee, Intervention Counselor at Reading High School, effective August 19, 2008 at a salary of \$40,404.00, TM14 of the 2007-08 salary scale.
- Res. 101 Andrea S. Salsano, Temporary Professional Employee, ELA Resource Teacher at Glenside Elementary School, effective date pending paperwork, at a salary of \$36,725.00 prorated, TB16 of the 2007-08 salary scale.
- Res. 102 Michelle N. Semian, Long-Term Substitute Teacher, Elementary Grade 5 at 13th & Green Elementary School, effective date pending paperwork through the end of the day January 3, 2009, at a salary of \$36,086.00 prorated, TB17 of the 2007-08 salary scale.

- Res. 103 Lael B. Schwartz, change of status from Long-Term Substitute to Temporary Professional Employee, Math Teacher Grade 7 at Northwest Middle School, effective August 19, 2008, at a salary of \$39,125.00, TM16 of the 2007-08 salary scale.
- Res. 104 Tiffany N. Shomo, Temporary Professional Employee, Guidance Counselor at Thomas Ford Gateway Magnet School, effective August 19, 2008, at a salary of \$39,286.00, TM17 + 12 c.i. of the 2007-08 salary scale.
- Res. 105 Kristi M. Shuman, change of status from PT EAP Tutor at Riverside Elementary School to Temporary Professional Employee, ELA Kindergarten Teacher at Riverside Elementary School, effective August 19, 2008, at a salary of \$36,086.00, TB17 of the 2007-08 salary scale.
- Res. 106 Angela M. Smith, Temporary Professional Employee, Special Education/LS Teacher at 10<sup>th</sup> & Penn Elementary School, effective August 19, 2008, at a salary of \$36,086.00 + \$200.00 stipend, TspB17 of the 2007-08 salary scale.
- Res. 107 Bernard D. Sobjek, Long-Term Substitute, Elementary Teacher Grade 2 at 13th & Union Elementary School, effective August 26, 2008 through the end of the day December 22, 2008, at a salary of \$36,086.00 prorated, TB17 of the 2007-08 salary scale.
- Res. 108 Alyssa K. Stine, Temporary Professional Employee, Special Education/ES Teacher at 10<sup>th</sup> & Penn Elementary School, effective August 19, 2008, at a salary of \$38,004.00 + \$200.00 stipend, TspB14 of the 2007-08 salary scale.
- Res. 109 Rebecca J. Titus, Temporary Professional Employee, ESL Teacher at Alternative Education Center, effective date pending paperwork, at a salary of \$36,725.00 prorated, TB16 of the 2007-08 salary scale.
- Res. 110 Dalin R. Ulrich, Temporary Professional Employee, English Teacher at Southwest Middle School, effective August 19, 2008, at a salary of \$36,086.00, TB17 of the 2007-08 salary scale.
- Res. 111 Tiffany Walker, Temporary Professional Employee, Home School Visitor at Reading High School, effective August 19, 2008, at a salary of \$36,086.00, TB17 of the 2007-08 salary scale.
- Res. 112 Christina M. Waller, Temporary Professional Employee, Guidance Counselor at 12<sup>th</sup> & Marion Elementary School, effective August 19, 2008, at a salary of \$41,043.00, TM13 of the 2007-08 salary scale.
- Res. 113 Tanya A. Werley, Temporary Professional Employee, Special Education/LS Teacher at 13<sup>th</sup> & Union Elementary School, effective August 19, 2008, at a salary of \$36,086.00 + \$200.00 stipend, TspB17 of the 2007-08 salary scale.

- Res. 114 Susan W. Wesley, Long-Term Substitute, English Teacher at Northeast Middle School, start date effective pending paperwork through the end of the day June 8, 2009, at a salary of \$36,725.00 prorated, TB16 of the 2007-08 salary scale.
- Res. 115 Clara L. Worrall, Temporary Professional Employee, Kindergarten Teacher at 13<sup>th</sup> & Union Elementary School, effective August 19, 2008, at a salary of \$38,325.00, TB16 + 24 c.i. of the 2007-08 salary scale.
- Res. 116 Kelly A. Yanochko, Temporary Professional Employee, Algebra Teacher Grade 9 at Reading High School, effective date pending paperwork, at a salary of \$36,086.00 prorated, TB17 of the 2007-08 salary scale.
- Res. 117 Jennifer L. Yeager, Temporary Professional Employee, Pre-Kindergarten Teacher at Tyson Schoener Elementary School, effective August 19, 2008, at a salary of \$36,725.00, TB16 of the 2007-08 salary scale.
- Res. 118 Amends Res. 21 of the July 15, 2008 HR Board Agenda which read Brianna D. Angove, Professional Employee LS/ELA Resource Room Teacher at Southern Middle School, effective August 19, 2008, at a salary of \$39,604.00 + \$200.00 stipend, TspB14 + 24 c.i. of the 2007-08 salary scale to Brianna D. Angove, Professional Employee, LS/ELA Resource Room Teacher at Southern Middle School, effective September 15, 2008, at a salary of \$39,604.00 + \$200.00 stipend, TspB14 + 24 c.i. of the 2007-08 salary scale.
- Res. 119 Amends Res. 10 of the May 21, 2008 HR Board Agenda which read Cory M. Knack, change of status from Long-Term Substitute to Temporary Professional Employee, Elementary Teacher Grade 3 at 10<sup>th</sup> & Penn Elementary School, effective August 19, 2008, at a salary of \$37,525.00, TB17 of the 2007-08 salary scale to Cory M. Knack, change of status from Long-Term Substitute to Temporary Professional Employee, Elementary Teacher Grade 3 at 10<sup>th</sup> & Penn Elementary School, effective August 19, 2008, at a salary of \$36,725.00, TB16 of the 2007-08 salary scale.
- Res. 120 Amends Res. 20 of the June 25, 2008 HR Board Agenda which read Tara N. Koppenberg, change of status from PT EAP Tutor at Northwest Middle School to Temporary Professional Employee, Elementary Teacher Grade 3 at 10th & Penn Elementary School, effective August 19, 2008, at a salary of \$36,086.00, TB17 of the 2007-08 salary scale to Tara N. Koppenberg, change of status from Temporary Professional Employee, Elementary Teacher Grade 3 at 10th & Penn Elementary School, effective August 19, 2008, at a salary of \$36,086.00, TB17 of the 2007-08 salary scale to PT EAP Tutor, during school, maximum 24 hours per week, at 10th & Penn Elementary School, effective August 19, 2008, at an hourly rate of \$21.00.
- Res. 121 This resolution was voted on separately..

- Res. 122 Rescinds Res. 20 of the July 15, 2008 HR Board Agenda which read James W. Adams, Temporary Professional Employee, ELA Social Studies Teacher at Reading High School, effective August 19, 2008, at a salary of \$60,076.00, TB3 + 24 c.i. of the 2007-08 salary scale.
- Res. 123 Rescinds Res. 7 of the May 21, 2008 HR Board Agenda which read Kelly M. Dippolito, Temporary Professional Employee, Special Education/LS Itinerant Teacher at Reading High School, effective August 19, 2008, at a salary of \$42,004.00 + \$200.00 stipend, TspM 14 + 24 c.i. of the 2007-08 salary scale.
- Res. 124 Rescinds Res. 26 of the July 15, 2008 HR Board Agenda which read Felicia M. Gonzalez, Temporary Professional Employee, Special Education/LS Teacher at Glenside Elementary School, effective August 19, 2008, at a salary of \$36,086.00 + \$200.00 stipend, TspB17 of the 2007-08 salary scale.
- Res. 125 Rescinds Res. 17 of the June 25, 2008 HR Board Agenda which read Jacquelyn M. Hanford, Temporary Professional Employee, Math Teacher at Southwest Middle School, effective August 19, 2008, at a salary of \$36,086.00, TB17 of the 2007-08 salary scale.
- Res. 126 Rescinds Res. 28 of the June 25, 2008 HR Board Agenda which read Christin N. Schwartz, Temporary Professional Employee, Elementary Teacher Grade 2 at Lauer's Park Elementary School, effective August 19, 2008, at a salary of \$36,086.00, TB17 of the 2007-08 salary scale.
- Res. 127 Rescinds Res. 36 of the June 25 HR Agenda which read Samantha B. Wolfe, Temporary Professional Employee, Special Education/LS Itinerant Teacher at Northeast Middle School and Northwest Middle School, effective August 19, 2008, at a salary of \$37,686.00 + \$200.00 stipend, TspB17 + 24 c.i. of the 2007-08 salary scale.
- Res. 128 Rescinds Res. 35 of the June 25, 2008 HR Board Agenda which read Cindy L. Zack, change of status from Long-Term Substitute to Temporary Professional Employee, Math Teacher at Reading High School, effective August 19, 2008, at a salary of \$39,925.00, TM16 + 12 c.i. of the 2007-08 salary scale.

### Support Staff

- Res. 129 Sarah Benitez, FT (1289.25 hours) ES Assistant at Alternative Education Center, effective date pending paperwork, at an hourly rate of \$9.30.
- Res. 130 Jennifer Berrios, PT (720 hours) Lunch Aide at Riverside Elementary School, effective August 26, 2008, at an hourly rate of \$7.65.
- Res. 131 Daniel Burgos, PT Security Guard Cafeteria at Reading High School, effective date pending paperwork, at an hourly rate of \$11.00.
- Res. 132 Vanessa Carter, Substitute Cafeteria Worker at Reading High School, effective date pending paperwork, at an hourly rate of \$8.00.

- Res. 133 Brenda J. Clay, PT (720 hours) Lunch Aide at Lauer's Park Elementary School, effective date pending paperwork, at an hourly rate of \$7.65.
- Res. 134 Joy S. Clay, PT (720 hours) Lunch Aide at Lauer's Park Elementary School, effective date pending paperwork, at an hourly rate of \$7.65.
- Res. 135 Sheryl L. Clemens, FT (1650 hours) 10-month Clerk 3 at Excel, effective date pending paperwork, at an hourly rate of \$16.02.
- Res. 136 Tiffany L. Conrad-Knarr, PT (720 hours) Lunch Aide at 10<sup>th</sup> & Penn Elementary School, effective August 26, 2008, at an hourly rate of \$7.65.
- Res. 137 This resolution was voted on separately.
- Res. 138 Adriana E. Crawley, PT (720 hours) Lunch Aide at 16<sup>th</sup> & Haak Elementary School, effective date pending paperwork, at an hourly rate of \$7.65.
- Res. 139 Shaitiqua A. Crawley, PT (720 hours) Lunch Aide at 16<sup>th</sup> & Haak Elementary School, effective date pending paperwork, at an hourly rate of \$7.65.
- Res. 140 Kimberly A. Durham, FT (1289.25 hours) Ed. Assistant at Lighthouse at Millmont Elementary School, effective date pending paperwork, at an hourly rate of \$9.30.
- Res. 141 Barbara A. Erb, PT (720 hours) Lunch Aide at Lauer's Park Elementary School, effective date pending paperwork, at an hourly rate of \$7.65.
- Res. 142 Celia M. Espinal, change of status from PT Substitute Cafeteria Worker at Reading High School to FT Cafeteria Worker at Northeast Middle School, effective August 26, 2008, at an hourly rate of \$9.00.
- Res. 143 Sandra L. Fegley, FT (1950 hours) 12-month Guidance / Career Center Clerk 2 at Reading High School, effective date pending paperwork, at an hourly rate of \$16.02.
- Res. 144 Judith Y. Garcia, FT (1289.25 hours) ES Assistant at Excel, effective date pending paperwork, at an hourly rate of \$9.30.
- Res. 145 Ernest L. Hancock, PT (720 hours) 10-month Security Guard Cafeteria, at Reading High School, effective date pending paperwork, at an hourly rate of \$11.00.
- Res. 146 Raymond G. Harris, Sr., FT (1488 hours) Security Guard Days at Alternative Education Center, effective August 25, 2008, at an hourly rate of \$11.00.
- Res. 147 Maurice L. Hayes, FT (1488 hours) Security Guard at Reading High School, effective August 25, 2008, at an hourly rate of \$11.00.
- Res. 148 Evelyn M. Hyneman, PT (720 hours) Lunch Aide at 13th & Union Elementary School, effective August 26, 2008, at an hourly rate of \$7.65.

- Res. 149 Carolyn Johnson, PT (720 hours) Security Guard Cafeteria at Reading High School, effective August 25, 2008, at an hourly rate of \$11.00.
- Res. 150 Jeremy M. Jones, FT (1488 hours) Security Guard at Reading High School, effective August 25, 2008, at an hourly rate of \$11.00.
- Res. 151 Lisa M. Kline, FT Cafeteria Worker at Reading High School, effective date pending paperwork, at an hourly rate of \$9.00.
- Res. 152 Kaitlin M. Knop, PT (987 hours) Guidance Clerk 2 at Northwest Area Elementary School, effective date pending paperwork, at an hourly rate of \$16.02.
- Res. 153 Robert W. Latshaw, FT (1488 hours) Security Guard at Reading High School, effective date pending paperwork, at an hourly rate of \$11.00.
- Res. 154 Alec M. Lopez, PT (748 hours) MDS Assistant, One-on-One, at Lauer's Park Elementary School, effective date pending paperwork, at an hourly rate of \$9.30.
- Res. 155 Stephen A. Lopez, PT (748 hours) LS Assistant at Amanda Stout Elementary School, effective date pending paperwork, at an hourly rate of \$9.30.
- Res. 156 Kathy L. Martin, FT (1488 hours) Security Guard Days at Alternative Education Center, effective date pending paperwork, at an hourly rate of \$11.00.
- Res. 157 Catherine A. McFadden, FT Vietnam ELA Assistant at Reading High School, effective August 26, 2008, at an hourly rate of \$9.30.
- Res. 158 Mildred S. McFarland, FT (1650 hours) 10-month Guidance Clerk 2 at Glenside Elementary School and 16<sup>th</sup> & Haak Elementary School, effective August 11, 2008, at an hourly rate of \$16.02.
- Res. 159 Hollie J. McMullen, PT (987 hours) 10-month Clerk 2 at Amanda Stout Elementary School, effective August 11, 2008, at an hourly rate of \$16.02.
- Res. 160 Michelle E. Nikolaou, PT (748 hours) LS Assistant at 10th & Green Elementary School, effective date pending paperwork, at an hourly rate of \$9.30.
- Res. 161 Noelia Ortiz, PT (748 hours) Parent Outreach at Amanda Stout Elementary School, effective date pending paperwork, at an hourly rate of \$9.30.
- Res. 162 Dante T. Pegram, FT ES Assistant at Excel, effective date pending paperwork, at an hourly rate of \$9.30.
- Res. 163 Pedro Pino, FT (1488 hours) Security Guard at Reading High School, effective date pending paperwork, at an hourly rate of \$11.00.

- Res. 164 Fernando Rivera, FT (1488 hours) 2<sup>nd</sup> Shift Security Guard at Reading High School, effective August 25, 2008, at an hourly rate of \$11.00.
- Res. 165 Maria E. Rivera, PT Cafeteria Worker at Reading High School, effective date pending paperwork, at an hourly rate of \$9.00.
- Res. 166 Elizabeth Sanchez, PT (720 hours) Lunch Aide at Thomas Ford Elementary School, effective date pending paperwork, at an hourly rate of \$7.65.
- Res. 167 Natalie I. Santiago, FT (1289.25 hours) ES Assistant at Alternative Education Center, effective date pending paperwork, at an hourly rate of \$9.30.
- Res. 168 Jeri D. Stewart, FT (1261 hours) Cafeteria Worker at Reading High School, effective August 25, 2008, at an hourly rate of \$9.00.
- Res. 169 Desiree Tamargo, PT Parent Outreach at Glenside Elementary School, effective date pending paperwork, at an hourly rate of \$9.30.
- Res. 170 Maria D. Toro, FT ES Assistant at Excel, effective date pending paperwork, at an hourly rate of \$9.30.
- Res. 171 Isabel A. Torres, FT ES Assistant at Excel, effective date pending paperwork, at an hourly rate of \$9.30.
- Res. 172 Darlene D. Vargas, FT Cafeteria Worker at Reading High School, effective date pending paperwork, at an hourly rate of \$9.00.
- Res. 173 Marcy L. Wilkes, FT (1289.25 hours) ES Assistant at Millmont Elementary School, effective date pending paperwork, at an hourly rate of \$9.30.
- Res. 174 Darlene Williams, PT (720 hours) Lunch Aide at 10<sup>th</sup> & Green Elementary School, effective August 26, 2008, at an hourly rate of \$7.65.

### Resignations/Terminations (Approvals/Ratifications)

### Administrative

Res. 175 Christy M. Haller, Instructional Supervisor at Northwest Area Elementary School, resignation with regrets effective at the end of the day October 19, 2008. Date includes being held up to 60 days.

### Instructional

- Res. 176 Robert G. Aregood, Special Education/Autism Support Teacher at Thomas Ford Elementary School, <u>resignation</u> with regrets effective at the end of the day September 15, 2008. Date includes being held up to 60 days.
- Res. 177 Amanda K. Aungst, Elementary Teacher Grade 1 / ELA Grade 1 at Amanda Stout Elementary School, <u>resignation</u> with regrets effective at the end of the day September 20, 2008. Date includes being held up to 60 days.
- Res. 178 Arlene F. Filtosh-Smith, Family Consumer Science Teacher at Northeast Middle School, <u>resignation</u> with regrets effective at the end of the day August 7, 2008.
- Res. 179 Thomas R. Hoover, Guidance Counselor at Southwest Middle School, <u>resignation</u> effective at the end of the day October 24, 2008. Date includes being held up to 60 days.
- Res. 180 Candice M. Kehres, English Teacher Grade 7 at Southern Middle School, <u>resignation</u> with regrets effective at the end of the day October 6, 2008. Date includes being held up to 60 days.
- Res. 181 Matthew A. Kindon, ELA Math Teacher Grade 6 at Thomas Ford Gateway Magnet School, <u>termination</u> effective at the end of the day June 5, 2008.
- Res. 182 Lisa M. Lauer, Emotional Support Teacher at 10<sup>th</sup> & Penn Elementary School, resignation with regrets effective at the end of the day October 19, 2008. Date includes being held up to 60 days.
- Res. 183 Jared P. Leimeister, Biology Teacher Grade 9 at Reading High School, <u>resignation</u> with regrets effective at the end of the day September 29, 2008. Date includes being held up to 60 days.
- Res. 184 Amanda J. Marsden, Reading Coach at Amanda Stout Elementary School, <u>resignation</u> with regrets effective at the end of the day September 14, 2008. Date includes being held up to 60 days.
- Res. 185 Jennifer S. Nattress, Special Education/LS Teacher at 13th & Union Elementary School, resignation with regrets effective at the end of the day September 29, 2008. Date includes being held up to 60 days.
- Res. 186 Shawna E. Nichols, Business Education Teacher at Reading High School, <u>resignation</u> with regrets effective at the end of the day October 10, 2008. Date includes being held up to 60 days.
- Res. 187 Jacqui M. Niel, PT EAP Tutor at 13th & Green Elementary School, <u>resignation</u> with regrets effective at the end of the day July 11, 2008.
- Res. 188 Nicole Ondo, Special Education/School Psychologist, District Wide, <u>resignation</u> with regrets effective at the end of the day October 24, 2008.

- Res. 189 Christine L. Paige, ELA Kindergarten Teacher at Tyson Schoener Elementary School, resignation with regrets effective at the end of the day September 28, 2008. Date includes being held up to 60 days.
- Res. 190 Todd W. Rizzardi, Mid-Level Math Teacher at Northwest Middle School, <u>resignation</u> with regrets effective at the end of the day October 5, 2008. Date includes being held up to 60 days.
- Res. 191 Thomas J. Rudy, Industrial Arts Teacher at Reading High School, <u>resignation</u> with regrets effective at the end of the day October 4, 2008. Date includes being held up to 60 days.
- Res. 192 Christine L. Ruhf, Elementary Teacher Grade 2 at 10<sup>th</sup> & Penn Elementary School, resignation with regrets effective at the end of the day October 5, 2008. Date includes being held up to 60 days.
- Res. 193 Kristen E. Schaffer, Kindergarten Teacher at Riverside Elementary School, <u>resignation</u> with regrets effective at the end of the day September 27, 2008. Date includes being held up to 60 days.
- Res. 194 Lisa W. Sinnamon, ELA Resource Room Teacher Grades 3-5 at Glenside Elementary School, <u>resignation</u> with regrets effective at the end of the day October 3, 2008. Date includes being held up to 60 days.
- Res. 195 Patricia Tarquinio, Elementary Teacher Grade 3 at 16th & Haak Elementary School, resignation with regrets effective at the end of the day September 20, 2008. Date includes being held up to 60 days.
- Res. 196 Heidi M. Vaitl, English Teacher at Northwest Middle School, <u>resignation</u> with regrets effective at the end of the day October 5, 2008. Date includes being held up to 60 days.
- Res. 197 Jennifer M. Vicari, ELA Teacher Grade 5 at Riverside Elementary School, <u>resignation</u> with regrets effective at the end of the day October 13, 2008. Date includes being held up to 60 days.
- Res. 198 Mandy D. Wampole, Elementary Teacher Grade 5 at Glenside Elementary School, resignation with regrets effective at the end of the day September 19, 2008. Date includes being held up to 60 days.
- Res. 199 Michelle L. Wenger, Math Coach at Reading High School, <u>resignation</u> with regrets effective at the end of the day October 13, 2008. Date includes being held up to 60 days.
- Res. 200 Shagufta R. Wilson, Special Education/LS Teacher at 13th & Green Elementary School, termination effective at the end of the day June 5, 2008.

- Res. 201 Amends Res. 46 of the June 25, 2008 HR Board Agenda which read Sara K. Bobeck, Special Education/LS Teacher at Southwest Middle School, <u>termination</u> effective at the end of the day June 5, 2008 to Sara K. Bobeck, Special Education/LS Teacher at Southwest Middle School, <u>resignation</u> with regrets effective at the end of the day June 5, 2008.
- Res. 202 Amends Res. 47 of the June 25, 2008 HR Board Agenda which read Natasha E. Bolden, English Teacher Grade 6 at Southwest Middle School, termination effective at the end of the day June 5, 2008 to Natasha E. Bolden, English Teacher Grade 6 at Southwest Middle School, resignation with regrets effective at the end of the day June 5, 2008.
- Res. 203 Rescinds Res. 83 of the June 25, 2008 HR Board Agenda which read Joseph R. Okonski, Science Teacher at Southwest Middle School, <u>termination</u> effective at the end of the day June 5, 2008.

### Support Staff

- Res. 204 Ara De La Rosa, FT PS Assistant at 10<sup>th</sup> & Penn Elementary School, <u>resignation</u> with regrets effective at the end of the day September 2, 2008.
- Res. 205 Marilyn Deida Diaz, PT Reading Assistant at Tyson Schoener Elementary School, resignation with regrets effective at the end of the day July 29, 2008.
- Res. 206 Mark S. Edwards, PT LS Assistant at Reading High School, <u>resignation</u> effective at the end of the day August 19, 2008.
- Res. 207 Israel Fuentes, FT 10-month Security Guard at 10<sup>th</sup> & Green Elementary School, resignation with regrets effective at the end of the day August 6, 2008.
- Res. 208 Elizabeth J. Harner, FT 12-month Clerk 4 at Tyson Schoener Elementary School, retirement with regrets effective at the end of the day August 1, 2008.
- Res. 209 Rodney G. Lombardo, FT 2<sup>nd</sup> Shift Custodian at Northeast Middle School, <u>retirement</u> with regrets effective at the end of the day January 9, 2009.
- Res. 210 Josemarie Morales, FT 10-month Health Assistant, District Wide, <u>termination</u> effective at the end of the day August 15, 2008.
- Res. 211 Alfreda L. Price, FT Cafeteria Worker at Northeast Middle School, <u>resignation</u> with regrets effective at the end of the day August 25, 2008.
- Res. 212 Joann Santana, FT Parent Outreach at Southern Middle School, <u>resignation</u> with regrets effective at the end of the day August 14, 2008.
- Res. 213 Brittany Weidenhammer, PT LS Assistant at Riverside Elementary School, <u>resignation</u> with regrets effective at the end of the day August 15, 2008.

Res. 214 Ynocencia Ynfante, PT Lunch Aide at Glenside Elementary School, <u>resignation</u> with regrets effective at the end of the day June 5, 2008.

### **Additions to Approved Substitute List**

Res. 215 Approves the following Daily Substitutes:

Barry L. Flicker Administrator Geraldina Q. Sepulveda Administrator

### Leaves of Absence (Approvals/Ratifications)

### <u>Instructional</u>

- Res. 216 Cheryl A. Auman, Math Teacher at Reading High School, General Leave of Absence effective August 19, 2008 through the end of the day June 30, 2009.
- Res. 217 Amy M. Fox, Humanities / English Teacher at the Museum, Child Rearing Leave of Absence effective September 17, 2008 through the end of the day January 1, 2009.
- Res. 218 Kathleen A. Githens, School Psychologist, Special Education, District Wide, Family Medical Leave of Absence on an as needed basis.
- Res. 219 Irena Kaulback, Math Teacher at Reading High School, Child Rearing Leave of Absence effective February 1, 2009 through the end of the day June 8, 2009.
- Res. 220 Sharon A. Klein, Elementary Teacher ELA Grade 4 at 10<sup>th</sup> & Penn Elementary School, Sabbatical Leave of Absence Restoration of Health, effective August 19, 2008 through the end of the day June 8, 2009.
- Res. 221 Migdalia Peterson, Art Teacher at 12<sup>th</sup> & Marion Elementary School, Child Rearing Leave of Absence effective December 24, 2008 through the end of the day June 27, 2009.
- Res. 222 Jose R. Santiago, Intervention Counselor at Southern Middle School, Sabbatical Leave of Absence Restoration of Health, effective August 26, 2008 through the end of the day June 8, 2009.
- Res. 223 Catherine M. Schultz, School Counselor at Reading High School, General Leave of Absence effective August 19, 2008 through the end of the day June 8, 2009.
- Res. 224 Nora K. Sicher, Special Education/ES Teacher at Southwest Middle School, Child Rearing Leave of Absence effective December 8, 2008 through the end of the day April 14, 2009.

- Res. 225 Nicole C. Valentino, Elementary Teacher Grade 2 at Riverside Elementary School, Child Rearing Leave of Absence effective January 30, 2009 through the end of the day March 16, 2009.
- Res. 226 Amends Res. 60 of the May 21, 2008 HR Board Agenda which read Veronica Caffarello-Furey, School Nurse at 13th & Union Elementary School, Family Medical Leave of Absence, on an as needed basis, effective May 5, 2008 through the end of the day June 5, 2008 to Veronica Caffarello-Furey, School Nurse at 13th & Union Elementary School, Family Medical Leave of Absence, on an as needed basis, effective April 21, 2008.
- Amends Res. 109 of the June 25, 2008 HR Board Agenda which read Brooke A. Dower, Elementary Teacher Grade 2 at 13th & Union Elementary School, Child Rearing Leave of Absence effective September 9, 2008 through the end of the day December 22, 2008 to Brooke A. Dower, Elementary Teacher Grade 2 at 13th & Union Elementary School, Disability Leave of Absence effective August 26, 2008. Child Rearing Leave of Absence to begin September 9, 2008 through the end of the day December 22, 2008.
- Res. 228 Amends Res. 64 of the May 21, 2008 HR Board Agenda which read Teresa Heckman, Elementary Teacher Grade 3 at Northwest Area Elementary School, Child Rearing Leave of Absence effective October 12, 2008 through the end of the day November 25, 2008 to Teresa Heckman, Elementary Teacher Grade 3 at Northwest Area Elementary School, Child Rearing Leave of Absence effective October 3, 2008 through the end of the day November 17, 2008.
- Res. 229 Amends Res. 67 of the May 21, 2008 HR Board Agenda which read April D. Matz, Reading Teacher at 12th & Marion Elementary School, Child Rearing Leave of Absence effective September 12, 2008 through the end of the day March 12, 2009 to April D. Matz, Reading Teacher at 12th & Marion Elementary School, Child Rearing Leave of Absence effective September 4, 2008 through the end of the day March 4, 2009.

### Support Staff

- Res. 230 Barbara Alexander, FT health Assistant at 16<sup>th</sup> & Haak Elementary School, Family Medical Leave of Absence effective August 11, 2008 through the end of the day November 9, 2008.
- Res. 231 Wendy E. Camejo, FT Clerk 2 at Reading High School, Child Rearing Leave of Absence effective August 4, 2008 through the end of the day January 6, 2009.
- Res. 232 Rebecca Walker, FT Special Education Floater, District Wide, General Leave of Absence effective August 19, 2008 through the end of the day August 18, 2009.

Res. 233 Amends Res. 72 of the May 21, 2008 HR Board Agenda which read Erika Diaz, FT ELA Assistant at 12th & Marion Elementary School, Child Rearing Leave of Absence effective April 8, 2008 through the end of the day August 17, 2008 to Erika Diaz, FT ELA Assistant at 12th & Marion Elementary School, Child Rearing Leave of Absence effective April 8, 2008 through the end of the day October 8, 2008.

### Return From Leaves of Absence (Approvals/Ratifications)

#### Instructional

- Res. 234 Sindy D. Goodhart, English Teacher Grade 9 at Reading High School, return from Child Rearing Leave of Absence effective June 26, 2008.
- Res. 235 Jessica Nicholls Mease, Social Studies Teacher Grade 12 at Reading High School, return from Child Rearing Leave effective September 2, 2008.
- Res. 236 Bernadette G. Norton, Guidance Counselor at Lauer's Park Elementary School, return from Child Rearing Leave effective September 2, 2008.
- Res. 237 Emily L. Prescott, Science Teacher Grade 7 at Northwest Middle School, return from Child Rearing Leave of Absence effective August 19, 2008.
- Res. 238 Kelly L. Santiago, Fitness and Wellness Teacher at Reading High School, return from Child Rearing Leave of Absence effective July 10, 2008.

### Support Staff

- Res. 239 Deidre Bair, FT AS Assistant, One-on-One, at 13th & Union Elementary School, return from Child Rearing Leave of Absence effective September 2, 2008.
- Res. 240 Wendy E. Camejo, FT Clerk 2 at Reading High School, return from Child Rearing Leave of Absence effective January 7, 2009.
- Res. 241 Ruth Eustaguio Urbaez, FT ELA Assistant at Southern Middle School, return from Child Rearing Leave of Absence effective August 21, 2008.
- Res. 242 Bonnie M. Geissler, FT Custodian at Riverside Elementary School, return from Family Medical Leave of Absence effective August 4, 2008.
- Res. 243 Plashette Jones, FT LS Assistant at Reading High School, return from Child Rearing Leave of Absence effective August 15, 2008.
- Res. 244 Maribel Rivera, FT Special Ed/Clerk 4, Administration Building, return from Family Medical Leave of Absence effective August 7, 2008.
- Res. 245 Corinne Suglia, FT Special Education Clerk 4, Administration Building, return from Child Rearing Leave of Absence effective August 11, 2008.

Res. 246 Rebecca Walker, FT Special Education Floater, District Wide, return from Child Rearing Leave effective at the end of the day August 14, 2008.

### Other Actions (Approvals/Ratifications)

Res. 247 Approves savings bonds at the amount listed for perfect attendance for the 2007-08 school year to the following employees:

<b>ED ASSISTANTS</b>		AFSCME	
Ash, Penny	\$ 50.00	Bealer, Geraldine	\$ 50.00
Barth, Jennifer	\$100.00	Giannotti, Rosalinda	\$200.00
Caminos, Alicia	\$ 50.00	Hiester, Deborah	\$200.00
Cullen, Joan	\$100.00	Kirn, Janice	\$ 50.00
Doerrman, Joyce	\$ 50.00	Paul, Michele	\$200.00
Gingrich, Frances	\$ 50.00	Rivera, Carmen	\$ 50.00
Graham, Kelly	\$100.00	Thomas, Christie	\$ 50.00
Holt, Sharon	\$100.00		
King, Jeanne	\$ 50.00	SECURITY	
Malack, Donna	\$ 50.00	Brockington, Angela	\$ 50.00
Patrie, Kathleen	\$100.00	Keenan, Guy	\$100.00
Salisbury, Carolyn	\$100.00	Spencer, Betty	\$ 50.00
Vind, Barbara	\$100.00		
Weaver, Paula	\$ 50.00	FOOD SERVICE	
Williams, Denise	\$ 50.00	Behm, Kim	\$300.00
		Buehrer, Kimberly	\$ 50.00
		Corwin, Myrtle	\$200.00
		DeJesus, Maria	\$450.00
		Helms, Angela	\$ 50.00
		Holland, Kristy	\$250.00
		Hoppes, Mary	\$100.00
		Klemped, Kim	\$ 50.00
		Lesagonicz, Susan M.	\$250.00
		Pordham, Dorothy	\$ 50.00
		Walker, Margaret	\$ 50.00
		Wawrzyniak, Joyce	\$ 50.00

Res. 248 Approves payment to Darrah A. Schlegel, Assistant Director of Federal Programs/Grants, Administration Building, for up to 10 days worked prior to her start date, at the per diem rate of \$250.00 per day.

## VOTE ON HUMAN RESOURCES RESOLUTIONS AS LISTED: 9 YEAS; 0 NAYS

YEAS:	Mr. Cinfici	Mr. Cooper
	Mr. Santoro	Mr. Stamm
	Mr. Storch	Ms. Stroman

Ms. Wertz Mrs. McCree, President Mr. Breton

### HUMAN RESOURCES RESOLUTIONS AS LISTED WERE APPROVED.

Mr. Santoro made a motion to consider Human Resources Resolution 121, and this was seconded by Mr. Cinfici.

Res. 121 Amends Res. 37 of the July 15, 2008 HR Board Agenda which read Eric R. Storch, change of status from Floating Substitute to Temporary Professional Employee, ISS Teacher at Reading High School, effective August 19, 2008, at a salary of \$36,725.00, TB16 of the 2007-08 salary scale to Eric R. Storch, change of status from Floating Substitute to Temporary Professional Employee, ISS Teacher at Reading High School, effective August 19, 2008, at a salary of \$37,364.00, TB15 of the 2007-08 salary scale.

### VOTE ON HUMAN RESOURCES RESOLUTION 121: 8 YEAS; 0 NAYS; 1 ABSTAIN

YEAS: Mr. Cooper Mr. Santoro Mr. Stamm Ms. Stroman

Ms. Wertz Mr. Breton

Mr. Cinfici Mrs. McCree, President

ABSTAIN: Mr. Storch

### HUMAN RESOURCES RESOLUTION 121 WAS APPROVED.

Mr. Stamm made a motion to consider Human Resources Resolution 137, and this was seconded by Mr. Storch.

Res. 137 Chavonna R. Cooper, FT (1488 hours) 2<sup>nd</sup> Shift Security Guard at Reading High School, effective date pending paperwork, at an hourly rate of \$11.00.

### VOTE ON HUMAN RESOURCES RESOLUTION 137: 8 YEAS; 0 NAYS; 1 ABSTAIN

YEAS: Mr. Santoro Mr. Stamm
Ms. Stroman Ms. Wertz

Mr. Breton Mr. Cinfici

Mr. Storch Mrs. McCree, President

ABSTAIN: Mr. Cooper

### HUMAN RESOURCES RESOLUTION 137 WAS APPROVED.

The Human Resources Committee presented resolutions 249-266. The motion was made by Mr. Cooper and this was seconded by Mr. Storch.

### **Employment (Approvals/Ratifications)**

### Administrative Support

Res. 249 Laura O. Arana, promotion from (AFSCME) FT ELA Clerk 4 at the Administration Building to (RSSSA) On-Site Translator at Alternative Education Center, effective date August 25, 2008, at a salary of \$33,169.50 prorated, for the 2008-09 school year.

### Instructional

- Res. 250 Kathleen M. Bernardini, Temporary Professional Employee, Special Education/Gifted Teacher at Reading High School, effective date pending paperwork, at a salary of \$36,086.00 prorated + \$200.00 stipend, TspB17 of the 2007-08 salary scale.
- Res. 251 Holly A. (Binkley) Conrath, Temporary Professional Employee, Special Education/Gifted Teacher at Reading High School, effective date pending paperwork, at a salary of \$36,725.00 prorated + \$200.00 stipend, TspB16 of the 2007-08 salary scale.
- Res. 252 Susan P. Holder, Temporary Professional Employee, Special Education/Social Studies Teacher at Excel, effective date pending paperwork, at a salary of \$38,486.00 prorated + \$200.00 stipend, TspM17 of the 2007-08 salary scale.
- Res. 253 Susan R. Jones, Temporary Professional Employee, ELA Social Studies Teacher at Reading High School, effective date pending paperwork, at a salary of \$36,886.00 prorated, TB17 + 12 c.i. of the 2007-08 salary scale.
- Res. 254 Jennifer M. Kissinger, Temporary Professional Employee, Elementary Teacher Grade 6 at Millmont Gateway Magnet School, effective date pending paperwork, at a salary of \$36,725.00 prorated, TB16 of the 2007-08 salary scale.
- Res. 255 Steve Malek, change of status from PT EAP Tutor at Northwest Middle School to Long-Term Substitute, Social Studies Teacher at Northwest Middle School, effective date pending paperwork through the end of the day June 8, 2009, at a salary of \$37,686.00 prorated, TB17 + 24 c.i. of the 2007-08 salary scale.
- Res. 256 Peter M. McDonald, Temporary Professional Employee, Science Teacher at Reading High School, effective date pending paperwork, at a salary of \$36,886.00 prorated, TB17 + 12 c.i. of the 2007-08 salary scale.
- Res. 257 Susan M. McGrath, Temporary Professional Employee, Special Education/Science Teacher at Alternative Education Center, effective date pending paperwork, at a salary of \$36,086.00 prorated + \$200.00 stipend, TspB17 of the 2007-08 salary scale.

- Res. 258 Brandi L. Reid, Temporary Professional Employee, Special Education/Science Teacher at Alternative Education Center, effective date pending paperwork, at a salary of \$36,725.00 prorated + \$200.00 stipend, TspB16 of the 2007-08 salary scale.
- Res. 259 Carrie J. Saylor, change of status from PT EAP Tutor at Glenside Elementary School to Temporary Professional Employee, Spanish Teacher at Northeast Middle School, effective date pending paperwork, at a salary of \$36,086.00 prorated, TB17 of the 2007-08 salary scale.
- Res. 260 Mary E. Walter, Temporary Professional Employee, English Teacher at Northwest Middle School, effective date pending paperwork, at a salary of \$38,325.00 prorated, TB16 + 24 c.i. of the 2007-08 salary scale.
- Res. 261 Rescinds Res. 15 of the June 25, 2008 HR Board Agenda which read Sarah M. Gantert, Temporary Professional Employee, Social Studies Teacher at Alternative Education Center, effective August 19, 2008, at a salary of \$36,086.00, TB17 of the 2007-08 salary scale.

Amends Res. 19 of the August 27, 2008 HR Board Agenda which read Shayla R. Bradley, Professional Employee, Elementary Teacher – Grade 6 at Millmont Gateway Magnet School, effective August 19, 2008, at a salary of \$41,043.00, TM13 of the 2007-08 salary scale to Shayla R. Bradley, Professional Employee, Elementary Teacher – Grade 6 at Millmont Gateway Magnet School, effective August 19, 2008, at a salary of \$38,643.00, TB13 of the 2007-08 salary scale.

Amends Res. 46 of the August 27, 2008 HR Board Agenda which read Luke C. Gammache, Temporary Professional Employee, Special Education/Social Studies Teacher at Alternative Education Center, effective August 19, 2008, at a salary of \$36,086.00 + \$200.00 stipend, TspB17 of the 2007-08 salary scale to Luke C. Gammache, Temporary Professional Employee, Social Studies Teacher at Alternative Education Center, effective August 19, 2008, at a salary of \$36,086.00, TB17 of the 2007-08 salary scale.

Pull Res. 50 of the August 27, 2008 HR Board Agenda which read Cristina C. Halter, Temporary Professional Employee, English Teacher at Excel, effective date pending paperwork, at a salary of \$37,364.00 prorated, TB 17 of the 2007-08 salary scale.

### Support Staff

- Res. 262 Tina M. Grimes, FT (1289.25 hours) LSS Assistant at Southwest Middle School, effective date pending paperwork, at an hourly rate of \$9.30.
- Res. 263 Priscilla G. Hall, PT (748 hours) LS Assistant at 12th & Marion Elementary School, effective date pending paperwork, at an hourly rate of \$9.30.

### Resignations/Terminations (Approvals/Ratifications)

### Support Staff

- Res. 264 Ana Pena, PT Lunch Aide at 10<sup>th</sup> & Penn Elementary School, <u>resignation</u> with regrets effective at the end of the day June 5, 2008.
- Res. 265 Betty J. Raybold, Cafeteria Worker at Northwest Middle School, <u>retirement</u> with regrets effective at the end of the day October 31, 2008.

### Leaves of Absence (Approvals/Ratifications)

### Support Staff

Res. 266 Eliana Rodriguez, FT ELA Assistant at 13th & Union Elementary School, Child Rearing Leave of Absence effective August 19, 2008 through the end of the day September 14, 2008.

### VOTE ON HUMAN RESOURCES RESOLUTIONS 249-266: 9 YEAS; 0 NAYS

YEAS: Mr. Stamm Mr. Storch

Ms. StromanMs. WertzMr. BretonMr. CinficiMr. CooperMr. Santoro

Mrs. McCree, President

### HUMAN RESOURCES RESOLUTIONS 249-266 WERE APPROVED.

### **Curriculum and Technology**

The Curriculum and Technology Committee presented a total of 27 resolutions. Resolutions 1-19 and 21-27 were voted on together. The motion was made by Ms. Stroman, and this was seconded by Mr. Storch.

**Res. 1** Approves partnerships between Reading School District and the following universities/colleges for the purpose of student teaching:

Albright College
Alvernia College
Bloomsburg University
East Stroudsburg University
Kutztown University
Millersville University
Penn State University

This partnership includes any other university/college in the Commonwealth of PA that has a strategic program for student teaching.

**Res. 2** Authorizes the Administration to approve a participation in the Grant-In-Aid Program for the 2008-2009 school year at the rate of \$1000 for services provided by the Historical Society of Berks County.

A-Res. 2

**Res. 3** Ratifies the Administration to approve a Category 3 field trip for 7 RHS students to attend NHSF convention leadership program at the Hilton Cincinnati Netherland Plaza from June 21-25, 2008, funds 100% paid by Clarion University.

A-Res. 3

**Res. 4** Authorizes the Administration to enter into an agreement on Co-Teaching and Inclusive Practices with Anne M. Beninghof to provide staff development services at the cost of \$2,900.00 plus travel and expenses to be paid by Title I Professional development.

A-Res. 4

Res. 5 Approves the contract with Berks County Intermediate Unit for Educational Assistance Program coordination services for Reading High School at the cost not to exceed \$23,000, funding through the Educational Assistance Program (EAP) Grant.

A-Res. 5

Res. 6 Approves contract with Catapult Learning for reading coach services to be delivered to the participating Reading First non-public schools (Cabrini Academy, St. Margaret School, and St. Peter School) at a cost of \$42,806, funding through the non-public share of Reading First and Title I funds.

A-Res. 6

Res. 7 Approves the contract with Catapult Learning for English as a Second Language services to be delivered to the non-public schools (Cabrini Academy, St. Margaret School, and St. Peter School) at a cost of \$78,675, funding through the non-public share of the Title I and Title III funds.

A-Res. 7

- Res. 8 Approves the contract with Catapult Learning for remedial reading services to be delivered to the Title I-eligible Reading students enrolled at KidsPeace- Berks Campus at a cost of \$66,280, funding through the non-public share of Title I funds.

  A-Res. 8
- **Res. 9** Approves the contract with the American Institute of History Education for staff development services to participating William Penn Fellowship teachers at a cost of \$149,7500, funding through the Teaching American History Grant.

A-Res. 9

**Res. 10** American Institute for History Education at Bridgeport, NJ – Holiday Inn from September 11-12, 2008 funded 100% by District Act 48.

**A-Res. 10** 

**Res. 11** Approves the letter of agreement with Reading Area Community College for Implementation of the Act 143/Even Start Family Literacy Program Grant.

**A-Res. 11** 

Res. 12 Approves the professional development services contract with Kathy J. Beck for provision of Second Language Acquisition and Linguistic course to 18 professional staff at Tyson Schoener Elementary at a cost of \$2,550, funding through Title I and Title I School Improvement grants. An additional payment of \$25.00 processing free per participant will be paid to the Berks County Intermediate Unit, funding through Title I and Title I School Improvement grants.

**A-Res. 12** 

**Res. 13** Approves the contract with Wyomissing Institute of the Arts for the provision of the Neighborhood Bridges Program at Gateway School for Performing Arts at a cost of \$7,520, funding through Title I.

**A-Res. 13** 

**Res. 14** Ratifies the Administration to compensate 3<sup>rd</sup> 4<sup>th</sup> & 5<sup>th</sup> grade teachers to attend Power Teaching Training on August 22, 2008 at RACC & BCIU, funds 100% paid by Act 48.

<u>Grade 4</u>	<u>Grade 5</u>
Ann Anderson	Travis Achenbach
Beth Angstadt	Debra Ammarell
Janice Anthony	Scott Aukamp
Monica Armao	Susan Bachart
Chantel Bagenstose	Erik Baumeneer
Tonya Baker	Stephanie Berger
Kathleen Barr	Beverly Boyer
Rachel Broad	Kevin Collins
Kristen Ceimiewicz	Edwina Colon-Vazquez
Peggy Columbus	Holly Conrad
Megan Comparato	Angel Conrad
Nicole DeFazio	Krista Cyran
Jennifer DeMello	Jessica Daly
Christine Dewar	Alicia Divitantino
Michael Dietrich	Susan Dougherty
Yvonne Dorsey	Shannon Duff
Lori Ferrari	Lynn Engle
Andrea Fonte	Lora Gass
Jennifer Foo	Diane Gerson
Thomas Frey	Robert Gillespie
Danielle Green	Diane Grab
Barbara Hall	Elaine Hahn
Christine Halliday	Candace Halligan
	Ann Anderson Beth Angstadt Janice Anthony Monica Armao Chantel Bagenstose Tonya Baker Kathleen Barr Rachel Broad Kristen Ceimiewicz Peggy Columbus Megan Comparato Nicole DeFazio Jennifer DeMello Christine Dewar Michael Dietrich Yvonne Dorsey Lori Ferrari Andrea Fonte Jennifer Foo Thomas Frey Danielle Green Barbara Hall

Matt Hatlee April Halligan Jennifer Hauptly Lisa Herbinko Patricia Hartman Teresa Heckman Michelle Heffner Cory Hensley Shannon Hoffa Vicki Hartranft Sherry Katrinak Rachel Hoffman Katie Herbein Cindy Hitchens Allsion Kern Lauran Hoodak Fran Lawrence Stady Hoffman Lynn Howell Elaine Lokken Deanna Hummel Mark Lash Meghan King Sandy Madeira Sharon Majesky Kristy Kuhns Daniel Mark Matthew Martin Susan Lesher Myranda Marquez Joseph McDevitt Stephanie Lynn Ashley Marshall Anne Mumma Marie Mengel Christie McAllister Beth Nagle Marly Mier Kristin Moyer Amanda Natale Dara Miller Michelle Mover Jessica Novak Andrea Mollura Ann Otto Maureen Oniskey Ian Moore Nadine Poper Jared Perella Shawn Moore Joy Post Kari Plasha Cindi Nipper Daiana Rivera Joe Potteiger Susan Olsen John Schroeder Stacey Puzauskas Jaclyn Pentecharsky Jessica Schrufer Matthew Redcay Meredith Richter Ben Reifsnyder Lindsay Seyfert Theodore Robidas Stacy Shirey Sarah Rothermel Treesa Schools Steven Sieller June Rudy Perri Sepulveda George Sonon Gary Smith Abby Steinmeyer Kirsten Stankiewicz Pam Sonon Lisa Stoddard Judith Speicher Mark Steinmeyer Hannah Strunk Adrienne Stafford Jean Tolin Nicholas Tallarico Patricia Swartz **Iennifer Vicari** Jean Tompkins Rachel Webster Aaron Thompson Gail Tomrell Michael Trymbiski Lauren Weiler Josephine Trexler Elisa Wounderly **Jamie Williams** Lucy Tschop Virginia Wolfrum Colleen Ulrich Christine Woomer Amanda Wiland Angela Yorgey Iennifer Wocklish Pamela Yoe

### Resource Room:

Kate Brenner Kathy Brensinger Kevin Deemer Lori Dubel Catherine Hahn Heather Howiszak Stephanie Lord Jessica Nye

Res. 15 Ratifies the Administration to compensate seven teachers from the Millmont Magnet to attend Reading Edge training on August 14, 2008 at the Wyndam Hotel, funds 100% paid by Act 48.

Zoe DeHart	Jacqueline Ellis	Heather Foster
Nicole Hanlon	Angela Henry	Rebecca Mohler
Josh Noel	Moises Rivera	Elsie Szabrowski

Res. 16 Ratifies the Administration to approve contracted services for the Secondary New Teachers Induction held at the Wyndham Hotel in Reading, PA on August 11-14, 2008. Money not to exceed \$6,500.00 funded 100% by Title I reserved staff development, Title I school improvement funds, and Act 48 professional development.

**A-Res. 16** 

Res. 17 Ratifies the Administration to approve summer activities by professional and support staff, including professional development, curriculum work and summer tutoring. Staff will be compensated for additional time at the contractual hourly rates, not to exceed \$25,158.00. All compensation will be paid from Act 48 Professional Development, Title I and Title III funds and School District funds.

16th 0 TI A A T			
16th & HAAK Increased Parent Involvement & Str	ident Success		
Cynthia Hettinger LaSota	8 hours	\$21.00	\$840.00
Sue Borek-Dobroskey	8 hours	\$21.00	\$840.00
Debbie Bare	8 hours	\$21.00	\$840.00
Leslie Bitler	8 hours	\$21.00	\$840.00
Lynne Howell	8 hours	\$21.00	\$840.00
RIVERSIDE			
School Improvement Plan			
Kim Birts	12 hours	\$21.00	\$252.00
SOUTHWEST MIDDLE SCHOOL			
Reading Edge/Literacy			
Nancy Graham	4 hours	\$21.00	\$420.00
DISTRICT MIDDLE SCHOOL CO.	ACH		
Reading Edge/Literacy			
Pamela Wheeler	4 hours	\$21.00	\$420.00
NORTHWEST MIDDLE SCHOOL			
Reading Edge/Literacy			
Pamela Wheeler	4 hours	\$21.00	\$420.00
GATEWAY SCHOOL FOR AGRIC	ULTURE SCIEN	ICE & ECOLO	OGY
Reading Edge/Literacy			- <b>-</b>
Angela Henry	4 hours	\$21.00	\$420.00

Reading Edge/Literacy Deborah Stairiker	4 hours	¢21 00	¢4 <b>2</b> 0.00
Deboran Stairiker	4 nours	\$21.00	\$420.00
NORTHEAST MIDDLE SCHOOL	OI.		
Inclusionary Practices Alignmen			
Victoria Halferty	5 hours	\$21.00	\$1,470.00
Dawn Bates	5 hours	\$21.00	\$1,470.00
Megan Sheeler	5 hours	\$21.00	\$1,470.00
Shannon Feeney-Hoffmaster	5 hours	\$21.00	\$1,470.00
Amanda Yocum	5 hours	\$21.00	\$1,470.00
Cynthia Albrecht	5 hours	\$21.00	\$1,470.00
Jessica Scheibner	5 hours	\$21.00	\$1,470.00
Jessica DiBlasi-Myers	5 hours	\$21.00	\$1,470.00
Donna Marburger	5 hours	\$21.00	\$1,470.00
Gabrielle Smith	5 hours	\$21.00	\$1,470.00
Tracy Briskey	5 hours	\$21.00	\$1,470.00
Maria Lodek	5 hours	\$21.00	\$1,470.00
Carol Moore	5 hours	\$21.00	\$1,470.00
Stewart Trent Miller	5 hours	\$21.00	\$1,470.00
SOUTHERN MIDDLE SCHOO	т		
Principal's Academy Well/Prepa			
Kaissa Barnett	24 hours	\$21.00	\$504.00
Cortney Barth	12 hours	\$21.00	\$252.00
Trisha Billman	10.5 hours	\$21.00	\$220.50
Kathline Blaum	24 hours	\$21.00	\$504.00
Courtney Brosz	18 hours	\$21.00	\$378.00
Scott Burkhart	12 hours	\$21.00	\$252.00
Kasey Detwiler	18 hours	\$21.00	\$378.00
Kim Downer	24 hours	\$21.00	\$504.00
Jacqueline Dudash	23 hours	\$21.00	\$483.00
Janice Eisenhower	19.5 hours	\$21.00	\$409.50
Maria Encarnacion	22 hours	\$21.00	\$462.00
Kim Epler	18 hours	\$21.00	\$378.00
Kate Gallagher	24 hours	\$21.00	\$504.00
Jill Faber	24 hours	\$21.00	\$504.00
Barbara Gallen	6 hours	\$21.00	\$126.00
Randy Gaston	24 hours	\$21.00	\$504.00
Mitch Hettinger	24 hours	\$21.00	\$504.00
Jared Kanavins	18 hours	\$21.00	\$378.00
Nicole Lavia	24 hours	\$21.00	\$504.00
Amy Lincoln	24 hours	\$21.00	\$504.00
Gwen Lunow	24 hours	\$21.00	\$504.00
Janna Mac Grady	24 hours 24 hours	\$21.00 \$21.00	\$504.00 \$504.00
Jennifer MacWilliam	24 nours 24 hours	\$21.00 \$21.00	\$504.00 \$504.00
Joshua Matz Robert Mazzo	24 nours 18 hours	\$21.00 \$21.00	\$504.00 \$378.00
NOVELL IVIAZZO	10 Hours	\$21.00	\$378.00

Chris Meyer	24 hours	\$21.00	\$504.00
Cindy Miller-Aungst	21 hours	\$21.00	\$441.00
Melanie Miller	24 hours	\$21.00	\$504.00
Beverly Moyer	24 hours	\$21.00	\$504.00
Julie Pietrowski	24 hours	\$21.00	\$504.00
David Pindrock	24 hours	\$21.00	\$504.00
Julie Rutt	24 hours	\$21.00	\$504.00
Jason Schwambach	24 hours	\$21.00	\$504.00
Lacey Smey	24 hours	\$21.00	\$504.00
Helen Smith	24 hours	\$21.00	\$504.00
Julia Tramontana	24 hours	\$21.00	\$504.00
Sue Weihermuller	23.5 hours	\$21.00	\$493.50
Linda Welford	24 hours	\$21.00	\$504.00
ELA - SECONDARY Summer Migrant Laura Francabandera	80 hours	\$21.00	\$1,680.00
RHS			
Math Curriculum Writing			
Bill Hummel	20 hours	\$21.00	\$420.00
RHS			
Write Curriculum for Music Listenia	•		
Joseph S. Smith	15 hours	\$21.00	\$315.00
Secondary District Language Arts & Committee			
Kasey Detweiler	30 hours	\$21.00	\$630.00
Laura Fisher	30 hours	\$21.00	\$630.00
Lisa Reber	30 hours	\$21.00	\$630.00

Res. 18 Amends Resolution 2 from May 21, 2008 Board Agenda- of Summer Curriculum Activities for Professional Staff: Karen Osika replacing Jennifer Born, Mike Adam replacing Julie Weitzel Keriellen Heydt replacing Nancy Marquez, Patricia Strunk replacing Kim Birts, and Kevin Deemer replacing Yvonne Dorsey.

### Districtwide- Professional Visitations (Approvals/Ramifications)

**Res. 19** Ratifies Pennsylvania High School Coaching Initiative Networking Session from August 4-7, 2008, funded by the Annenberg Foundation.

Wynton Butler	Cheryl Davis	Lawrence DeCesar
Jackie Guscot	Rodney Hill	Robin Laysears-Smith
Michelle Merkel	Robert McDonald	Rosemary Mowery
SorAngel Rucker	Geraldine Sepulveda	Michelle Wegner

Scott V. Windelman

A-Res. 19

### Res. 20 Separate vote

**Res. 21** Professional Learning Communities at Work Institute at Washington, DC. from September 18-20, 2008, funded 100% by District Act 48.

Joel Brigel Wynton Butler Paul Hunter Dr. Robin Laysears-Smith

**A-Res. 21** 

**Res. 22** ASCD Association for Supervision and Curriculum Development at Los Angeles, CA. from October 23-27, 2008, at a cost of \$1,693.00, funded 100% by Act 48.

#### Eric Turman

A-Res. 22

Res. 23 Approves the professional development services contract with Kathy J. Beck for provision of Second Language Acquisition and Linguistic course to 18 professional staff at Amanda Stout Elementary at cost of \$2,550, funding through Title I and Title School Improvement grants. An additional payment of \$25.00 processing free per participant will be paid to the Berks County Intermediate Unit, funding through Title I and Title I School Improvement grants.

**A-Res. 23** 

**Res. 24** Authorizes the Administration to provide busing for music ensemble & ROTC students in order for them to attend 1st period music, ROTC classes and evening events.

**A-Res. 24** 

**Res. 25** Approves the following Team Leader for the 2007-08 school year at the amount listed:

#### **Southwest Middle School**

Victor Jacobs

\$500.00

**Res. 26** Approves the following Team Leaders for the 2008-09 school year at the amounts listed:

### **Glenside Elementary School**

Kevin Deemer	\$400.00
Jessica Lucas	\$400.00
Pat McCall	\$400.00
TBA	\$400.00

### **Northeast Middle School**

Grade 8	Robert Deininger	\$500.00
Grade 8	Michele Ehrhart	\$500.00
Grade 8	Iustine Sciumbata	\$500.00

Grade 8	Tara Miller	\$500.00
Grade 7	Denise Solecki	\$500.00
Grade 7	David Renninger	\$500.00
Grade 7	Jacqueline Botch	\$500.00
Grade 7	Nicole Seibert	\$500.00
Grade 7/8	Vicky Halfery	\$500.00
	, reity rearrery	φ <b>ο</b> σο.σσ
Northwest Middle School		
	Jack Voffag	¢E00.00
Grade 7/8	Josh Yoffee	\$500.00
Grade 8	Carol Squibb	\$500.00
Grade 8	Heidi Vaitl	\$500.00
Grade 8	Kelly Rupp	\$500.00
Grade 7	Brad Greth	\$500.00
Grade 7	Karen Adams	\$500.00
Grade 7	Cindy Jacobs	\$500.00
Grade 6	Conner Cogan	\$500.00
Grade 6	Deborah Clabaugh	\$500.00
Grade	Devotati Ciabaagii	φοσο.σσ
Southern Middle School		
Southern Middle School	Mitch Hottinger	\$500.00
	Mitch Hettinger	· ·
	Duane Kring	\$500.00
	Robert Mazzo	\$500.00
	Raissa Barrett	\$500.00
	TBA	\$500.00
	1011	ψοσο.σσ
Glenside Gateway Magnet	School	
Grenside Guteway Magnet	Dennis Luckenbill	\$500.00
	Nancy Kepner	\$500.00
	Lisa Fabian	\$500.00
Millmont Gateway Magnet	School	
	TBA	\$500.00
	TBA	\$500.00
	TBA	\$500.00
	IDA	φ300.00
Thomas Foud Catarina Ma	rmat Cahaal	
Thomas Ford Gateway Mag	•	<b>ሲ</b> ጀርርር ርር
	Joshua Noel	\$500.00
	Charles Truckermiller	\$500.00
	Marcia McMahan	\$500.00
Reading High School		
	Desiree Wagner	\$500.00
	Geraldine Korenda	\$500.00
	Michael Stoudt	\$500.00
	0 0 1:	
	Scott Oplinger	\$500.00
	Scott Oplinger Jennifer Brumbach	\$500.00 \$500.00

Sindy Goodhart	\$500.00
Diana Duffy Laba	\$500.00
Nicole Halberg	\$500.00
Elizabeth Sammond	\$500.00
Christine Hosler	\$500.00
Sarah Zinzman	\$500.00
Jasmin Sanchez-Lopez	\$500.00
Robert Bastian	\$500.00
Alan Cook	\$500.00
Patricia Glogg	\$500.00
Katie William	\$500.00
Heidi Snide	\$500.00
Robert Grubb	\$500.00

**Res. 27** Approves the following Department Heads for the 2008-09 school year at the amounts listed:

### **Northeast Middle School**

Math	Mike Paulson	\$1,100.00
Social Studies	Michael Riley	\$1,100.00
Science	Denise Solecki	\$1,100.00
English	Tara Miller	\$1,100.00
Health & P.E.	Raymond Lease	\$ 600.00
Tech Ed.	Thomas McIlhenny	\$ 600.00
ELA	Katherine Igusky	\$ 600.00
Special Ed.	Donna Marburger	\$ 975.00
Fam. Con. Science	Arlene Filtosh-Smith	\$ 475.00

### **Northwest Middle School**

Math	Robert Dowling	\$ 600.00
English	Karen Adams	\$ 600.00
Science	Amy Lausch	\$ 600.00
Social Studies	Leo Hanley	\$ 600.00
Special Ed.	Karen Mac Grady	\$ 975.00
ELA	Terrell Griffith	\$ 600.00
Reading	Lisa Reber	\$ 600.00
FACS	Diane Wagner	\$ 600.00
Health & P.E.	Chris Reidel	\$ 600.00
Tech Ed.	Carl Bard	\$ 600.00

### **Southern Middle School**

Math	Beverly Moyer	\$ 850.00
Science	(Scott( Vernon Burkhart	\$ 600.00

Middle Schoo	Communication Arts Social Studies Phys. Ed. ELA Special Ed. Fam. Con. Science Tech Ed.	Janice Eisenhower Christopher Meyer David Pindrock Linda Fredericks Richard MacGrady Nancy Swope John Rannels	\$ 850.00 \$ 600.00 \$ 375.00 \$ 600.00 \$ 375.00 \$ 375.00
	M.S. Guidance M.S. Library	Maria Encarnacion Carol Simonetti	\$ 725.00 \$ 600.00
	WI.S. LIDICITY	Caror Simonetti	Ψ 000.00
Reading Higl	n School		
	Art	Kate Clewell-Perkins	\$ 725.00
	Business	David Hertzog	\$ 975.00
	ELA	Amy Berkley	\$ 725.00
	English	Janet King	\$1,100.00
	Fam. Con. Science	Gertrude Westley	\$ 725.00
	Guidance	TBA	\$ 975.00
	Math	Michael Stoudt	\$1,000.00
	Music	TBA	\$ 600.00
	Plato Lab	Randall Bialas	\$ 600.00
	Science	Carol Semanchick	\$1,100.00
	Social Studies	Terrance Wade	\$1,100.00
	Special Needs	Dawn Stetzler	\$1,100.00
	-	Christina Koch	\$1,100.00
	Tech Ed.	Boris Pikhtovnikoff	\$ 600.00
	Wellness / Fitness	Elizabeth Cholewa	\$1,100.00
	World Language	Kristen Riegel-Martinez	\$ 975.00
	Home & School Visitor	James Harris	\$ 725.00
	Teachers Curriculum		
	Specialist 9th gr.Social Studie	sRobert Bastian	\$ 600.00
	English	Geraldine Korenda	\$ 600.00
	Special Ed.	Alicha Kutz	\$ 600.00
	Science	Scott Oplinger	\$ 600.00
	Math	Susan Rambo	\$ 600.00
	ELA	Elizabeth Sammond	\$ 600.00
	Teachers Curriculum		
	Special 10th gd. ELA	Nathan Munz	\$ 600.00
	ELA	Nancy Plaisted	\$ 600.00
	Science	Carol Semanchik	\$ 600.00
	English	Stephanie Schreves	\$ 600.00
	Math	Michael Stout	\$ 600.00
	Special Ed.	Carol Tornetta \$ 600	0.00
	Teachers Curriculum		
	Specialist 11th gr. Science	Margaret Gombeda	\$ 600.00

Math	Bill Hummel	\$ 600.00
Social Studies	Eric Knorr	\$ 600.00
ELA	John Perrotto	\$ 600.00
Special Ed.	Lisa Reaser	\$ 600.00
English	Christine Scheler	\$ 600.00
Teachers Curriculum		
Specialties 12th gr.		
ELA	Amy Berkley	\$ 600.00
Science	Robert Guigely	\$ 600.00
Math	Steve Harris	\$ 600.00
English	Janet King	\$ 600.00
Social Studies	Jerry Wade	\$ 600.00

**Res. 27** Approves the following Department Heads for the 2008-09 school year at the amounts listed:

ELA Amy Berkley \$850.00

### VOTE ON CURRICULUM AND TECHNOLOGY RESOLUTIONS 1-19 & 21-27: 9 YEAS; 0 NAYS

YEAS: Mr. Storch Ms. Stroman
Ms. Wertz Mr. Breton
Mr. Cinfici Mr. Cooper
Mr. Santoro Mr. Stamm
Mrs. McCree, President

### CURRICULUM AND TECHNOLOGY RESOLUTIONS 1-19 AND 21-27 WERE APPROVED.

Ms. Stroman made a motion to consider Curriculum and Technology Resolution 20, and this was seconded by Mr. Storch.

**Res. 20** Early Childhood Education Summit at State College, PA from October 19-22, 2008, funded by the Reading School District budget:

Patricia Conahan

### VOTE ON CURRICULUM AND TECHNOLOGY RESOLUTION 20: 8 YEAS; 1 NAY

YEAS: Ms. Stroman Ms. Wertz
Mr. Breton Mr. Cinfici
Mr. Cooper Mr. Santoro

Mr. Storch Mrs. McCree, President

#### NAYS: Mr. Stamm

# CURRICULUM AND TECHNOLOGY RESOLUTION 20 WAS APPROVED.

### Finance and Legal

The Finance and Legal Committee presented a total of 46 resolutions for consideration. Resolutions 1, 3-17, 19, 21-30, 32-36, 40-41, 43-44 and 46 were voted on together. The motion was made by Mr. Cooper, and this was seconded by Mr. Santoro.

### Approval of bills/financial reports:

Res. 1	Approves/ratifies the bill list for the General Fund for the month of June 2008 amount of \$2,939,453.83, as attached.	in the
		A-Res. 1
Res. 2	TO BE VOTED ON SEPARATELY	
Res. 3	Approves/ratifies the bill list for Trust and Agency for the month of June 2006 amount of \$51,961.82, as attached.	8 in the
		A-Res. 3
Res. 4	Approves/ratifies the bill list for Trust and Agency for the month of July 2008 amount of \$44,927.09, as attached.	in the
		A-Res. 4
Res. 5	Approves the bill list for the 2003 G.O. Bond Fund for the month of July 2008 amount of \$1,233,306.55 as attached.	in the
		A-Res. 5
Res. 6	Approves the 2003 Bond Fund Financial Report as of June 30, 2008.	A-Res. 6
Res. 7	Approves the 2003 Bond Fund Financial Report as of July 31, 2008.	
		A-Res. 7
Res. 8	Approves the bill list for the 2005 G.O. Bond Fund for the month of July 2008 amount \$5,048,965.68, as attached.	in the
		A-Res. 8
Res. 9	Approves the 2005 Bond Fund Financial Report as of June 30, 2008, as attache	d. <b>A-Res. 9</b>
Res. 10	Approves the 2005 Bond Fund Financial Report as of July 31, 2008, as attached	d.

**A-Res. 10** 

Res. 11	Approves t	the 2008 Bond	bill list as of	f July 31,	. 2008, as attached
---------	------------	---------------	-----------------	------------	---------------------

**A-Res. 11** 

- Res. 12 Approves Treasurer's Report for the period ending June 30, 2008, as attached. **A-Res. 12**
- Res. 13 Approves Treasurer's Report for the period ending July 31, 2008, as attached.

**A-Res. 13** 

Res. 14 Accepts Investment Report as of June 30, 2008, as attached.

A-Res. 14

Res. 15 Accepts Investment Report as of July 31, 2008, as attached.

A-Res. 15

Res. 16 Approves 2007-08 budget transfers in the amount of \$56,699.79, as attached.

**A-Res. 16** 

### **Approval of Athletic Items:**

Res. 17 Approves the Athletic Budget Report for the period ending June 30, 2008, as attached.

**A-Res. 17** 

- Res. 18 THIS RESOLUTION FOR THE ATHLETIC BUDGET REPORT FOR JULY 31, 2008 HAS BEEN PULLED FROM THE AGENDA. INFORMATION WILL BE AVAILABLE AT A FUTURE MEETING.
- Res. 19 Approves the Trust and Agency Bank Reconciliation for the month of June 2008, as attached.

**A-Res. 19** 

- Res. 20 THIS RESOLUTION FOR THE TRUST AND AGENCY BANK RECONCILIATION FOR JULY 31, 2008 HAS BEEN PULLED FROM THE AGENDA. INFORMATION WILL BE AVAILABLE AT A FUTURE MEETING.
- Res. 21 Approves the Officials Fund Bank Reconciliation for the month of June 2008, as attached.

**A-Res. 21** 

Res. 22 Approves the Officials Fund Bank Reconciliation for the month of July 2008, as attached.

**A-Res. 22** 

#### **Approval of Food Service Items:**

Res. 23 Approves/ratifies the June 2008 check register in the amount of \$879,623.53, as attached.

A-Res. 23

Res. 24 Approves/ratifies the July 2008 check register in the amount of \$272,899.84, as attached.

**A-Res. 24** 

Res. 25 Approves the Food Services Financial Report for May 2008, as attached.

**A-Res. 25** 

Res. 26 Approves the Food Services Financial Report for June 2008, as attached.

**A-Res. 26** 

Res. 27 Approves Food Services Incomes/Expenditures Report for the month ending May 31, 2008, as attached.

**A-Res. 27** 

Res. 28 Approves Food Services Incomes/Expenditures Report for the month ending June 30, 2008, as attached.

**A-Res. 28** 

#### Approval of School Real Estate Tax Refunds:

Res. 29 Approves the refund of school real estate taxes as a result of overpayments to the Reading School District in the amount of \$33,554.74, as attached.

A-Res. 29

#### Other:

Res. 30 Approves the Food Services Department Supervisor and Cafeteria Unit Leaders in the following schools be issued petty cash/change from the Food Service's account in the amounts indicated for the 2008-2009 school year:

Reading High School	\$1,000.00
Reading Muhlenberg Vo-Tech	\$ 450.00
Southern Middle School	\$ 255.00
Northwest Middle School	\$ 250.00
Southwest Middle School	\$ 225.00
Northeast Middle School	\$ 350.00
EXCEL	\$ 50.00
TOTAL	\$2,580.00

#### Res. 31 TO BE VOTED ON SEPARATELY

- Res. 32 Awards bid to Brian Hoskins Ford for the purchase of new food delivery truck in the amount 63,680. Funds to come from Food Services Funds.
- Res. 33 Awards bid to Ameripak for purchase of packing line horizontal wrapper in the amount of \$64,195.00. Funds to come from Food Services Funds.

Res. 34	Approves the attached supp	ly bids for the Food Services Departmen	t for 2008-2009. <b>A-Res. 34</b>
Res. 35	Approves the awarding of the Copy Paper Family & Consumer Scale General Office & Teach	<ul><li>Industrial Arts</li><li>iences</li><li>Art</li></ul>	
Res. 36	Approves the attached food	item bids for the Food Services Departm	nent for 2008-2009. A-Res. 36
Res. 37	TO BE VOTED ON SEPAR	ATELY	
Res. 38	TO BE VOTED ON SEPAR	ATELY	
Res. 39	TO BE VOTED ON SEPAR	ATELY	
Res. 40	Approval of District 403B Pla	an Document.	A-Res. 40
Res. 41	Authorizes Sentinel Technol cost of \$11,360.00.	ogy to develop a RFP for district-wide	Phone system at a
	Cost of \$11,500.00.		A-Res. 41
Res. 42	TO BE VOTED ON SEPAR	ATELY	
Res. 43	Approval of 2008-09 COBRA	rates as attached.	A-Res. 43
Res. 44	Approves LOOMIS Companattached proposal.	y as the District Prescription Benefits Ma	anager per the
	attached proposal.		A-Res. 44
Res. 45	TO BE VOTED ON SEPAR.	ATELY	
Res. 46	Approves rate increase from	\$7.50/hr to \$8.00/hr. for Substitue Café	Workers.
	VOTE ON FINANCE A	ND LEGAL RESOLUTIONS AS LISTE 8 YEAS; 1 NAY	ED:
YEAS:	Ms. Wertz Mr. Cooper Mr. Stamm Ms. Stroman	Mr. Breton Mr. Santoro Mr. Storch Mrs. McCree	e, President
NAYS:	Mr. Cinfici		

# THE FINANCE AND LEGAL RESOLUTIONS AS LISTED WERE APPROVED.

Mr. Cooper made a motion to consider Finance and Legal resolution 2, and this was seconded by Mr. Breton.

Res. 2 Approves/ratifies the bill list for the General Fund for the month of July 2008 in the amount of \$2,269,444.72, as attached.

A-Res. 2

# VOTE ON FINANCE AND LEGAL RESOLUTION 2: 7 YEAS; 1 NAY; 1 ABSTAIN

YEAS: Mr. Breton Mr. Cooper

Mr. Santoro Mr. Storch Ms. Stroman Ms. Wertz

Mrs. McCree, President

NAYS: Mr. Cinfici

ABSTAIN: Mr. Stamm

### FINANCE AND LEGAL RESOLUTION 2 WAS APPROVED.

Mr. Cooper made a motion to consider Finance and Legal Resolution 31, and this was seconded by Mr. Breton.

Res. 31 Acknowledges approval from PDE of PlanCon Part I for the Citadel Intermediate High School.

**A-Res. 31** 

# VOTE ON FINANCE AND LEGAL RESOLUTION 31: 8 YEAS; 1 NAY

YEAS: Mr. Cinfici Mr. Cooper

Mr. Santoro Mr. Stamm
Ms. Stroman Ms. Wertz

Mr. Breton Mrs. McCree, President

NAYS: Mr. Storch

# FINANCE AND LEGAL RESOLUTION 31 WAS APPROVED.

Mr. Santoro made a motion to consider Finance and Legal Resolution 39, and this was seconded by Mr. Breton.

**Res. 39** IN RE: SETTLEMENT AGREEMENT AND RELEASE WITH DANIEL SODOMSKY REGARDING JEWISH COMMUNITY CENTER SITUATE AT 2020 HAMPDEN ROAD

AND 1700 CITY LINE AVENUE, READING, PENNSYLVANIA, INDEXED TO NO. 1267 CD 2008 (COMMONWEALTH COURT APPEAL)

BE IT RESOLVED, that the President and Secretary and/or Assistant Secretary of the Board of School Directors of the Reading School District are hereby authorized to enter into a Settlement Agreement and Release with Daniel Sodomsky relative to his appeal of the Decision of the Zoning Hearing Board concerning property owned by the Jewish Federation of Reading, Inc. and located at 2020 Hampton Road and 1700 City Line Avenue, said appeal being docketed to No. 1267 CD 2008 (Commonwealth Court Appeal). A copy of the Agreement and Release shall be filed with the Recorder of Deeds Office of Berks County, Pennsylvania.

# VOTE ON FINANCE AND LEGAL RESOLUTION 39: 7 YEAS; 2 NAYS

YEAS: Mr. Cooper Mr. Santoro

Mr. Stamm Ms. Wertz Mr. Breton Mr. Cinfici

Mrs. McCree, President

NAYS: Mr. Storch Ms. Stroman

### FINANCE AND LEGAL RESOLUTION 39 WAS APPROVED.

Mr. Breton made a motion to consider Finance and Legal Resolutions 37 and 38, and this was seconded by Mr. Cooper.

Res. 37 ARCHITECTURAL CONTRACTS WITH MICHAEL KOSTIVAL ARCHITECTS FOR THE JEWISH COMMUNITY CENTER, WINDSOR & RITTER STREETS, 18<sup>TH</sup> WARD AND 8<sup>TH</sup> & PENN

BE IT RESOLVED, That the President and Secretary or Assistant Secretary of the Reading School District are hereby authorized to execute a contract with Michael Kostival Architects for architectural services associated with renovations to the Jewish Community Center, the design and construction of two magnet schools at property owned by the District located at Windsor & Ritter Streets in the City of Reading, the design and renovations for a playground/parking lot located at Grace & Pansy Streets in the City of Reading, and renovations to the property to be acquired by the School District located at 8th & Penn Streets in the City of Reading. Said contracts shall be in a form satisfactory to the District's Solicitor.

#### Architectural costs are as follows:

Michael Kostival Architects-Jewish Community Center -7.5% of construction cost

Michael Kostival Architects-8th & Penn Streets -7.5% of construction cost Michael Kostival Architects-Windsor & Ritter -5.5% of construction cost

#### Michael Kostival Architects-18th Ward - flat fee of \$25,000

Res. 38 ARCHITECTURAL CONTRACTS WITH USA ARCHITECTS – PROPERTY ACQUISITION AT 8<sup>TH</sup> & WALNUT STREETS

BE IT RESOLVED, That the President and Secretary or Assistant Secretary of the Reading School District are hereby authorized to execute a contract with USA Architects, Inc. for architectural services associated with the acquisition, demolition and construction of three school buildings to be located at 8<sup>th</sup> & Walnut Streets in the City of Reading. Said contract shall be in a form satisfactory to the District's Solicitor.

Architectural costs are as follows:

USA Architects-8th & Walnut Streets -4.9% of construction cost

# VOTE ON FINANCE AND LEGAL RESOLUTIONS 37 AND 38: 7 YEAS; 2 NAYS

YEAS: Mr. Santoro Mr. Storch

Ms. Stroman Ms. Wertz Mr. Breton Mr. Cooper

Mrs. McCree, President

NAYS: Mr. Stamm Mr. Cinfici

### FINANCE AND LEGAL RESOLUTIONS 37 AND 38 WERE APPROVED.

Mr. Santoro made a motion to consider Finance and Legal Resolution 42, and this was seconded by Mr. Breton.

Res. 42 Approves an agreement with PASBO/School Business Administration Consulting Services for a Business Office Review Study at a cost of \$10,100.00.

# VOTE ON FINANCE AND LEGAL RESOLUTION 42: 8 YEAS; 1 NAY

YEAS: Mr. Stamm Mr. Storch

Ms. StromanMs. WertzMr. BretonMr. Cooper

Mr. Santoro Mrs. McCree, President

NAYS: Mr. Cinfici

# FINANCE AND LEGAL RESOLUTION 42 WAS APPROVED.

Mr. Cooper made a motion to consider Finance and Legal Resolution 45, and this was seconded by Mr. Breton.

Res. 45 Ratifies 14 new vehicle leases from Bob Fisher Chevrolet as follows:

10 vans at a cost of \$230.12/month @ a yearly cost of \$27,614.40

2 trucks w/plows at a cost of \$420.00/month @ a yearly cost of \$10,080.00

1 vehicle at \$246.83/month @ a yearly cost of \$2,961.96

1 vehicle not yet delivered (cost not available)

Total cost per year for 13 vehicles: \$40,656.36

# VOTE ON FINANCE AND LEGAL RESOLUTION 45: 6 YEAS; 3 NAYS

YEAS: Mr. Storch Ms. Stroman

Ms. WertzMr. BretonMr. CooperMr. Santoro

NAYS: Mr. Cinfici Mr. Stamm

Mrs. McCree, President

# FINANCE AND LEGAL RESOLUTION 45 WAS APPROVED.

### **Facilities and Security**

The Facilities and Security Committee presented a total of 19 resolutions for consideration. Resolutions 1-11, 13-17 were voted on together. The motion was made by Ms. Stroman, and this was seconded by Mr. Breton.

**Res. 1A** Ratifies **Change Order C200-66** to Perrotto Builders Limited, to revise Insulated Metal Panels and installations, in the amount of \$11,809.00. **Citadel Project** 

A-Res. 1A

Res. 1B Ratifies a **Deductive Change Order 003-03** to Perrotto Builders Limited, to reduce gauge of insulated panels from 22 to 24, in the amount of \$2,242.00. **Citadel Project - this is a Deduct.** 

A-Res. 1B

Res. 2 Ratifies a **Deductive Change Order C300-62** to Perrotto Builders Limited, to revise all steel dunnage for rooftop units, in the amount of \$4,887.61. **Citadel Project** 

A-Res. 2

Res. 3	Ratifies <b>Change Order C300-63</b> to Perrotto Builders Limited, to add vertical grab bars as required by the ADA review of the contract documents, in the amount of \$3,335.31. <b>Citadel Project</b>	
		A-Res. 3
Res. 4	Ratifies <b>Change Order C200-64</b> to Perrotto Builders Limited, to modify stair landings in stair SD2, in the amount of \$9,672.08. <b>Citadel Project</b>	
		A-Res. 4
Res. 5	Ratifies a Purchase Order, Approval Letter 69, to Crest Environmental, to abate and remove asbestos containing material from above ceilings in stair landing SH, in an amount not to exceed \$9,500.00. Citadel Project	
	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	A-Res. 5
Res. 6	Ratifies <b>Change Order C300-65</b> to Perrotto Builders, Limited, to demolish stair landing ceilings in stair SH as required to provide access to asbestos containing material, in the amount of \$5,063.42. <b>Citadel</b>	
	Project	A-Res. 6
Res. 7	Ratifies <b>Change Order C200-67</b> to Perrotto Builders Limited, to add foundation, in the amount of \$5,050.02. <b>Citadel Project</b>	
		A-Res. 7
Res. 8	Ratifies <b>Change Order C300-68</b> to Perrotto Builders Limited, to remove existing ductboard duct, in the amount of \$2,920.66. <b>Citadel Project</b>	
		A-Res. 8
Res. 9	Ratifies <b>Change Order C200-70</b> to Perrotto Builders Limited, eliminate windows and realign exterior wall, in the amount of \$1,891.00. <b>Citadel Project</b>	
	, -,	A-Res. 9
Res. 10	Awards the bid and alternate bid PG-2 for the Reading Citadel 12 <sup>th</sup> Street Garage Remediation to Perrotto Builders, in the amount of \$1,791,660. Citadel Project	
	, , ,	A-Res. 10
Res. 11	Ratifies <b>Change Order M400-073</b> to Vision Mechanical Inc., to supply and install a 3" water meter and reduced pressure backflow preventer, in the amount of \$4,991.00. <b>Millmont Project</b>	
	in the uniount of φ4,771.00. Minimolit Hoject	A-Res. 11
Res. 12	This resolution will be voted on separately.	

Res. 13 Approves Change Order M200-072 to Wohlsen Construction Company, to delete redundant vibration/isolation equipment on fan powered VAV's in the Modular area of construction. This Change Order represents a deduct in the amount of \$1,980.00 Millmont Project

**A-Res. 13** 

Res. 14 Approves Change Order M200-071 to Wohlsen Construction Company, to provide additional storm water piping to comply with changes in the field due to unknown site conditions, in the amount of \$41,448.00. Millmont Project

A-Res. 14

Res. 15 Approves Change Order M200-022 to Wohlsen Construction Company, to provide additional sheet metal bridging to comply with roofing manufacturer's recommendations, in the amount of \$5,592.00 Millmont Project

**A-Res. 15** 

Res. 16 Approves Change Order M200-022-A200-031R to Wohlsen Construction Company, to provide soil remediation, in the amount of \$48,650.00. Millmont Project

**A-Res. 16** 

Res. 17 Regarding: ENVIRONMENTAL TESTING FOR PROPERTY LOCATED AT 8<sup>TH</sup> AND PENN STREETS, READING, PENNSYLVANIA

WHEREAS, the Board of School Directors for the Reading School District has previously authorized the acquisition of the above-mentioned property; and

WHEREAS, THE Agreement of Sale to purchase the above-described property is contingent upon satisfactory environmental testing of the above-described property.

NOW THEREFORE, BE IT RESOLVED, that the engineering firm of Spotts, Stevens & McCoy, Inc., is hereby retained on behalf of the Reading School District to conduct all necessary environmental studies on the above-described property not to exceed the sum of \$20,000.

# VOTE ON THE FACILITIES AND SECURITY RESOLUTIONS AS LISTED: 8 YEAS; 1 NAY

YEAS: Ms. Wertz Mr. Breton Mr. Cinfici Mr. Cooper

Mr. Santoro Mr. Stamm Ms. Stroman Ms. Wertz

NAYS: Mr. Storch

### FACILITIES AND SECURITY RESOLUTIONS AS LISTED WERE APPROVED.

Mr. Cooper made a motion to consider Facilities and Security resolutions 18 and 19, and this was seconded by Mr. Breton.

### Res. 18 Regarding: ENVIRONMENTAL REMEDIATION FOR PROPERTY LOCATED AT 8<sup>TH</sup> AND PENN STREETS, READING, PENNSYLVANIA

WHEREAS, the Board of School Directors for the Reading School District has previously authorized the acquisition of the above-described property; and

WHEREAS, the Board of School Directors for the Reading School District has engaged the services of Spotts, Stevens & McCoy, Engineers and Consultants, to conduct environmental testing of the described property; and

WHEREAS, Board of School Directors for the Reading School District has received a report from Spotts, Stevens & McCoy indicating the presence of the following with the attendant cost of potential remediation; and

Building	Hazardous Material Present	Estimated Remediation Cost
800	Asbestos-containing Materials	\$64.500.00
800	PCB-containing Light Ballasts	\$1,290.00
800	Mercury-containing Light Tubes	\$380.00
800	Sub-Total	\$65,170.00
806-810	Asbestos-containing Materials	\$29,000.00
806-810	Mercury-containing Light Tubes	\$180.00
	Sub-Total	\$29,180.00
	Total Estimated Hazardous	\$94,350.00
	Materials Remediation Cost	

WHEREAS, the Reading School District has not received zoning approval from the City of Reading and PlanCon Part C approval from the Pennsylvania Department of Education.

NOW THEREFORE, BE IT RESOLVED, that upon receiving all necessary zoning approvals from the City of Reading, PlanCon Part C acquisition approval from the Pennsylvania Department of Education, and upon consummation of settlement for the purchase of property located at Eighth and Penn Streets, Reading, PA, the Reading School District authorizes the removal of asbestos and other hazardous materials from the property located at 8th & Penn streets, Reading, PA, at a total cost not to exceed \$94,350.00.

# Res. 19 Regarding: ENVIRONMENTAL TESTING OF 200 NORTH 8<sup>TH</sup> STREET, READING, PENNSYLVANIA

WHEREAS, THE Board of School Directors for the Reading School District previously authorized, by resolution, funds for environmental investigation and testing of the above-described property to be performed by Spotts, Stevens & McCoy, Inc. for a sum not to exceed \$50,000; and

WHEREAS, the Board of School Directors for the Reading School District has now been informed that the environmental testing for the above-described property cannot be completed unless an additional \$31,000 is allocated for environmental testing; and

WHEREAS, because the Agreement of Sale between the Reading School District and The Hershey Company for the above-described property is contingent upon satisfactory environmental testing; and

WHEREAS, it is the judgment of the Board of School Directors for the Reading School District that it is imperative that all environmental testing be accomplished for the above-described property to insure its usefulness as a property on which three elementary schools will be located.

NOW THEREFORE, BE IT RESOLVED, that the engineering firm of Spotts, Stevens & McCoy, Inc., previously retained by the Reading School District to conduct all environmental studies on the above-described property, is authorized to continue to perform those environmental studies at a cost not to exceed an additional \$31,000.

# VOTE ON FACILITIES AND SECURITY RESOLUTIONS 18 AND 19: 6 YEAS; 3 NAYS

YEAS: Mr. Breton Mr. Cooper

Mr. Santoro Ms. Stroman

Ms. Wertz Mrs. McCree, President

NAYS: Mr. Cinfici Mr. Stamm

Mr. Storch

# FACILITIES AND SECURITY RESOLUTIONS 18 AND 19 WERE APPROVED.

Ms. Stroman made a motion to consider Facilities and Security Resolution 12, and this was seconded by Mr. Cooper.

Res. 12 BE IT RESOLVED, That the Board of School Directors for the Reading School District authorizes a change order to a contract between the Reading School District and C&D Waterproofing and Restoration Corp. originally dated February

27, 2008 for additional hidden work found during masonry repairs for various buildings in the Reading School District in the amount of Two Hundred Seventy Twenty-Four Dollars (\$270,024.00).

### VOTE ON FACILITIES AND SECURITY RESOLUTION 12: 5 YEAS; 3 NAYS; 1 ABSTAIN

YEAS: Mr. Santoro Ms. Stroman

Ms. Wertz Mr. Breton

Mr. Cooper

NAYS: Mr. Stamm Mr. Storch

Mrs. McCree

ABSTAIN: Mr. Cinfici

### FACILITIES AND SECURITY RESOLUTION 12 WAS APPROVED.

### **Student Services**

The Student Services Committee presented a total of eight resolutions for consideration. Resolutions 1, 4-6 and 8 were voted on together. The motion was made by Ms. Stroman, and this was seconded by Mr. Breton.

Res. 1 Request to submit Inclusive Practices Mini-Grant for 2008-2009. The activities supported by the Mini-Grant funds are based upon results of a completed Inclusive Practices Evidenced based Needs Assessment that was completed in 2006-2007. The Grant will help to support professional development activities directed towards Response to Intervention, Inclusive classrooms, and co-teaching. Grant amount is \$25,000.00. The due date is September 15, 2008.

A-Res. 1

- Res. 2 This resolution was voted on separately.
- Res. 3 This resolution was voted on separately.
- Res. 4 Authorizes the Administration to approve participation in a pilot research-based program for the implementation of a data-based Response to Intervention software program sponsored by, K-12 Spectrum School Solutions. The Program will help teachers, administrators, and mental health workers build a data-base for Response to Intervention files and programs for individual students of the Reading School District. This is a one-year pilot at a cost not to exceed ten-thousand dollars (\$10,000.00) for a reduced rate per student the following year (2009-2010) of implementation.

A-Res. 4

**Res. 5** Authorizes the Administration to approve an agreement between the Reading School District and the Children's Home of Reading (CHOR) and CHOR Youth and Family

Services Day Academy for the education of special needs children at a rate of \$130.00 per day for Special Education and \$65.00 per day for Regular Education for the 2008-2009 school year. (General fund)

A-Res. 5

**Res. 6** Authorizes the Administration to approve an agreement between the Reading School District and Alvernia College for the clinical utilization of space in the Reading Schools for Internship of the Alvernia Nursing Program. (No cost)

A-Res. 6

- Res. 7 This resolution was voted on separately.
- Res. 8 Authorizes the Administration to approve an agreement for continuation of services (second renewal) with the Columbus Educational Services to provide certified school psychological services, national recruitment and relocation (if necessary) of certified psychologist including bilingual psychologist, ongoing program support, management, and administration of hires with the Reading School District at an annual rate of \$102,720.00. (General fund)

A-Res. 8

# VOTE ON STUDENT SERVICES RESOLUTIONS AS LISTED: 9 YEAS; 0 NAYS

YEAS: Mr. Cooper Mr. Santoro

Mr. StammMr. StorchMs. StromanMs. WertzMr. BretonMr. Cinfici

Mrs. McCree, President

# STUDENT SERVICES RESOLUTIONS AS LISTED WERE APPROVED.

Ms. Stroman made a motion to consider Student Services Resolution 2, and this was seconded by Mr. Breton.

Res. 2 Authorizes the approval for Dr. Rose Merrell-James to present at the Hawaii International Conference on Education in Honolulu, Hawaii, January 4-7, 2009. Topic authored by Dr. Rose Merrell-James and approved for publication and presentation:

An Assessment of Cultural Competency on Academic Achievement and Effective Teaching in Culturally Diverse Schools at a cost not to exceed \$2,660.00. (General fund)

A-Res. 2

# VOTE ON STUDENT SERVICES RESOLUTION 2: 7 YEAS; 2 NAYS

YEAS: Mr. Cooper Mr. Santoro
Mr. Storch Ms. Stroman

Ms. Wertz Mr. Breton

Mrs. McCree, President

NAYS: Mr. Stamm Mr. Cinfici

### STUDENT SERVICES RESOLUTION 2 WAS APPROVED.

Ms. Stroman made a motion to consider Student Services Resolution 3, and this was seconded by Mr. Breton.

Res. 3 Authorizes the Administration to approve Paul Hunter, Director of Alternative Education, to attend the Alternative Education Conference: A Bridge to Student Academic and Social Success at the Holiday Inn Harrisburg, Hershey Pennsylvania October 6-7, 2008 for the purpose of learning about research-based tools, strategies and resources to strengthen and support the academic and social success of Alternative Education for Disruptive Youth program students at a cost not to exceed \$460.00. (General fund)

A-Res. 3

# VOTE ON STUDENT SERVICES RESOLUTION 3: 9 YEAS; 0 NAYS

YEAS: Mr. Santoro Mr. Stamm

Mr. StorchMs. StromanMs. WertzMr. BretonMr. CinficiMr. Storch

Mrs. McCree, President

## STUDENT SERVICES RESOLUTION 3 WAS APPROVED.

Ms. Stroman made a motion to consider Student Services Resolution 7, and this was seconded by Mr. Breton.

Res. 7 Authorizes the Administration to approve an agreement between the Reading School District and the Caron Foundation to provide prevention education, assessments pertaining to student use and abuse of alcohol, drugs and/or tobacco, individual and group sessions as needed in the Reading School District at a rate of \$45.00 per presentation. Assessments are at no cost to the Reading School District for the 2008-2009 school year. (Safe and Drug Free School Grant fund)

A-Res. 7

# VOTE ON STUDENT SERVICES RESOLUTION 7: 9 YEAS; 0 NAYS

YEAS: Mr. Stamm Mr. Storch Ms. Wertz Mr. Breton

Mr. Cinfici Mr. Cooper Mr. Santoro Ms. Stroman

Mrs. McCree, President

### STUDENT SERVICES RESOLUTION 7 WAS APPROVED.

#### **Community Relations and Policy**

The Community Relations and Policy Committee presented two resolutions for consideration. A motion to consider resolution 1 was made by Ms. Stroman, and this was seconded by Mr. Breton.

Res. 1 Authorizes an agreement with Board Resources Institute, subject to the approval by the solicitor.

# VOTE ON COMMUNITY RELATIONS AND POLICY RESOLUTION 1: 4 YEAS; 5 NAYS

YEAS: Mr. Cinfici Mr. Santoro

Mr. Storch Mrs. McCree, President

NAYS: Ms. Wertz Mr. Breton

Mr. Cooper Mr. Stamm

Ms. Stroman

# COMMUNITY RELATIONS AND POLICY RESOLUTION 1 WAS NOT APPROVED.

Ms. Stroman made a motion to consider Community Relations and Policy resolution 2, and this was seconded by Mr. Santoro.

**Res. 2** Authorizes a donation in the amount of \$2,901.80, half to be paid in the Fall, half to be paid in the Spring, from the Superintendent's Scholastic Recognition Fund to Daniel Cortes, 2008 RHS graduate.

# VOTE ON COMMUNITY RELATIONS AND POLICY RESOLUTION 2: 9 YEAS; 0 NAYS

YEAS: Mr. Santoro Mr. Stamm

Mr. StorchMs. StromanMs. WertzMr. BretonMr. CinficiMr. Cooper

Mrs. McCree, President

# COMMUNITY RELATIONS AND POLICY RESOLUTION 2 WAS APPROVED.

#### **Extracurricular Activities**

The Extracurricular Activities Committee presented a total of 17 resolutions for consideration. Resolutions 1-4, 6-11, and 13-17 were voted on together. The motion was made by Mr. Santoro, and this was seconded by Mr. Cooper.

### **Res. 1** Compensation (Approvals & Ratifications)

The following total is the amount for the Extracurricular Activities listed in Resolution 1, subdivisions 1, 2, 3 & 4 \$274,176.00.

#### Instructional

1. Approves the following Elementary Facilitators for the 2008-2009 school year at the amounts listed:

<b>Elementary Facilita</b>	ators
----------------------------	-------

Phys. Ed.	Chiyo Miller	\$ 600.00
Instrumental Music	John Loose	\$ 600.00
Vocal Music	Rebecca Kauffman	\$ 600.00
Art	Marlene Rathman	\$ 600.00
Library	Carolyn Miller	\$ 600.00
Guidance Facilitator	April Groft	\$ 600.00

### **Secondary Facilitators**

Guidance Facilitator	Maria Lou Encarnacion	\$ 725.00
Guidance Facilitator	Monica Lacer	\$ 488.00
Guidance Facilitator	Paige Toner	\$ 488.00

2. Approves the following middle school co-curricular liaisons for the 2008-2009 school year in the amounts listed, 100% paid though the athletic fund.

NEMS Liaison	Bernadette Himmelberger	\$ 600.00
NWMS Liaison	Kelly Rupp	\$ 600.00
SOMS Liaison	Steve Rossignoli	\$ 600.00
SWMS Liaison	Jamie Naftzinger	\$ 600.00

3. Approves the 2008-2009 Systems Operators payment of \$500.00 unless otherwise noted, to be paid upon completion of duties for the school year.

RHS	Marilyn Seiders	\$ 750.00
	William Hummel	\$ 750.00
CTGS	TBA	\$ 500.00
PAGS	Jennifer Voelker	\$ 500.00
AEGS	Heather Foster	\$ 500.00
NEMS	Tracey Briskey	\$ 500.00
NWMS	Robert Dowling	\$ 500.00
SOMS	Duane Kring	\$ 500.00

SWMS	Michael Emerick	\$ 500.00
10th & Green	Shannon Hoffa	\$ 500.00
13th & Green	Valerie Garvin	\$ 500.00
12 <sup>th</sup> & Marion	Cynthia Smith-Kern	\$ 500.00
13th & Union	Geraldine Gammel	\$ 500.00
Riverside	Melissa Eggert	\$ 250.00
	Marlene Mier	\$ 250.00
Glenside	Kevin Deemer	\$ 250.00
	Stacy Moyer	\$ 250.00
NW Elem.	TBA	\$ 250.00
	TBA	\$ 250.00
Lauer's Park	Eric Biassey	\$ 500.00
Thomas Ford	Gary Smith	\$ 500.00
Tyson -Schoener	Susan Olsen	\$ 500.00
Amanda E. Stout	Kathleen Epler	\$ 500.00
16th & Haak	Patricia Strunk	\$ 500.00
Millmont	Elaine Becker	\$ 500.00
10th & Penn	Virginia Houseman	\$ 500.00

4. Approves the following non-athletic extracurricular activities for the 2008-2009 school year at the amounts listed:

10th & Green		
Bus Duty	Israel Fuentes	\$ 700.00
Awards Assembly	Nina Murphy	\$ 250.00
•	Erin Farr	\$ 250.00
13th & Green		
Homework Club	TBA	\$ 500.00
Art Club	Valerie Garvin	\$ 500.00
Bus duty a.m.	Charlene Weiser	\$ 500.00
Bus duty p.m.	Gladys Mendez	\$ 500.00
Intramural Sports	TBA	\$ 200.00
	TBA	\$ 200.00
Project Wisdom (a.m.)	TBA	\$ 500.00
Garden Club	TBA	\$ 500.00
12 <sup>th</sup> & Marion		
Student Council	Tina Buchter	\$ 350.00
	TBA	\$ 350.00
	TBA	\$ 350.00
Science Club	Susan Dougherty	\$ 250.00
	Elisa Wonderly	\$ 250.00
	Diane Gerson	\$ 250.00
School Store	Sharon Majesky	\$ 250.00
School Web Site	Diane Gerson	\$ 250.00
School Newspaper	Diane Gerson	\$ 200.00

Math Games Club	TBA TBA	\$ 250.00
Photography Club Art Club	1211	\$ 250.00 \$ 250.00
	Migdalia Peterson	\$ 250.00
Running Club	Cynthia Smith-Kern Dawn Wenzel	•
		\$ 250.00
Ton Club	Ashley Marshall	\$ 250.00
Tap Club Homework Center	Ann Popp	\$ 600.00
	Sharon Majesky Diane Gerson	\$1200.00 \$ 400.00
Retraining	TBA	•
Page Drafts	Martha M. Castaneda	\$ 400.00
Bus Duty		•
	TBA	\$ 500.00
13th & Union		
Retraining	Lauran Weiler	\$ 450.00
	Elizabeth Whitehouse	e \$ 450.00
School Show	Katherine Buchanon	\$ 300.00
	Debra Wierzbicki	\$ 300.00
Fall Festival	Nicole Berry	\$ 150.00
Homework Center	TBA	\$1200.00
Chimers	Elizabeth Rimby	\$ 250.00
Student Council	Jennifer Wocklish	\$ 200.00
	Katherine Buchanon	\$ 200.00
Jr. Book Club	Chris Dewar	\$ 200.00
Š	Barbara Hall	\$ 200.00
Bus Duty	Pat Storch	\$ 500.00
Awards Coordinator	TBA	\$ 200.00
Mock Election Advisor	TBA	\$ 200.00
Proficient Professor	TBA	\$ 400.00
Bus Duty	Kathleen Pallette	\$ 800.00
Intramural	Mike Benning	\$ 150.00
	Kathleen Pallette	\$ 150.00
Riverside	_ 4 44	
Bell Choir	Rebecca Kauffman	\$ 180.00
Newspaper	Jessica Novak	\$ 210.00
	Michelle Moyer	\$ 210.00
Library Club	Bonnie Fox	\$ 220.00
PRIDE Club	April Halligan	\$ 210.00
	Michelle Moyer	\$ 210.00
Fitness/Nutrition Club	Chiyo Miller	\$ 190.00
Dance Team	April Halligan	\$ 210.00
Student Council	Treesa Schools	\$ 130.00
Yearbook	Bonnie Fox	\$ 300.00
Special Ed Coordinator	Jessica Nye	\$ 210.00
ELA Coordinator	Ruth Black	\$ 210.00
Support Staff Coord.	Sharon Stump	\$ 210.00

Kdg. Team Leader Grade 1 Team Leader Grade 2 Team Leader Grade 3 Team Leader Grade 4 Team Leader Grade 5 Team Leader Bus Supervision	Lori Sherman Tiffany Keller Loryn Hoffa Tracy Caruso Beth Angstadt Jessica Novak Melissa Eggert Jennifer Bard	\$ 100.00 \$ 100.00 \$ 100.00 \$ 100.00 \$ 100.00 \$ 375.00 \$ 375.00
Retraining	TBA	\$1600.00
Mentor	Ralph Pastore	\$ 600.00
Glenside		
Morning Safety	Becky Lutz	\$ 450.00
C1 11 1 Ct 1	Pam Roberts	\$ 450.00
Child Study	Elba Torres	\$ 450.00
Accelerated Reader	Pat McCall	\$ 100.00
Englos / Aryands	Karen Wolfe Pam Roberts	\$ 100.00 \$ 100.00
Eagles/Awards Swebs		\$ 100.00
Detention/Homework	Becky Lutz TBA	\$ 200.00
Bus Duty	TBA	\$ 50.00
Cheerleading	Angel Conrad	\$ 150.00
Dance	Stacy Moyer	\$ 150.00
Zurce	sucy mayer	Ψ 150.00
Northwest Area Elementary	7	
<b>Northwest Area Elementary</b> Spelling Bee	Judy Fudeman	\$ 150.00
5	Judy Fudeman Lisa Habinko	\$ 50.00
5	Judy Fudeman Lisa Habinko Stacy Hoffman	\$ 50.00 \$ 50.00
5	Judy Fudeman Lisa Habinko Stacy Hoffman Abby Steinmeyer	\$ 50.00 \$ 50.00 \$ 50.00
5	Judy Fudeman Lisa Habinko Stacy Hoffman Abby Steinmeyer Teresa Heckman	\$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00
5	Judy Fudeman Lisa Habinko Stacy Hoffman Abby Steinmeyer Teresa Heckman Kate Demcyk	\$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00
Spelling Bee	Judy Fudeman Lisa Habinko Stacy Hoffman Abby Steinmeyer Teresa Heckman Kate Demcyk Cathy Noone	\$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00
Spelling Bee  Awards Assemblies	Judy Fudeman Lisa Habinko Stacy Hoffman Abby Steinmeyer Teresa Heckman Kate Demcyk Cathy Noone Lisa Herbinko	\$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00 \$ 400.00
Spelling Bee  Awards Assemblies Safety Guard	Judy Fudeman Lisa Habinko Stacy Hoffman Abby Steinmeyer Teresa Heckman Kate Demcyk Cathy Noone Lisa Herbinko Sherry Mowery	\$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00 \$ 400.00 \$ 250.00
Awards Assemblies Safety Guard Merit Assemblies	Judy Fudeman Lisa Habinko Stacy Hoffman Abby Steinmeyer Teresa Heckman Kate Demcyk Cathy Noone Lisa Herbinko Sherry Mowery Lisa Herbinko	\$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00 \$ 400.00 \$ 250.00 \$ 350.00
Awards Assemblies Safety Guard Merit Assemblies Homework Club	Judy Fudeman Lisa Habinko Stacy Hoffman Abby Steinmeyer Teresa Heckman Kate Demcyk Cathy Noone Lisa Herbinko Sherry Mowery Lisa Herbinko Janet Psota	\$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00 \$ 400.00 \$ 250.00 \$ 350.00 \$1200.00
Awards Assemblies Safety Guard Merit Assemblies	Judy Fudeman Lisa Habinko Stacy Hoffman Abby Steinmeyer Teresa Heckman Kate Demcyk Cathy Noone Lisa Herbinko Sherry Mowery Lisa Herbinko	\$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00 \$ 400.00 \$ 250.00 \$ 350.00
Awards Assemblies Safety Guard Merit Assemblies Homework Club	Judy Fudeman Lisa Habinko Stacy Hoffman Abby Steinmeyer Teresa Heckman Kate Demcyk Cathy Noone Lisa Herbinko Sherry Mowery Lisa Herbinko Janet Psota	\$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00 \$ 400.00 \$ 250.00 \$ 350.00 \$1200.00
Awards Assemblies Safety Guard Merit Assemblies Homework Club Bus Supervision	Judy Fudeman Lisa Habinko Stacy Hoffman Abby Steinmeyer Teresa Heckman Kate Demcyk Cathy Noone Lisa Herbinko Sherry Mowery Lisa Herbinko Janet Psota	\$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00 \$ 400.00 \$ 250.00 \$ 350.00 \$1200.00
Awards Assemblies Safety Guard Merit Assemblies Homework Club Bus Supervision  Lauer's Park	Judy Fudeman Lisa Habinko Stacy Hoffman Abby Steinmeyer Teresa Heckman Kate Demcyk Cathy Noone Lisa Herbinko Sherry Mowery Lisa Herbinko Janet Psota Martha Harris	\$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00 \$ 400.00 \$ 250.00 \$ 350.00 \$ 1200.00 \$ 850.00
Awards Assemblies Safety Guard Merit Assemblies Homework Club Bus Supervision  Lauer's Park Newspaper Club	Judy Fudeman Lisa Habinko Stacy Hoffman Abby Steinmeyer Teresa Heckman Kate Demcyk Cathy Noone Lisa Herbinko Sherry Mowery Lisa Herbinko Janet Psota Martha Harris	\$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00 \$ 400.00 \$ 250.00 \$ 350.00 \$ 1200.00 \$ 850.00
Awards Assemblies Safety Guard Merit Assemblies Homework Club Bus Supervision  Lauer's Park Newspaper Club Intramurals	Judy Fudeman Lisa Habinko Stacy Hoffman Abby Steinmeyer Teresa Heckman Kate Demcyk Cathy Noone Lisa Herbinko Sherry Mowery Lisa Herbinko Janet Psota Martha Harris  Patricia Hartman Mike Himmelreich	\$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00 \$ 400.00 \$ 250.00 \$ 350.00 \$ 1200.00 \$ 850.00 \$ 600.00 \$ 275.00 \$ 695.00
Awards Assemblies Safety Guard Merit Assemblies Homework Club Bus Supervision  Lauer's Park Newspaper Club Intramurals Recorder Club Music	Judy Fudeman Lisa Habinko Stacy Hoffman Abby Steinmeyer Teresa Heckman Kate Demcyk Cathy Noone Lisa Herbinko Sherry Mowery Lisa Herbinko Janet Psota Martha Harris  Patricia Hartman Mike Himmelreich Michelle Metz	\$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00 \$ 400.00 \$ 250.00 \$ 350.00 \$ 1200.00 \$ 850.00 \$ 600.00 \$ 275.00
Awards Assemblies Safety Guard Merit Assemblies Homework Club Bus Supervision  Lauer's Park Newspaper Club Intramurals Recorder Club Music Art Club Chorus Club Reading Phillies Squires	Judy Fudeman Lisa Habinko Stacy Hoffman Abby Steinmeyer Teresa Heckman Kate Demcyk Cathy Noone Lisa Herbinko Sherry Mowery Lisa Herbinko Janet Psota Martha Harris  Patricia Hartman Mike Himmelreich Michelle Metz Ericka Evans Michelle Metz Karen Rosales-Boyer	\$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00 \$ 400.00 \$ 250.00 \$ 350.00 \$ 1200.00 \$ 850.00 \$ 600.00 \$ 275.00 \$ 695.00 \$ 300.00
Awards Assemblies Safety Guard Merit Assemblies Homework Club Bus Supervision  Lauer's Park Newspaper Club Intramurals Recorder Club Music Art Club Chorus Club	Judy Fudeman Lisa Habinko Stacy Hoffman Abby Steinmeyer Teresa Heckman Kate Demcyk Cathy Noone Lisa Herbinko Sherry Mowery Lisa Herbinko Janet Psota Martha Harris  Patricia Hartman Mike Himmelreich Michelle Metz Ericka Evans Michelle Metz	\$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00 \$ 50.00 \$ 400.00 \$ 250.00 \$ 350.00 \$ 1200.00 \$ 850.00 \$ 600.00 \$ 275.00 \$ 695.00

Outside Patrol Garden Club Homework Club Future Knights Club Bus Duty	Judy Gery TBA Karen Rosales-Boyer Elissa Kelleher Eric Biassey	\$ 350.00 \$ 600.00 \$ 500.00 \$ 525.00 \$ 500.00
Thomas Ford Good Citizen Club Bus Duty Runners' Club Tap Club	Jane Sprecher Valerie Hower TBA Ann Popp Ann Popp	\$ 600.00 \$ 600.00 \$ 600.00 \$ 150.00
Tyson Schoener Homework Club Peer Mediation Advisor Girls Basketball Art Mural Club School Support Activities Bus Duty Outside Duty Retraining	Janet Cooper April Groft Corey Steele Rebecca Stoner Beth Gerlins JoAnn Lightman Angel Zimmerman Sarah Rothermal Vicki Hartranft Shanalyn Sweigart	\$1200.00 \$ 150.00 \$ 500.00 \$ 500.00 \$ 150.00 \$ 350.00 \$ 500.00 \$ 500.00
Amanda E. Stout Safety Patrol Safety Patrol Readers Club -Flashlight Readers Math Club Suduko Club Math Club Suduko Club Drama Club Yearbook Club Bus Duty Retraining	Mark Lash Joseph McDevitt Ann Otto  Janis Fraser Tracy Prout Nadine Poper Cynthia Nipper Angela Yorgey TBA TBA	\$ 500.00 \$ 500.00 \$ 1000.00 \$ 500.00 \$ 500.00 \$ 500.00 \$ 500.00 \$ 500.00 \$ 500.00
16th & Haak Retraining School Store Student Council Peer Mediation Safety Patrol Homework Center Bus Duty	TBA TBA TBA TBA TBA TBA TBA TBA	\$ 800.00 \$ 150.00 \$ 200.00 \$ 170.00 \$ 300.00 \$1200.00 \$1800.00

Millmont		
Mind & Body Club	Barbara Voelker	\$1200.00
Homework Center	TBA	\$1600.00
Science Club	TBA	\$1000.00
Nutrition Club	Barbara Voelker	\$1000.00
Bus Duty	TBA	\$ 400.00
Das Daty	1511	Ψ 100.00
10th & Penn		
Bus Duty	TBA	\$ 190.00
Awards Programs	TBA	\$ 250.00
100 Book Challenge	TBA	\$ 250.00
School Store		
Playground Monitor	TBA	\$ 240.00
Track and Field	TBA	\$ 140.00
Pick-Up Duty	TBA	\$ 210.00
Art Mural Club	Doug Hatch	\$ 500.00
Safety Patrol	TBA	\$ 250.00
Chorus Club	Alexandra Booth	\$ 500.00
Homework Club	TBA	\$ 500.00
Homework Club	TBA	\$ 500.00
NEMS		
Spelling Bee	Tara Miller	\$ 100.00
Quarterly Awards	Dawn Bates	\$ 400.00
End of the year Awards	Kathryn Ballein	\$ 220.00
NJHS Sponsor	Sally Pitcherello	\$ 300.00
AV Coordinator	Sally Pitcherello	\$ 150.00
Sports Liaison	Bernadette Himmelberger	\$ 410.00
8 <sup>th</sup> Grade Trip Sponsor	Craig Miller	\$ 150.00
Supplies	Kathryn Ballein	\$ 250.00
Fundraising Sponsor	Denise Solecki	\$ 250.00
School Treasurer	Robert Deininger	\$ 300.00
School Store	Robert Deininger	\$ 200.00
Band Director	David Himes	\$ 460.00
Stage Crew	Craig Miller	\$ 200.00
Environmental Club	David Renninger (Supv)	\$ 310.00
	Michael Ruth (Asst)	\$ 250.00
	Carol Moore (Asst)	\$ 250.00
Homework Center	TBA	\$ 600.00
	TBA	\$ 600.00
School Chorus	TBA	\$ 320.00
8th Gr. Dance Sponsor TBA		\$ 230.00
Detention	TBA	\$1200.00
Performing Arts Club	TBA	\$ 200.00
School Newspaper	TBA	\$ 190.00
Science Olympiad	TBA	\$ 100.00
	TBA	\$ 100.00

6		<b>.</b>
Science Fair	TBA	\$ 150.00
	TBA	\$ 150.00
School Spirit Sponsor	TBA	\$ 300.00
Community Relation	TBA	\$ 300.00
Sponsor		
School Grants Coor.	Linda Criss	\$ 200.00
Community Service	TBA	\$ 600.00
Coordinator	1011	Ψ 000.00
	Nice a Massacher	¢ 250.00
Awards Assembly	Nina Murphy	\$ 250.00
	Erin Farr	\$ 250.00
Locks & Lockers	Guy Keenan	\$ 120.00
NIIAD 4C		
NWMS	D: 14	Ф. 000.00
School Retraining	Dianne Wagner	\$ 800.00
	TBA	\$ 800.00
	TBA	\$ 800.00
School Board Elem.	Leanne Zettlemoyer	\$ 250.00
School Board Sec.	Leanne Zettlemoyer	\$ 250.00
School Chorus-Elem.	Holly Keawn	\$ 250.00
School Chorus-Sec.	Holly Keawn	\$ 250.00
School Show-Co.	TBA	\$ 650.00
Director	TBA	\$ 650.00
Sports Management	Kelly Rupp	\$ 480.00
Schools Locks	Gina Becker	\$ 200.00
Sewing Club	Kate Endres	\$ 200.00
Computer Club	Robert Dowling	\$ 200.00
Eligibility	Cindy Jacobs	\$ 300.00
Science Olympiad	TBA	\$ 190.00
	Aimee Lausch	\$ 190.00
	Martin Schlasser	\$ 190.00
Stage Crew	Leann Zettlemoyer	\$ 180.00
Fundraiser Coard	Gina Becker	\$ 300.00
Outside Duty a.m./p.m	Kelly Rupp	\$ 300.00
Outside Duty a.m., p.m	Cliff Durham	\$ 300.00
	TBA	\$ 300.00
	Emily Prescott	\$ 300.00
	Shannon Darlington	\$ 300.00
	Leo Hanley	\$ 300.00
	Daug Moyer	\$ 300.00
	Carl Bard	\$ 300.00
	Peggy Deily	\$ 300.00
School Supplies	Martin Schlasser	\$ 150.00
School Dances	TBA	\$ 200.00
Incentives		÷ 200.00
Yearbook Coor.	Robert Dowling	\$ 300.00
	Robert Dowling	
Student Orientation	Joan Bohn	\$ 300.00
Honor Society	Carol Squibb	\$ 170.00

	Loanna Zattlamayar	\$ 170.00
Academics Awards	Leanne Zettlemoyer	\$ 400.00
	Leanne Zettlemoyer	
Sports Awards Treasurer	Kelly Rupp	\$ 200.00 \$ 400.00
	Robinette Aimstrong	
Ecology Club Student Council	Emily Prescott TBA	\$ 230.00
Student Council		\$ 170.00
Conimit Clark	Deborah Clabaugh	\$ 170.00
Spirit Club	TBA TBA	\$ 190.00
Cala a al Chama	TBA	\$ 190.00
School Store		\$ 420.00
Student Activities 6-8	Cindy Jacob	\$ 630.00
AV Directors	Robert Dowling	\$ 200.00
Intramural	Scott Key	\$ 150.00
SOMS		
Supply Room Manager	Erin Harting	\$ 200.00
	Ruth Fisher	\$ 200.00
Treasurer	Mitchell Hettinger	\$ 420.00
Art Club	TBA	\$ 200.00
Fundraising Coordinator	TBA	\$ 280.00
ASTRA Club Sponsor	Nancy Swope	\$ 350.00
Band Director	Cynthia Miller-Aungst	\$ 400.00
Choral Director	Nina Rowley	\$ 500.00
Orchestra Director	Bryan Sanguinito	\$ 400.00
School Show Director	TBA	\$ 500.00
Detention Monitor	Nancy Swope	\$2000.00
Peer Mediation Coord.	Kathy Blaum	\$ 200.00
Spelling Bee Coord.	Janice Eisenhower	\$ 150.00
Year Book Editor	TBA	\$ 250.00
Computer Club Sponsor	TBA	\$ 200.00
Reading Olympics	TBA	\$ 200.00
Coordinator	TIP A	ф <b>45</b> 000
Talent Show Sponsors	TBA	\$ 150.00
	TBA	\$ 150.00
Av Coordinator	Richard Mac Grady	\$ 250.00
Awards Record keepers	TBA	\$ 250.00
	TBA	\$ 250.00
6th Gr. Class Sponsor	Marsha Daubert	\$ 125.00
	TBA	\$ 125.00
7 <sup>th</sup> Gr. Class Sponsor	Kym Downer	\$ 250.00
8th Gr. Class Sponsor	TBA	\$ 250.00
Dance Director	TBA	\$ 250.00
Honor Society Sponsor	TBA	\$ 250.00
Lock/Locker Coord.	David Pindrock	\$ 200.00
Photographer	TBA	\$ 200.00
Printing Coordinator	Ezekiel Gordon	\$ 110.00

Science Fair Coor.	TBA	\$ 150.00
Stage Crew Manager	TBA	\$ 150.00
Student Council	TBA	\$ 200.00
Sponsor	TBA	\$ 200.00
Bulletin Boards	TBA	\$ 100.00
2 4110 4211 2 0 412 410	TBA	\$ 100.00
	TBA	\$ 100.00
		\$ 100.00
CARCOLLIN	Kym Downer	•
SAP Coordinator	Jennifer MacWilliam	\$ 400.00
Book Rm. Maintenance	TBA	\$ 200.00
Runner's Club	TBA	\$ 250.00
Boxing Club	TBA	\$ 250.00
Transition Monitors	Richard Mac Grady	\$ 200.00
	Nancy Swope	\$ 200.00
Community Service	TBA	\$ 400.00
Monitor		
School Store Coord.	TBA	\$ 400.00
Anime Club		\$ 200.00
	Amy Lincoln	
SOMS Newspaper	TBA	\$ 200.00
Facilitators		
Art	Barbara Gallen	\$ 375.00
Foreign Language	Helen Smith	\$ 375.00
Family Consumer	Nancy Swope	\$ 375.00
Science		
Health/phys. Ed	David Pindrock	\$ 375.00
Music	Nina Rawley	\$ 375.00
Tech Ed.	John Rannels	\$ 375.00
Intramural	Mitch Hettinger	\$ 150.00
Intra-Mural Soccer	David Pindrock	\$ 250.00
Wiffle Ball Club		\$ 150.00
Willie Ball Club	Mitch Hettinger	\$ 130.00
CTCC		
CTGS	D F 11:	Φ 005 00
Bus duty – am	Donna Fanelli	\$ 925.00
Bus duty – pm	Patricia Violini	\$1000.00
Safety duty – am	Matt Barrell	\$ 925.00
Safety duty – pm	Darren Anastasio	\$1000.00
Café duty – am	Jacqueline Ellis	\$ 925.00
Behavior Retraining	Donna Fanelli	\$1100.00
Incentives Chair	Charles Truckermiller	\$ 200.00
Supplies	Charles Truckermiller	\$ 200.00
SYSOP	TBA	\$ 500.00
	TBA	\$ 500.00
Technology Coord.		
Band	TBA	\$ 210.00
Chorus	TBA	\$ 210.00
Yearbook	TBA	\$ 200.00
Fundraising Chair	Nicole Hanlon	\$ 200.00
School Store	TBA	\$ 200.00

Awards Coord TBA	Newspaper	Colette Rathman	\$ 200.00
Homework Center Patricia Violini \$1200.00 Book Club Marcia McMahan \$200.00 Art Club TBA \$200.00 Crefestra Greg Reber \$210.00 Café duty- pm Joshua Noel \$1000.00 SWMS Audiovisual TBA \$300.00 Breakfast Club TBA \$300.00 Breakfast Club TBA \$300.00 Breakfast Club TBA \$300.00 AM HW Club-Math TBA \$300.00 AM HW Club-Science TBA \$300.00 AM HW Club-Science TBA \$300.00 AM HW Club-Soc St TBA \$300.00 Chorus TBA \$300.00 School Show Class Sponsor 7th Grade TBA \$300.00 Class Sponsor 8th Grade TBA \$300.00 Computer Club TBA \$300.00 Homework CtrMath TBA \$300.00 Homework CtrEnglish Homework CtrEnglish TBA \$300.00 Homework CtrSoc. St TBA \$300.00 Society Sponsor TBA \$300.00 Supplies TBA \$300.00 Student Council TBA \$300.00 Supplies TBA \$300.00 Student Council TBA \$300.00 Stage Crew TBA			
Book Club Marcia McMahan \$ 200.00 Art Club TBA \$ 200.00 Orchestra Greg Reber \$ 210.00 Café duty- pm Joshua Noel \$ 1000.00 SWMS Audiovisual TBA \$ 300.00 Breakfast Club TBA \$ 300.00 Breakfast Club TBA \$ 300.00 AM HW Club-Math TBA \$ 300.00 AM HW Club-Science TBA \$ 300.00 AM HW Club-Science TBA \$ 300.00 AM HW Club-Soc St TBA \$ 300.00 Chorus TBA \$ 300.00 School Show Class Sponsor 7th Grade TBA \$ 300.00 Class Sponsor 8th Grade TBA \$ 300.00 Class Sponsor 8th Grade TBA \$ 300.00 Computer Club TBA \$ 300.00 Detention Monitor TBA \$ 300.00 Homework CtrScience TBA \$ 300.00 Homework CtrScience TBA \$ 300.00 Homework CtrSoc. St <td></td> <td></td> <td></td>			
Art Club TBA \$ 200.00 Orchestra Greg Reber \$ 210.00 Café duty- pm Joshua Noel \$1000.00 SWMS S Audiovisual TBA \$ 300.00 Band TBA \$ 300.00 Breakfast Club TBA \$ 300.00 Breakfast Club TBA \$ 300.00 AM HW Club-Math TBA \$ 300.00 AM HW Club-Science TBA \$ 300.00 AM HW Club-Soc St TBA \$ 300.00 Chorus TBA \$ 300.00 School Show Class Sponsor 7th Grade TBA \$ 300.00 Class Sponsor 7th Grade TBA \$ 300.00 Class Sponsor 8th Grade TBA \$ 300.00 Computer Club TBA \$ 300.00 Homework CtrScienc			
Orchestra Greg Reber Joshua Noel \$ 210.00 SWMS Sudiovisual TBA \$ 300.00 Band TBA \$ 300.00 Breakfast Club TBA \$ 300.00 Breakfast Club TBA \$ 300.00 AM HW Club-Math TBA \$ 300.00 AM HW Club-Science TBA \$ 300.00 AM HW Club-Com Arts TBA \$ 300.00 AM HW Club-Soc St TBA \$ 300.00 Chorus TBA \$ 300.00 School Show Class Sponsor 7th Grade TBA \$ 300.00 Class Sponsor 7th Grade TBA \$ 300.00 Class Sponsor 8th Grade TBA \$ 300.00 Homework CtrMath TBA \$ 300.00 Homework CtrScience TBA \$ 300.00 Homework CtrScience TBA \$ 300.00 Homework CtrScience			
SWMS Joshua Noel \$1000.00 SWMS Audiovisual TBA \$300.00 Band TBA \$300.00 Breakfast Club TBA \$300.00 Breakfast Club-Math TBA \$300.00 AM HW Club-Math TBA \$300.00 AM HW Club-Science TBA \$300.00 AM HW Club-Sco St TBA \$300.00 AM HW Club-Soc St TBA \$300.00 Chorus TBA \$300.00 School Show Class Sponsor 7th Grade TBA \$300.00 Class Sponsor 8th Grade TBA \$300.00 Homework CtrMath TBA \$300.00 Homework CtrScience TBA \$300.00 Homework CtrScience TBA \$300.00 Homework CtrSoc. St TBA \$30			
SWMS Audiovisual TBA \$ 300.00 Band TBA \$ 300.00 Breakfast Club TBA \$ 300.00 Breakfast Club TBA \$ 300.00 AM HW Club-Math TBA \$ 300.00 AM HW Club-Science TBA \$ 300.00 AM HW Club-Sco St TBA \$ 300.00 AM HW Club-Soc St TBA \$ 300.00 Chorus TBA \$ 300.00 School Show Class Sponsor 7th Grade TBA \$ 300.00 Class Sponsor 8th Grade TBA \$ 300.00 Class Sponsor 8th Grade TBA \$ 300.00 Computer Club TBA \$ 300.00 Detention Monitor TBA \$ 300.00 Homework CtrMath TBA \$ 300.00 Homework CtrScience TBA \$ 300.00 Homework CtrScience TBA \$ 300.00 Homework CtrScience TBA \$ 300.00 Junior Honor TBA \$ 300.00 Scietty Sponsor TBA \$ 300.00		_	
Audiovisual TBA \$ 300.00 Band TBA \$ 300.00 Breakfast Club TBA \$ 300.00 AM HW Club-Math TBA \$ 300.00 AM HW Club-Science TBA \$ 300.00 AM HW Club-Com Arts TBA \$ 300.00 AM HW Club-Soc St TBA \$ 300.00 Chorus TBA \$ 300.00 School Show TBA \$ 300.00 Class Sponsor 8th Grade TBA \$ 300.00 Class Sponsor 8th Grade TBA \$ 300.00 Computer Club TBA \$ 300.00 Detention Monitor TBA \$ 300.00 Homework CtrMath TBA \$ 300.00 Homework CtrScience TBA \$ 300.00 Homework CtrSoc. St TBA \$ 300.00 Junior Honor TBA \$ 300.00 Society Sponsor TBA \$ 300.00 Student Council TBA \$ 300.00 Student Council TBA \$ 300.00 Student Council TB	Care duty- pm	Josnua Noei	\$1000.00
Audiovisual TBA \$ 300.00 Band TBA \$ 300.00 Breakfast Club TBA \$ 300.00 AM HW Club-Math TBA \$ 300.00 AM HW Club-Science TBA \$ 300.00 AM HW Club-Com Arts TBA \$ 300.00 AM HW Club-Soc St TBA \$ 300.00 Chorus TBA \$ 300.00 School Show TBA \$ 300.00 Class Sponsor 8th Grade TBA \$ 300.00 Class Sponsor 8th Grade TBA \$ 300.00 Computer Club TBA \$ 300.00 Detention Monitor TBA \$ 300.00 Homework CtrMath TBA \$ 300.00 Homework CtrScience TBA \$ 300.00 Homework CtrSoc. St TBA \$ 300.00 Junior Honor TBA \$ 300.00 Society Sponsor TBA \$ 300.00 Student Council TBA \$ 300.00 Student Council TBA \$ 300.00 Student Council TB	SWMS		
Band TBA \$ 300.00 Breakfast Club TBA \$ 300.00 Breakfast Club TBA \$ 300.00 AM HW Club-Math TBA \$ 300.00 AM HW Club-Science TBA \$ 300.00 AM HW Club-Sco St TBA \$ 300.00 AM HW Club-Soc St TBA \$ 300.00 Chorus TBA \$ 300.00 School Show TBA \$ 300.00 Class Sponsor 8th Grade TBA \$ 300.00 Computer Club TBA \$ 300.00 Computer Club TBA \$ 300.00 Detention Monitor TBA \$ 300.00 Homework CtrMath TBA \$ 300.00 Homework CtrScience TBA \$ 300.00 Homework CtrScience TBA \$ 300.00 Homework CtrSoc. St TBA \$ 300.00 Junior Honor TBA \$ 300.00 Society Sponsor TBA \$ 300.00 Student Council TBA \$ 300.00 Student Council TBA </td <td></td> <td>TBA</td> <td>\$ 300.00</td>		TBA	\$ 300.00
Breakfast Club TBA \$ 300.00 Breakfast Club TBA \$ 300.00 AM HW Club-Math TBA \$ 300.00 AM HW Club-Science TBA \$ 300.00 AM HW Club-Soc St TBA \$ 300.00 AM HW Club-Soc St TBA \$ 300.00 Chorus TBA \$ 300.00 School Show TBA \$ 300.00 Class Sponsor 7th Grade TBA \$ 300.00 Class Sponsor 8th Grade TBA \$ 300.00 Computer Club TBA \$ 300.00 Detention Monitor TBA \$ 300.00 Homework CtrMath TBA \$ 300.00 Homework CtrFanglish TBA \$ 300.00 Homework CtrSoc. St TBA \$ 300.00 Junior Honor TBA \$ 300.00 Society Sponsor TBA \$ 300.00 Spelling Bee Coor. TBA \$ 300.00 Student Council TBA \$ 300.00 Student Council TBA \$ 300.00 Teasurer			
Breakfast Club TBA \$ 300.00 AM HW Club-Math TBA \$ 300.00 AM HW Club-Science TBA \$ 300.00 AM HW Club-Soc St TBA \$ 300.00 AM HW Club-Soc St TBA \$ 300.00 Chorus TBA \$ 300.00 School Show TBA \$ 300.00 Class Sponsor 7th Grade TBA \$ 300.00 Class Sponsor 8th Grade TBA \$ 300.00 Computer Club TBA \$ 300.00 Detention Monitor TBA \$ 300.00 Homework CtrMath TBA \$ 300.00 Homework CtrScience TBA \$ 300.00 Junior Honor TBA \$ 300.00 Spelling Bee Coor. TBA \$ 300.00 Student Council TBA \$ 300.00 T			
AM HW Club-Science TBA \$ 300.00 AM HW Club-Science TBA \$ 300.00 AM HW Club-Soc St TBA \$ 300.00 Chorus TBA \$ 300.00 School Show TBA \$ 300.00 Class Sponsor 7th Grade TBA \$ 300.00 Class Sponsor 8th Grade TBA \$ 300.00 Computer Club TBA \$ 300.00 Detention Monitor TBA \$ 300.00 Homework CtrMath TBA \$ 300.00 Homework CtrScience TBA \$ 300.00 Homework CtrScience TBA \$ 300.00 Homework CtrSoc. St TBA \$ 300.00 Junior Honor TBA \$ 300.00 Spelling Bee Coor. TBA \$ 300.00 Spelling Bee Coor. TBA \$ 300.00 Student Council TBA \$ 300.00 Treasurer TBA \$ 300.00 Tv Studio TBA \$ 300.00 Yearbook TBA \$ 300.00 Stage Crew <td< td=""><td></td><td></td><td></td></td<>			
AM HW Club-Science AM HW Club-Com Arts TBA S 300.00 AM HW Club-Soc St TBA S 300.00 Chorus TBA S 300.00 School Show Class Sponsor 7th Grade Class Sponsor 8th Grade TBA TBA TBA TBA TBA S 300.00 Computer Club TBA			
AM HW Club-Com Arts TBA \$ 300.00 AM HW Club-Soc St TBA \$ 300.00 Chorus TBA \$ 300.00 School Show TBA \$ 300.00 Class Sponsor 8th Grade TBA \$ 300.00 Computer Club TBA \$ 300.00 Detention Monitor TBA \$ 300.00 Homework CtrMath TBA \$ 300.00 Homework CtrScience TBA \$ 300.00 Homework CtrEnglish TBA \$ 300.00 Homework CtrSoc. St TBA \$ 300.00 Society Sponsor TBA \$ 300.00 Spelling Bee Coor. TBA \$ 300.00 Spelling Bee Coor. TBA \$ 300.00 Student Council TBA \$ 300.00 Supplies TBA \$ 300.00 Treasurer TBA \$ 300.00 TV Studio TBA \$ 300.00 Yearbook TBA \$ 300.00 Stage Crew TBA \$ 300.00 Art Club TBA <td< td=""><td></td><td></td><td></td></td<>			
AM HW Club-Soc St TBA \$ 300.00 Chorus TBA \$ 300.00 School Show TBA \$ 300.00 Class Sponsor 8th Grade TBA \$ 300.00 Computer Club TBA \$ 300.00 Detention Monitor TBA \$ 300.00 Homework CtrMath TBA \$ 300.00 Homework CtrScience TBA \$ 300.00 Homework CtrEnglish TBA \$ 300.00 Homework CtrSoc. St TBA \$ 300.00 Junior Honor TBA \$ 300.00 Society Sponsor TBA \$ 300.00 Spelling Bee Coor. TBA \$ 300.00 Student Council TBA \$ 300.00 Supplies TBA \$ 300.00 Treasurer TBA \$ 300.00 Tv Studio TBA \$ 300.00 Yearbook TBA \$ 300.00 Stage Crew TBA \$ 300.00 Art Club TBA \$ 300.00 School Store TBA \$ 300.00 <td></td> <td></td> <td></td>			
Chorus TBA \$ 300.00 School Show Class Sponsor 7th Grade TBA \$ 300.00 Class Sponsor 8th Grade TBA \$ 300.00 Computer Club TBA \$ 300.00 Detention Monitor TBA \$ 300.00 Homework CtrMath TBA \$ 300.00 Homework CtrScience TBA \$ 300.00 Homework CtrEnglish TBA \$ 300.00 Homework CtrSoc. St TBA \$ 300.00 Junior Honor TBA \$ 300.00 Society Sponsor TBA \$ 300.00 Spelling Bee Coor. TBA \$ 300.00 Student Council TBA \$ 300.00 Student Council TBA \$ 300.00 Supplies TBA \$ 300.00 Treasurer TBA \$ 300.00 TV Studio TBA \$ 300.00 Yearbook TBA \$ 300.00 Stage Crew TBA \$ 300.00 Art Club TBA \$ 300.00 School Store			
School Show Class Sponsor 7th Grade TBA \$ 300.00 Class Sponsor 8th Grade TBA \$ 300.00 Computer Club TBA \$ 300.00 Detention Monitor TBA \$ 300.00 Homework CtrMath TBA \$ 300.00 Homework CtrScience TBA \$ 300.00 Homework CtrEnglish TBA \$ 300.00 Homework CtrSoc. St TBA \$ 300.00 Junior Honor TBA \$ 300.00 Society Sponsor TBA \$ 300.00 Spelling Bee Coor. TBA \$ 300.00 Student Council TBA \$ 300.00 Student Council TBA \$ 300.00 Treasurer TBA \$ 300.00 Tv Studio TBA \$ 300.00 Yearbook TBA \$ 300.00 Stage Crew TBA \$ 300.00 Art Club TBA \$ 300.00 College Coach TBA \$ 300.00 Math Counts TBA \$ 300.00 School Store </td <td></td> <td></td> <td></td>			
Class Sponsor 7th Grade TBA \$ 300.00 Class Sponsor 8th Grade TBA \$ 300.00 Computer Club TBA \$ 300.00 Detention Monitor TBA \$ 300.00 Homework CtrMath TBA \$ 300.00 Homework CtrScience TBA \$ 300.00 Homework CtrEnglish TBA \$ 300.00 Homework CtrSoc. St TBA \$ 300.00 Junior Honor TBA \$ 300.00 Society Sponsor TBA \$ 300.00 Spelling Bee Coor. TBA \$ 300.00 Student Council TBA \$ 300.00 Student Council TBA \$ 300.00 Treasurer TBA \$ 300.00 TV Studio TBA \$ 300.00 Yearbook TBA \$ 300.00 Stage Crew TBA \$ 300.00 Art Club TBA \$ 300.00 College Coach TBA \$ 300.00 Math Counts TBA \$ 300.00 School Store TBA		IDA	\$ 300.00
Class Sponsor 8th Grade TBA \$ 300.00 Computer Club TBA \$ 300.00 Detention Monitor TBA \$ 300.00 Homework CtrMath TBA \$ 300.00 Homework CtrScience TBA \$ 300.00 Homework CtrEnglish TBA \$ 300.00 Homework CtrSoc. St TBA \$ 300.00 Junior Honor TBA \$ 300.00 Society Sponsor TBA \$ 300.00 Spelling Bee Coor. TBA \$ 300.00 Spelling Bee Coor. TBA \$ 300.00 Student Council TBA \$ 300.00 Student Council TBA \$ 300.00 Supplies TBA \$ 300.00 Treasurer TBA \$ 300.00 TV Studio TBA \$ 300.00 Yearbook TBA \$ 300.00 Stage Crew TBA \$ 300.00 Art Club TBA \$ 300.00 College Coach TBA \$ 300.00 Math Counts TBA \$		TD A	ф <b>2</b> 00 00
Computer Club TBA \$ 300.00 Detention Monitor TBA \$ 300.00 Homework CtrMath TBA \$ 300.00 Homework CtrScience TBA \$ 300.00 Homework CtrEnglish TBA \$ 300.00 Homework CtrSoc. St TBA \$ 300.00 Junior Honor TBA \$ 300.00 Society Sponsor TBA \$ 300.00 Spelling Bee Coor. TBA \$ 300.00 Spelling Bee Coor. TBA \$ 300.00 Student Council TBA \$ 300.00 Student Council TBA \$ 300.00 Supplies TBA \$ 300.00 Treasurer TBA \$ 300.00 TV Studio TBA \$ 300.00 Yearbook TBA \$ 300.00 Stage Crew TBA \$ 300.00 Art Club TBA \$ 300.00 College Coach TBA \$ 300.00 Math Counts TBA \$ 300.00 School Store TBA \$ 300.00 <td><del>-</del></td> <td></td> <td></td>	<del>-</del>		
Detention Monitor TBA \$300.00 Homework CtrMath TBA \$300.00 Homework CtrScience TBA \$300.00 Homework CtrEnglish TBA \$300.00 Homework CtrSoc. St TBA \$300.00 Junior Honor TBA \$300.00 Society Sponsor TBA \$300.00 Spelling Bee Coor. TBA \$300.00 Student Council TBA \$300.00 Supplies TBA \$300.00 Treasurer TBA \$300.00 TV Studio TBA \$300.00 Yearbook TBA \$300.00 Stage Crew TBA \$300.00 Stage Crew TBA \$300.00 Art Club TBA \$300.00 College Coach TBA \$300.00 Nath Counts TBA \$300.00 School Store TBA \$300.00 Dance Club TBA \$300.00 Spanish Club TBA \$300.00 Reading Olympiad TBA \$300.00 Fundraising Coordinator TBA \$300.00 Poetry Creative TBA \$300.00 Poetry Creative TBA \$300.00 Poetry Creative	-		
Homework CtrMath TBA \$ 300.00 Homework CtrScience TBA \$ 300.00 Homework CtrEnglish TBA \$ 300.00 Homework CtrSoc. St TBA \$ 300.00 Junior Honor TBA \$ 300.00 Society Sponsor TBA \$ 300.00 Spelling Bee Coor. TBA \$ 300.00 Student Council TBA \$ 300.00 Supplies TBA \$ 300.00 Treasurer TBA \$ 300.00 TV Studio TBA \$ 300.00 Yearbook TBA \$ 300.00 Stage Crew TBA \$ 300.00 Art Club TBA \$ 300.00 College Coach TBA \$ 300.00 Math Counts TBA \$ 300.00 School Store TBA \$ 300.00 Newspaper TBA \$ 300.00 Spanish Club TBA \$ 300.00 Reading Olympiad TBA \$ 300.00 Fundraising Coordinator TBA \$ 300.00	*		
Homework Ctr ScienceTBA\$ 300.00Homework CtrEnglishTBA\$ 300.00Homework CtrSoc. StTBA\$ 300.00Junior HonorTBA\$ 300.00Society SponsorTBA\$ 300.00Spelling Bee Coor.TBA\$ 300.00Student CouncilTBA\$ 300.00SuppliesTBA\$ 300.00TreasurerTBA\$ 300.00TV StudioTBA\$ 300.00YearbookTBA\$ 300.00Stage CrewTBA\$ 300.00Art ClubTBA\$ 300.00College CoachTBA\$ 300.00Math CountsTBA\$ 300.00School StoreTBA\$ 300.00NewspaperTBA\$ 300.00Dance ClubTBA\$ 300.00Spanish ClubTBA\$ 300.00Reading OlympiadTBA\$ 300.00Fundraising CoordinatorTBA\$ 300.00Poetry CreativeTBA\$ 300.00			
Homework CtrEnglish Homework CtrSoc. St TBA S 300.00 Junior Honor TBA Society Sponsor TBA Spelling Bee Coor. TBA Student Council TBA Supplies TBA Supplies TBA Supplies TBA Supplies TBA TBA Supplies TBA TBA TBA TEA TEA TEA TEA TEA TO Supplies TBA TEA TO Supplies TBA TBA TO Supplies TBA TEA TO Supplies TBA TO Supplies To Suppl			
Homework CtrSoc. StTBA\$ 300.00Junior HonorTBA\$ 300.00Society SponsorTBA\$ 300.00Spelling Bee Coor.TBA\$ 300.00Student CouncilTBA\$ 300.00SuppliesTBA\$ 300.00TreasurerTBA\$ 300.00TV StudioTBA\$ 300.00YearbookTBA\$ 300.00Stage CrewTBA\$ 300.00Art ClubTBA\$ 300.00College CoachTBA\$ 300.00Math CountsTBA\$ 300.00School StoreTBA\$ 300.00NewspaperTBA\$ 300.00Dance ClubTBA\$ 300.00Spanish ClubTBA\$ 300.00Reading OlympiadTBA\$ 300.00Fundraising CoordinatorTBA\$ 300.00Poetry CreativeTBA\$ 300.00			
Junior HonorTBA\$ 300.00Society SponsorTBA\$ 300.00Spelling Bee Coor.TBA\$ 300.00Student CouncilTBA\$ 300.00SuppliesTBA\$ 300.00TreasurerTBA\$ 300.00TV StudioTBA\$ 300.00YearbookTBA\$ 300.00Stage CrewTBA\$ 300.00Art ClubTBA\$ 300.00College CoachTBA\$ 300.00Math CountsTBA\$ 300.00School StoreTBA\$ 300.00NewspaperTBA\$ 300.00Dance ClubTBA\$ 300.00Spanish ClubTBA\$ 300.00Reading OlympiadTBA\$ 300.00Fundraising CoordinatorTBA\$ 300.00Poetry CreativeTBA\$ 300.00	Homework CtrEnglish	TBA	\$ 300.00
Society SponsorTBA\$ 300.00Spelling Bee Coor.TBA\$ 300.00Student CouncilTBA\$ 300.00SuppliesTBA\$ 300.00TreasurerTBA\$ 300.00TV StudioTBA\$ 300.00YearbookTBA\$ 300.00Stage CrewTBA\$ 300.00Art ClubTBA\$ 300.00College CoachTBA\$ 300.00Math CountsTBA\$ 300.00School StoreTBA\$ 300.00NewspaperTBA\$ 300.00Dance ClubTBA\$ 300.00Spanish ClubTBA\$ 300.00Reading OlympiadTBA\$ 300.00Fundraising CoordinatorTBA\$ 300.00Poetry CreativeTBA\$ 300.00	Homework CtrSoc. St	TBA	\$ 300.00
Spelling Bee Coor.TBA\$ 300.00Student CouncilTBA\$ 300.00SuppliesTBA\$ 300.00TreasurerTBA\$ 300.00TV StudioTBA\$ 300.00YearbookTBA\$ 300.00Stage CrewTBA\$ 300.00Art ClubTBA\$ 300.00College CoachTBA\$ 300.00Math CountsTBA\$ 300.00School StoreTBA\$ 300.00NewspaperTBA\$ 300.00Dance ClubTBA\$ 300.00Spanish ClubTBA\$ 300.00Reading OlympiadTBA\$ 300.00Fundraising CoordinatorTBA\$ 300.00Poetry CreativeTBA\$ 300.00	Junior Honor	TBA	\$ 300.00
Student CouncilTBA\$ 300.00SuppliesTBA\$ 300.00TreasurerTBA\$ 300.00TV StudioTBA\$ 300.00YearbookTBA\$ 300.00Stage CrewTBA\$ 300.00Art ClubTBA\$ 300.00College CoachTBA\$ 300.00Math CountsTBA\$ 300.00School StoreTBA\$ 300.00NewspaperTBA\$ 300.00Dance ClubTBA\$ 300.00Spanish ClubTBA\$ 300.00Reading OlympiadTBA\$ 300.00Fundraising CoordinatorTBA\$ 300.00Poetry CreativeTBA\$ 300.00	Society Sponsor	TBA	\$ 300.00
Supplies TBA \$ 300.00 Treasurer TBA \$ 300.00 TV Studio TBA \$ 300.00 Yearbook TBA \$ 300.00 Stage Crew TBA \$ 300.00 Art Club TBA \$ 300.00 College Coach TBA \$ 300.00 Math Counts TBA \$ 300.00 School Store TBA \$ 300.00 Newspaper TBA \$ 300.00 Dance Club TBA \$ 300.00 Spanish Club TBA \$ 300.00 Reading Olympiad TBA \$ 300.00 Fundraising Coordinator TBA \$ 300.00 Poetry Creative TBA \$ 300.00	Spelling Bee Coor.	TBA	\$ 300.00
Treasurer TBA \$ 300.00 TV Studio TBA \$ 300.00 Yearbook TBA \$ 300.00 Stage Crew TBA \$ 300.00 Art Club TBA \$ 300.00 College Coach TBA \$ 300.00 Math Counts TBA \$ 300.00 School Store TBA \$ 300.00 Newspaper TBA \$ 300.00 Dance Club TBA \$ 300.00 Spanish Club TBA \$ 300.00 Reading Olympiad TBA \$ 300.00 Fundraising Coordinator TBA \$ 300.00 Poetry Creative TBA \$ 300.00	Student Council	TBA	\$ 300.00
Treasurer TBA \$ 300.00 TV Studio TBA \$ 300.00 Yearbook TBA \$ 300.00 Stage Crew TBA \$ 300.00 Art Club TBA \$ 300.00 College Coach TBA \$ 300.00 Math Counts TBA \$ 300.00 School Store TBA \$ 300.00 Newspaper TBA \$ 300.00 Dance Club TBA \$ 300.00 Spanish Club TBA \$ 300.00 Reading Olympiad TBA \$ 300.00 Fundraising Coordinator TBA \$ 300.00 Poetry Creative TBA \$ 300.00	Supplies	TBA	\$ 300.00
TV Studio TBA \$ 300.00 Yearbook TBA \$ 300.00 Stage Crew TBA \$ 300.00 Art Club TBA \$ 300.00 College Coach TBA \$ 300.00 Math Counts TBA \$ 300.00 School Store TBA \$ 300.00 Newspaper TBA \$ 300.00 Dance Club TBA \$ 300.00 Spanish Club TBA \$ 300.00 Reading Olympiad TBA \$ 300.00 Fundraising Coordinator TBA \$ 300.00 Poetry Creative TBA \$ 300.00		TBA	\$ 300.00
YearbookTBA\$ 300.00Stage CrewTBA\$ 300.00Art ClubTBA\$ 300.00College CoachTBA\$ 300.00Math CountsTBA\$ 300.00School StoreTBA\$ 300.00NewspaperTBA\$ 300.00Dance ClubTBA\$ 300.00Spanish ClubTBA\$ 300.00Reading OlympiadTBA\$ 300.00Fundraising CoordinatorTBA\$ 300.00Poetry CreativeTBA\$ 300.00		TBA	
Stage CrewTBA\$ 300.00Art ClubTBA\$ 300.00College CoachTBA\$ 300.00Math CountsTBA\$ 300.00School StoreTBA\$ 300.00NewspaperTBA\$ 300.00Dance ClubTBA\$ 300.00Spanish ClubTBA\$ 300.00Reading OlympiadTBA\$ 300.00Fundraising CoordinatorTBA\$ 300.00Poetry CreativeTBA\$ 300.00		TBA	
Art ClubTBA\$ 300.00College CoachTBA\$ 300.00Math CountsTBA\$ 300.00School StoreTBA\$ 300.00NewspaperTBA\$ 300.00Dance ClubTBA\$ 300.00Spanish ClubTBA\$ 300.00Reading OlympiadTBA\$ 300.00Fundraising CoordinatorTBA\$ 300.00Poetry CreativeTBA\$ 300.00			
College CoachTBA\$ 300.00Math CountsTBA\$ 300.00School StoreTBA\$ 300.00NewspaperTBA\$ 300.00Dance ClubTBA\$ 300.00Spanish ClubTBA\$ 300.00Reading OlympiadTBA\$ 300.00Fundraising CoordinatorTBA\$ 300.00Poetry CreativeTBA\$ 300.00	_		
Math CountsTBA\$ 300.00School StoreTBA\$ 300.00NewspaperTBA\$ 300.00Dance ClubTBA\$ 300.00Spanish ClubTBA\$ 300.00Reading OlympiadTBA\$ 300.00Fundraising CoordinatorTBA\$ 300.00Poetry CreativeTBA\$ 300.00			
School StoreTBA\$ 300.00NewspaperTBA\$ 300.00Dance ClubTBA\$ 300.00Spanish ClubTBA\$ 300.00Reading OlympiadTBA\$ 300.00Fundraising CoordinatorTBA\$ 300.00Poetry CreativeTBA\$ 300.00	_		
NewspaperTBA\$ 300.00Dance ClubTBA\$ 300.00Spanish ClubTBA\$ 300.00Reading OlympiadTBA\$ 300.00Fundraising CoordinatorTBA\$ 300.00Poetry CreativeTBA\$ 300.00			
Dance ClubTBA\$ 300.00Spanish ClubTBA\$ 300.00Reading OlympiadTBA\$ 300.00Fundraising CoordinatorTBA\$ 300.00Poetry CreativeTBA\$ 300.00			
Spanish ClubTBA\$ 300.00Reading OlympiadTBA\$ 300.00Fundraising CoordinatorTBA\$ 300.00Poetry CreativeTBA\$ 300.00			
Reading OlympiadTBA\$ 300.00Fundraising CoordinatorTBA\$ 300.00Poetry CreativeTBA\$ 300.00			
Fundraising Coordinator TBA \$ 300.00 Poetry Creative TBA \$ 300.00	-		
Poetry Creative TBA \$ 300.00	~ · -		
5	G		
writing Club	•	1 DA	\$ 300.00
	writing Club		

Set up software appl. Customized for staff	Bill Hummel	\$ 420.00
AEGS Bus duty – am	TBA	\$ 925.00
Bus duty – pm	TBA	\$1000.00
Safety duty – am	TBA	\$ 925.00
Safety duty – pm	TBA TBA	\$1000.00
Café duty – am Behavior Retraining	TBA	\$ 925.00 \$1100.00
Incentives Chair	TBA	\$ 200.00
Supplies	TBA	\$ 200.00
SYSOP	TBA	\$ 500.00
Technology Coord.	TBA	\$ 500.00
Band	TBA	\$ 210.00
Chorus	TBA	\$ 210.00
Orchestra	TBA	\$ 210.00
Digital Multimedia	TBA	\$ 800.00
Yearbook		
Fundraising Chair	TBA	\$ 200.00
School Store	TBA	\$ 200.00
Newspaper	TBA	\$ 200.00
Awards Coordinator	TBA	\$ 200.00
Homework Center	TBA	\$1200.00
Book Club	TBA	\$ 200.00
Art Club	TBA	\$ 200.00
Morning News Producer	TBA	\$ 500.00
Science Club	TBA	\$ 200.00
PAGS		
Breakfast duty – a.m.	Wally Wilkinson	\$1250.00
Breakfast duty	Barb Chambers	\$1250.00
Bus a.m. duty	Peggy Smalbecker	\$1250.00
School Store	Wally Wilkinson	\$ 500.00
Spelling Bee	Nancy Kepner	\$ 100.00
Detention	Peggy Smallacombre	\$1250.00
Bus duty p.m.	Wally Wilkinson	\$1100.00
Awards	Terry Koch	\$ 300.00
Yearbook	TBA	\$ 200.00
Systems Operator Homework Club	Jen Voelker TBA	\$ 500.00 \$ 800.00
Supplies	Brenda Eck	\$ 190.00
Mural Club	Kelly Maloney	\$ 200.00
Matai Ciab	ixily widioney	ψ 200.00
RHS		
Student Against	Leticia Evans	\$1500.00
Destructive Decisions (SAD	DD)	

9th Gr. Detention	Robert Grubb	\$1275.00
9th Gr. Extended Day	Jaime Travis	\$1275.00
Success Institute	TBA	\$ 903.00
	TBA	\$ 903.00
Extended Day	Brian Benkert	\$1275.00
J	Steven Harris	\$1275.00
	John Benson	\$1275.00
Commencement	Steve Harris	\$1600.00
Detention a.m. & p.m.	Steven Harris	\$2970.00
Detention p.m.	Anne Pletcher	\$1275.00
Detention p.m.	Russell Diessinger	\$1275.00
Bus duty a.m.	TBA	\$ 465.00
Bus duty a.m. p.m.	TBA	\$ 925.00
Before School duty	Gloria Spitko	\$ 560.00
Before School duty	David Hertzog	\$ 510.00
Before and after	TBA	\$1025.00
School duty	1571	φ1025.00
Student Support Team	TBA	\$ 21.00
Student Support Team	TBA	hrs/TBA
Buddy Wagon	TBA	\$ 105.00
buday wagon	Judith Frantz	\$ 105.00
	TBA	\$ 105.00
	Robin Barnett	\$ 105.00
TV Director	Thomas Fox	\$ 330.00
Archives Co-	Thomas Fox	\$ 500.00
Coordinator	Thomas Fox	ψ 500.00
Multi Media	Karen Quinn	\$1475.00
Learning Styles	Brad Wapples	\$1260.00
Learning Styles	brau wappies	Ψ1200.00
RHS Marching Band		
Interim Director	Anthony Deinninger	\$7000.00
Asst. Director	Tim Gross	(Prorated)
Music/Drill Technician	Mandy Adams	\$1050.00
Color Guard	Melissa Dower	\$3600.00
Drumline	John Rozum	\$3600.00
Color Guard Ass't	Beth Robinson	\$1050.00
Drill Instructor	Joshua Mountz	\$1050.00
Wardrobe		\$1050.00
Warurobe	Joseph Smith	\$1050.00
MS Marching Band		
Director	Anthony Deinninger	\$ 530.00
Color Guide Instr.	Melissa Dawn	\$ 408.00
Percussion Instr.	John Rozum	\$ 408.00
MS Jazz Band	David Himes	\$ 530.00
Academic Challenge	Janet King	\$ 850.00
Anime Club	Nicholas Urffer	\$ 700.00
Art Club	Janna Carazza	\$ 700.00
711 Club	janna Carazza	φ 040.00

Arxalma	E. Clare Ogle	\$1250.00
BABaNaKaKa	Anita Goodwin	\$1100.00
Book Club	Debra George	\$ 500.00
Chamber Choir	Joseph Smith	\$1050.00
Community Knights	Kathryn Moser	\$ 950.00
Dance Club	TBA	\$ 900.00
Debate Club	Phillip Bower	\$ 960.00
Future Business Leader	Carl Simchena	\$1070.00
Family Consumer	Coleen Kline	\$ 555.00
Science	Gertude Westley	\$ 555.00
Future Teachers of	Russell Diessinger	\$ 670.00
America	Russen Diessinger	φ 070.00
German Club	MillyAnne Bittner	\$1050.00
Gay/Straight Alliance	Diane Spignesi	\$ 475.00
Gay/ Straight / intance	Robert Englebach	\$ 475.00
French Club	Anita Goodwin	\$1020.00
History Club	Eric Knorr	\$ 600.00
Key Club	Michelle Sadlowski	\$1100.00
Knights of Glory	John Cortez	\$ 900.00
Knight News	Karen Quinn	\$ 770.00
Law Club	Huyla Sowerwine	\$1030.00
Latin Club	Harry Freeman	\$ 950.00
Math Club	Steve Harris	\$ 660.00
National Honor	Paige Sechler	\$ 450.00
Society	Angela Henry	\$ 450.00
Orchestra	Brad Richards	\$1050.00
Peer Mediation	TBA	\$ (TBA)
Red and Black	E. Clare Ogle	\$1060.00
Red Pen	E. Clare Ogle	\$ 500.00
ROTC Color Guard	William Jimenez	\$1200.00
Drill Team	Thomas Wright	\$1200.00
Flag Detail	William Kelly	\$1200.00
Science Club	Brian Biallas	\$ 770.00
School Store	Dave Hertzog	\$ 500.00
School Store	Martin Schmittberg	\$ 500.00
Spanish Club	Beatrice Crespo	\$1020.00
Stock Market Club	William Jimenez	\$ 600.00
Strategic Gaming Club	Terry Wade	\$ 820.00
Student Council	Robert Grubb	\$ 830.00
T.R.U.E	Kiersten Heim	\$ 710.00
Native Speaking	Kristel Martinez	\$ 820.00
Spanish Club		7 0-0100
Drama Club	John Perrotto	\$ 660.00
Sign Language Club	Robin Marlin	\$ 660.00
Auditorium	Tom Fox	\$1650.00
Jr. Class Advisor	TBA	\$ 700.00
Jr. Class Advisor	Wendy Tester	\$ 700.00
, <del></del>	· J	,

Sr. Class Advisor  TV Studio School Treasurer Castleaires Rooks	Phillip Bower Stephanie Shreeves Jaime Travis Tom Fox Steve Harris Timothy Gross Anthony Deininger	\$ 950.00 \$ 750.00 \$ 750.00 \$2500.00 \$2300.00 \$1300.00 \$ 800.00
School Show		
Director	Jeanette DeAngelo	\$3850.00
Tickets/Asst Director	Frank Perna	\$2550.00
Pit Orchestra	Dave Himes	\$ 850.00
Vocal Music	Kevin Cooper	\$1275.00
Costumes	Holly Smith	\$1625.00
Set Construction	Don Gardner	\$1450.00
Props	Terry Schnittner	\$ 550.00
Lighting	Tom Fox	\$ 550.00
Rehearsal Accompanist	Kevin Cooper	\$ 500.00
Lighting	Rick Starr	\$ 400.00
Intramural-freshman	Chris Zuber	\$ 150.00
Intramural	Joe Ferrari	\$ 150.00

Approves the Fall coaching positions and salaries for the 2008-2009 school year, Res. 2 100% paid though the athletic fund. Total Fall Coaching Salaries: \$121,433.00

Cheerleading-HC	Crystal Harris	\$3,198.00
Cheerleading-Asst.	Lauren Faust	\$2,418.00
Cross Country-HC	Anthony Miller	\$4,958.00
Cross Country-Asst.	Christopher Yeshulas	\$2,347.00
Field Hockey-HC	Laura Mease	\$6,037.00
Field Hockey-Asst.	Shannon Mayon	\$2,749.00
Field Hockey-Asst.	Michelle Heffner	\$2,749.00
Football	*SEE ATTACHMENT	\$50,647.00
Golf-HC	Robert Ott	\$3,008.00
Soccer-HC	Michael Cahn	\$5,750.00
Soccer-Asst.	Ronald Burkert	\$3,328.00
Girls' Tennis-HC	Robert Heebner	\$4,316.00
Girls' Volleyball-HC	Steven Hudak	\$4,058.00
Girls' Volleyball-Asst.	Ryan Thomas	\$2,840.00
Water Polo-HC	Matthew Lubas	\$4,000.00
Water Polo-Asst	Corey Luigard	\$2,800.00
Water Polo-Aux.	Mark Falter	
Soccer MS-HC	Deiver Guerrero	\$1,750.00
Soccer MS-Asst.	TBA	\$1,050.00
Soccer MS-HC	TBA	\$1,750.00
Soccer MS-Asst	TBA	\$1,050.00

Field Hockey, MS-HC	TBA	\$1,750.00
Field Hockey, MS-Asst.	TBA	\$1,050.00
	Shereetha Perry	\$1,050.00
Volleyball East-HC	Robert Mazzo	\$1,650.00
Volleyball East-Asst.	Duane Kring	\$ 990.00
Volleyball West- HC	Julia Tramontana	\$1,650.00
Volleyball West-Asst.	Shelley Stump	\$ 990.00
Cross Country MS-HC	Francesca Fiore	\$1,500.00

A-Res. 2

\$6,764.00

**Res. 3** Approves the Winter coaching positions and salaries for the 2008-2009 school year, 100% paid though the athletic fund. Total Winter Coaching Salaries: \$109,402.00

TBA

Boys' Basketball-HC

Doys Dasketball-ITC	IDA	40,704.00
Boys' Basketball-Asst.	TBA	\$2,957.00
	TBA	\$2,957.00
	TBA	\$1,200.00
B-Basketball-Fresh I-HC	TBA	\$2,150.00
B-Basketball-Fresh II-HC	TBA	\$2,150.00
Wrestling-HC	Joseph Ferrari	\$5,200.00
Wrestling-Asst.	Ryan Thomas	\$3,100.00
Wrestling - Aux.	Phil Kearney	
Swimming-HC	Robert Heebner	\$7,235.00
Swimming-Asst.	Brooke Dower	\$3,788.00
Swimming Asst & Diving	Christine Heebner	\$3,788.00
Coach		
Bowling Boys-HC	David Renninger	\$2,100.00
Bowling Girls-HC	Craig Miller	\$2,100.00
G-Basketball-HC	Barbara Dancy	\$6,764.00
G-Basketball-Asst.	Richard Williams	\$3,557.00
G-Basketball-Asst.	Tanisha Giddens	\$3,557.00
G-Basketball Fresh. HC	Wanda Copeland	\$2,150.00
Indoor Track Coach	Lovell Butler	\$ 1749.00
Cheerleading-HC	Crystal Harris	\$3,198.00
Cheerleading-Asst.	Lauren Faust	\$2,418.00
Age Group Swimming-HC	Ray Lease	\$1,600.00
Age Group Swimming-Asst.	Sue Tonneslan	\$1,200.00
Age Group-Diving Coach	TBA	\$ 600.00
NW B-Basketball-HC	Howard Robins	\$1,850.00
NW B-Basketball-Asst.	Michael Jackson	\$1,110.00
NW G-Basketball-HC	Carmen Stern	\$1,850.00
NW G-Basketball-Asst.	Jeffrey Little	\$1,110.00
NW Wrestling-HC	Dennis Nazario	\$1,850.00
NW Wrestling-Asst.	Luis Munoz	\$1,110.00
NW Cheerleading Coach	Kelly Rupp	\$ 400.00
NE B-Basketball -HC	Brian Biallas	\$1,850.00

NE B-Basketball-Asst.	Kevin Harrington	\$1,110.00
NE G-Basketball-HC	Jon Marino	\$1,850.00
NE G-Basketball-Asst.	Kelly Borrell	\$1,110.00
NE Wrestling-HC	David Seltzer	\$1,850.00
NE Wrestling-Asst.	Robert Barrett	\$1,110.00
NE Cheerleading Coach	Deanna Taddei	\$ 400.00
SO B-Basketball-HC	Mitch Hettinger	\$1,850.00
SO B-Basketball-Asst.	Steve Rossignoli	\$1,110.00
SO G-Basketball-HC	Julia Tramontana	\$1,850.00
SO G-Basketball-Asst.	Robert Mazzo	\$1,110.00
SO Wrestling-HC	TBA	\$1,850.00
SO Wrestling-Asst.	TBA	\$1,110.00
SO Cheerleading	TBA	\$ 400.00
SW B-Basketball-HC	Robert Duncan	\$1,850.00
SW B-Basketball-Asst.	David Duncan	\$1,110.00
SW G-Basketball-HC	Jamie Naftzinger	\$1,850.00
SW G-Basketball-Asst.	Joshua Schneider	\$1,110.00
SW Wrestling-HC	TBA	\$1,850.00
SW Wrestling-Asst.	TBA	\$1,110.00
SW Cheerleading Advisor	Kristin Moyer	\$ 400.00

Res. 4 Approves the Spring coaching positions and salaries for the 2008-2009 school year, 100% paid though the athletic fund.

Total Spring Coaching Salaries: \$95,504.00

Baseball-HC	TBA	\$4,617.00
Baseball-Asst.	TBA	\$2,053.00
	TBA	\$2,053.00
	TBA	\$2,053.00
	TBA	\$2,053.00
Baseball Fresh. HC	TBA	\$1,800.00
Baseball Fresh. Asst	TBA	\$1,080.00
G-Soccer- HC	TBA	\$5,750.00
G-Soccer- Asst.	TBA	\$3,328.00
Softball-HC	Candelario Matos	\$4,617.00
Softball-Asst.	Teresa Wolf	\$2,053.00
	TBA	\$2.053.00
	Laura Monteiro	\$2,053.00
B-Tennis-HC	Russell Moore	\$4,316.00
Track Co-Head Coach	Lovell Butler	\$3,523.50
	TBA	\$3,523.50
Track - Asst.	Anthony Miller	\$2,200.00
	George Bolton	\$2,200.00
	TBA	\$2,200.00
	TBA	\$2,200.00
B-Volleyball-HC	Steve Hudak	\$4,058.00
B-Volleyball-Asst.	Ryan Thomas	\$2,840.00

MCT 1 HC	M (C 11	ф1 000 00
MS Track -HC	Margaret Sell	\$1,800.00
MS Track-Asst.	Rachel Kurtz	\$1,080.00
	Denny Nazario	\$1,080.00
	TBA	\$1,080.00
MS Softball-HC	Patrick Klein	\$1,800.00
MS Softball-Asst.	Francesca Fiore	\$1,080.00
MS Softball-HC	TBA	\$1,800.00
MS Softball-Ass't.	TBA	\$1,080.00
MS G-Soccer-HC	TBA	\$1,750.00
MS G-Soccer-Asst.	TBA	\$1,050.00
MS G-Soccer-HC	TBA	\$1,750.00
MS G-Soccer-Asst.	TBA	\$1,050.00
MS B-Volleyball-HC	TBA	\$1,650.00
MS B-Volleyball-Ass't	TBA	\$ 990.00
MS B-Volleyball-HC	TBA	\$1,650.00
MS B-Volleyball-Ass't	TBA	\$ 990.00
NW Baseball-HC	Jon Marino	\$1,750.00
NW Baseball-Asst	Dave Marino	\$1,050.00
NE Baseball-HC	TBA	\$1,750.00
NE Baseball-Asst.	TBA	\$1,050.00
SO Baseball-HC	Mitch Hettinger	\$1,750.00
SO Baseball-Asst.	Aaron Shutter	\$1,050.00
SW Baseball-HC	TBA	\$1,750.00
SW Baseball-Asst.	TBA	\$1,050.00

### Res. 5 To be voted on separately.

Res. 6 Authorizes the board to approve Jerome Singleton for position of fall/winter/spring game co-manager for the 2008-2009 school year at a salary of \$2,000.00. Salary payments to be made in three (3) installments, one payment at the end of the fall, winter and spring season.

Res. 7 Authorizes the board to approve Daniel Scott for position of fall/winter/spring game co-manager for the 2008-2009 school year at a salary of \$2,000.00. Salary payments to be made in three (3) installments, one at the end of the fall, winter and spring season.

**Res. 8** Authorizes the board to approve Brian Benkert for position of equipment manager for the 2008-2009 school year at a salary of \$3,500.00. Salary payment to be made in one installment.

**Res. 9** Authorizes the board to approve the admission prices for home sporting events for the 2008-2009 school year:

Adult General Admission	\$ 5.00
Student General Admission	\$ 3.00
Reserved Admission	\$ 5.50

(Football & Boys Basketball) Football Season Ticket \$18.00 \* four home games Football Season Ticket \$16.00 (senior citizen) Basketball Season Ticket \$40.00 Basketball Season Ticket \$30.00 (senior citizen) \$ 2.00 Jr. Varsity/Middle School events when under the lights @ Hampden Park or Albright **Res. 10** Accepts the resignation of Richard Reyes, Head Varsity Boys Basketball Coach. Res. 11 Ratifies the purchase of a new ice machine for the high school field house at a price of \$3,577.00, 100% paid through the athletic fund, after the general fund transfer. **Res. 12** To be voted on separately. **Res. 13** Approves the athletic department game support staff stipend proposal for the 2008-2009 school year. Recommended stipend proposal will replace current budget amounts. Additional cost is approximately \$20,000.00. After the general fund budget transferred adjustment. A-Res. 13 **Res. 14** Approves the athletic department training bid tabulation and Authorize the Administration to award purchase orders to the low qualified vendor total amount equals \$3,713.66 per the attachment. **A-Res. 14 Res. 15** Approves the cooperative sports sponsorship request with Reading Central Catholic. **A-Res. 15 Res. 16** Approves the cooperative sports sponsorship request with Reading Holy Name. **A-Res. 16 Res. 17** Authorizes the Administration to approve budget request to operate RHS Dance Team for the 08-09 school year not to exceed \$36,000.00, after the general fund

### VOTE ON EXTRACURRICULAR ACTIVITIES RESOLUTIONS AS LISTED: 9 YEAS; 0 NAYS

YEAS: Mr. Stamm Mr. Storch
Ms. Stroman Ms. Wertz
Mr. Breton Mr. Cinfici

transferred to the athletic fund.

Mr. Cooper Mr. Santoro

Mrs. McCree, President

### EXTRACURRICULAR ACTIVITIES RESOLUTIONS AS LISTED WERE APPROVED.

Mr. Cooper made a motion to consider Extracurricular Activities Resolution 5, and this was seconded by Mr. Breton.

**Res. 5** Approves the Game Worker positions and salaries for the 2008-2009 school year, at the current budgeted amount, 100% paid though athletic fund.

A-Res. 5

### VOTE ON EXTRACURRICULAR ACTIVITIES RESOLUTION 5: 8 YEAS; 0 NAYS; 1 ABSTAIN

YEAS: Mr. Storch Ms. Stroman Mr. Breton Mr. Cinfici

Mr. Cooper Mr. Cantici
Mr. Cooper Mr. Santoro

Mr. Stamm Mrs. McCree, President

ABSTAIN: Ms. Wertz

### EXTRACURRICULAR ACTIVITIES RESOLUTION 5 WAS APPROVED.

Mr. Cooper made a motion to consider Extracurricular Activities Resolution 12, and this was seconded by Mr. Breton.

Res. 12 Authorizes the administration to purchase five laptops, provide staff training and update existing software packages for all existing athletic department programs not to exceed \$11,000. Program software will be open to all district athletic programs, 100% paid through the athletic fund, after general fund transferred.

# VOTE ON EXTRACURRICULAR ACTIVITIES RESOLUTION 12: 6 YEAS; 3 NAYS

YEAS: Mr. Stroman Mr. Breton

Mr. Cooper Mr. Santoro Mr. Stamm Mr. Storch

NAYS: Ms. Wertz Mr. Cinfici

Mrs. McCree, President

### EXTRACURRICULAR ACTIVITIES RESOLUTION 12 WAS APPROVED.

An Executive Session was called at 8:40 p.m. The meeting reconvened at 8:55 p.m.

#### **General Resolutions**

There were two General Resolutions. Each was voted on separately. Mr. Santoro made a motion to consider resolution 1, and this was seconded by Mr. Cooper.

Res. 1

WHEREAS, a Committee of the Board of Directors of the Reading School District held a hearing on Tuesday, June 17, 2008 at 11:15 A.M. at the recommendation of the school administration for the expulsion of a high school student; and

WHEREAS, after hearing thereon, the Committee has reached a decision and recommendation on the requested expulsion.

NOW THEREFORE, be it Resolved that Student No. 025423 is expelled from the Reading School District for the entire 2008-09 school year.

A copy of the findings of fact and conclusions are adopted by the Board of Directors but shall be confidential unless the student appeals this expulsion at which time the findings and conclusions shall be filed with the Court.

# VOTE ON GENERAL RESOLUTION 1: 9 YEAS; 0 NAYS

YEAS: Ms. Wertz Mr. Breton

Mr. Cinfici Mr. Cooper
Mr. Santoro Mr. Storch
Ms. Stroman Mr. Stamm

Mrs. McCree, President

#### GENERAL RESOLUTION 1 WAS APPROVED.

Mr. Cooper made a motion to consider General Resolution 2, and this was seconded by Mr. Breton.

Res. 2

WHEREAS, a Committee of the Board of Directors of the Reading School District held a hearing on Tuesday, June 17, 2008 at 9:00 A.M. at the recommendation of the school administration for the expulsion of a middle school student; and

WHEREAS, after hearing thereon, the Committee has reached a decision and recommendation on the requested expulsion.

NOW, THEREFORE, be it resolved that Student No. 129349 is expelled from the Reading School District for the first semester of the 2008-09 school year.

A copy of the findings of fact and conclusions are adopted by the Board of Directors but shall be confidential unless the student appeals this expulsion at which time the findings and conclusions shall be filed with the Court.

# VOTE ON GENERAL RESOLUTION 2: 9 YEAS; 0 NAYS

YEAS: Mr. Breton Mr. Cinfici

Mr. CooperMr. SantoroMr. StammMr. StorchMs. StromanMs. Wertz

Mrs. McCree, President

### GENERAL RESOLUTION 2 WAS APPROVED.

At this time, Ms. Wertz left the meeting. She was voting by phone.

### **Extracurricular Activities**

At this time, Mr. Santoro made a motion to reconsider Resolution 4 under Extracurricular, and this was seconded by Mr. Stamm. The board approved this unanimously (to reconsider).

Mr. Santoro then made a motion to consider Resolution 4 as written, and this was seconded by Mr. Stamm. The board did NOT approve this unanimously. Mr. Santoro then made a motion to consider an amended resolution 4 - that the baseball head coach and assistants are listed as TBA's.

### VOTE ON AMENDED EXTRACURRICULAR ACTIVITIES RESOLUTION 4 (BASEBALL COACH AND HEAD COACH AS TBA's): 6 YEAS; 2 NAYS

YEAS:	Mr. Cinfici	Mr. Cooper
	Mr. Santoro	Mr. Stamm

Ms. Stroman Mrs. McCree, President

NAYS: Mr. Storch Mr. Breton

# THE AMENDMENT TO EXTRACURRICULAR ACTIVITIES RESOLUTION 4 WAS APPROVED.

Mr. Breton made a motion to adjourn, and this was seconded by Mr. Santoro. The meeting adjourned at 9:04 p.m.

These are the Official Proceedings of the August 27, 2008 Reading School District Board of Directors Regular Meeting.

President of the Board	Date	Secretary of the Board	Date