DISTRICT OF SOUTH ORANGE AND MAPLEWOOD, NEW JERSEY

Public Meeting, September 18, 2017

Personnel Fiscal Resolutions

FINAL RESOLUTION No. 3611

The Superintendent recommends that the Board of Education approve the following personnel fiscal resolutions.

3611 A. RETIREMENT

NAME	ASSIGNMENT	EFFECTIVE DATE
Kelley,	T Business	12/15/17
Adria	CHS – 1.0 FTE	

Background

Ms. Kelly faithfully served in the public schools of South Orange and Maplewood for 6 years. In appreciation for her contribution to the education welfare of this community, she will be given recognition at one of the June 2018 meetings.

3611 B. RESIGNATIONS

NAME	ASSIGNMENT	EFFECTIVE DATE
Buckley,	T Biology	8/31/17
Amanda	CHS – 1.0 FTE	
Fitzpatrick,	T Art	9/13/17
Erin	SOM - 1.0 FTE	
Ramsay,	T STEM	8/31/17
Matthew	MM/SOM - 1.0 FTE	
Rosenblatt,	T Music	8/31/17
Carly	DIST4 FTE	
Sirota,	T Drama	11/10/17
Daryn	SOM - 1.0 FTE	
Valerio,	T Spanish	8/23/17
Vladimir	SOM – 1.0 FTE	

Background

Ms. Buckley, Mr. Ramsay, and Ms. Rosenblatt are being released early from their 60-day obligation.

Ms. Fitzpatrick and Mr. Valerio are each resigning to accept positons in other districts.

Ms. Sirota is resigning for personal reasons.

3611 C. APPOINTMENTS

NAME	ASSIGNMENT	EFFECTIVE DATE	ACTUAL SALARY
Anderson-Ellis,	T SPED	9/1/17	\$68,500*
Shawna	CHS – 1.0 FTE	6/30/18	
Chung,	T Music (Elem)	9/1/17	\$25,465*
Tiffany	TUS/SM4 FTE	6/30/18	
Ehrlich,	T Art	9/11/17	\$55,610*
Lindsey	SOM – 1.0 FTE	6/30/18	
Hollaway,	S4/12, Secretary	9/5/17	\$56,644*
Danyelle	CHS – 1.0 FTE	6/30/18	

Hopkins,	Data Entry Manager	9/19/17	\$72,827*
Mildred C.	<i>CHS</i> – <i>1.0 FTE</i>	6/30/18	
Houde,	T Physical Education	9/19/17	\$19,764*
Sarah	SM/TUS/JEFF4 FTE	6/308/18	
Massa,	T SPED	11/19/17	\$56,570*
Ashley	<i>SOM – 1.0 FTE</i>	6/30/18	
Mobley,	T Physical Ed.	11/6/17	\$85,859*
Gary	CHS – 1.0 FTE	6/30/18	
Santos,	T Spanish	9/19/17	\$55,610*
Diana	<i>SOM – 1.0 FTE</i>	6/30/18	

Background

- **Ms. Anderson-Ellis** is filling a new position.
- **Ms. Chung** is replacing *Carly Rosenblatt*, who resigned.
- Ms. Ehrlich is replacing Erin Fitzpatrick, who resigned.
- **Ms.** Hollaway is replacing *Liz Fanneron*, who resigned.
- **Ms. Hopkins** is replacing *Tom Jeron*, who resigned.
- Ms. Houde is replacing *Brendan Guzman*, who resigned. This appointment is pending receipt of NJ certification.
- Ms. Massa is filling a new positon.
- Mr. Mobley is replacing William Mullen, who resigned.
- Ms. Santos is replacing Vladimir Valerio, who resigned. This appointment is pending receipt of NJ certification.

3611 D. APPOINTMENT OF LEAVE REPLACEMENT STAFF

NAME	ASSIGNMENT	EFFECTIVE	ACTUAL
		DATE	SALARY
Frenkel,	T Physics	9/1/17	\$63,426*
Steven	CHS – 1.0 FTE	1/31/18	
Wessells,	1st Grade	9/1/17	\$51,820*
Amber	MAR - 1.0 FTE	11/10/17	

Background

Mr. Frenkel will be filling in for *Chandler Dennis*, while he's out on sick leave.

Ms. Wessells will be filling in for Stephanie Rotondo, while she's out on FMLA.

3611 E. CHANGE IN START DATE

NAME	ASSIGNMENT	OLD START	NEW START
		DATE	DATE
Case,	T SPED	9/19/17	9/1/17
Joshua	CHS – 1.0 FTE	6/30/18	6/30/18
Iromuanya,	T SPED	9/1/17	10/16/17
Chituru	SOM – 1.0 FTE	6/30/18	6/30/18
Johnson,	T SPED	9/1/17	10/31/17
LeShia	SOM – 1.0 FTE	6/30/18	6/30/18
Napoleon,	Social Worker (Non-CST)	9/1/17	9/18/17
Shazaan	SM – 1.0 FTE	6/30/18	6/30/18

3611 F. LEAVES OF ABSENCE

NAME	ASSIGNMENT	EFFECTIVE DATE	
Abdelrohman,	T 4	9/1/17-10/4/17	
Magda	CLIN	(Paid Maternity Leave)	
	1.0 FTE	10/5/17-11/3/17	
		(Unpaid FMLA)	

Dennis,	T Physic	10/19/17-1/31/18
Chandler	CHS – 1.0 FTE	(Paid Medical Leave)
Fox,	LDTC	9/1/17 - 9/29/17
Mara	CLIN	(Paid Sick Days)
	1.0 FTE	10/2/17 - 12/15/17
		(Unpaid FMLA)
Glander,	Assistant Principal	10/11/17-10/31/17
Shannon	MAR – 1.0 FTE	(Paid Medical Leave)
Kiess,	T 5	9/1/17 - 9/18/17
Kelly	SB	(Paid Maternity Leave)
	1.0 FTE	9/19/17 – 12/11/17
		(Unpaid FMLA)
		12/12/17 - 1/1/18
		(Unpaid Childcare Leave)

3611 G. SALARY ADJUSTMENTS

NAME	ASSIGNMENT	EFFECTIVE	ADJUSTMENT	ACTUAL
		DATE		SALARY
Bauer,	T Music	9/6/17	+\$15,775.80	\$94,655
Peter	CHS – 1.2 FTE	6/30/18		
Bunce,	T Music	9/6/17	+\$12,732.40	\$76,394
Jamie	CHS – 1.2 FTE	6/30/18		
Festerling,	T Chemistry	9/6/17	+3,772.48	\$100,084
Dan	CHS – 1.04 FTE	6/30/18		
Hopkins,	S4/12, Secretary	8/21/17	\$7.11	\$330.61
Christine	CHS	8/26/17	(per hour)	
	1.0 FTE	(46.5 hours)		
Lemos,	T Spanish	9/6/17	+\$16,969.80	\$101,387
Gonzalo	CHS – 1.2 FTE	6/30/18		
Van Beveren,	T Music	9/6/17	+\$15,775.40	\$94,655
Todd	CHS – 1.2 FTE	6/30/18		

Background

Mr. Bauer, Ms. Bunce, Mr. Lemos, and Mr. VanBeveren are each being compensated for teaching a sixth class.

Mr. Festerling is being compensated for teaching an additional class one period per week.

Ms. Hopkins is being compensated for the hours she filled in as data entry manager while Tom Jeron, was out.

3611 H. STIPENDS

NAME	ASSIGNMENT	EFFECTIVE	ACTUAL
		DATE	SALARY
Abdelhadi,	Math Lab	9/1/17	\$9,128
Mazin	CHS – 1.0 FTE	6/30/18	
Akinrolabu,	MLKA	9/1/17	\$1,661.50
Jade	CHS5 FTE	6/30/18	
Appenzoller,	Safety Patrol	9/1/17	\$3,386
Paula	SM - 1.0 FTE	6/30/18	
Bas,	Varsity Coach, Volleyball	9/1/17	\$5,614
Juan	CHS – 1.0 FTE	11/30/17	
Bauer,	Brass Ensemble	9/1/17	\$3,419
Peter	CHS – 1.0 FTE	6/30/18	
	Jazz Ensemble	9/1/17	\$3,323

Daman	CHC 10 ETE	6/20/10	
Bauer, Peter	CHS – 1.0 FTE	6/30/18 9/1/17	\$4,066
Peter	Marching Band (P/T) CHS – 1.0 FTE		\$4,966
	Orchestra	6/30/18 9/1/17	¢2 2 2 2
	CHS – 1.0 FTE	6/30/18	\$3,323
	CHS – 1.0 FTE	0/30/18	
Bekkedahl,	F.L.E.S	9/1/17	\$2,257
Alison	CHS5 FTE	6/30/18	
Borkowski,	Mock Trial	9/1/17	\$1,417
Matthew	CHS5 FTE	6/30/18	
	JV Coach, Tennis	9/1/17	\$3,811
	CHS – 1.0 FTE	6/30/18	
Bunce,	Choral	9/1/17	\$3,323
Jamie	CHS – 1.0 FTE	6/30/18	
Bustrin,	Parnassian	9/1/17	\$4,126
Janet	CHS – 1.0 FTE	6/30/18	
	Production	9/1/17	\$4,711
	CHS – 1.0 FTE	6/30/18	
Buzar,	Key Club	9/1/17	\$2,734
Marissa	CHS – 1.0 FTE	6/30/18	
	Varsity Coach, Field Hockey	9/1/17	\$6,566
	CHS – 1.0 FTE	11/30/17	
Camina,	Stage Crew Dir	9/1/17	\$5,832
Diane	CHS – 1.0 FTE	6/30/18	
Campiglia,	Channel 35	9/1/17	\$6,533
Anthony	CHS – 1.0 FTE	6/30/18	
	Public Announcer	9/1/17	\$2,834
	CHS – 1.0 FTE	6/30/18	
Corino,	Varsity Coach, Girls Soccer	9/1/17	\$6,566
Ashley	CHS – 1.0 FTE	6/30/18	
Crouch,	JV Coach, Volleyball	9/1/17	\$4,594
David	CHS – 1.0 FTE	11/30/17	
Dynega,	Bus Duty	9/1/17	\$3,386
Nicole	SMA – 1.0 FTE	6/30/18	
Enyeart,	Columbian	9/1/17	\$1,661.50
Joshua	CHS5 FTE	6/30/18	
	Newspaper	9/1/17	\$3,266.50
	CHS5 FTE	6/30/18	
Frankoski,	JV Coach, Field Hockey	9/1/17	\$4,594
Rebecca	CHS – 1.0 FTE	11/30/17	
Grossfeld,	Senior Advisor	9/1/17	\$4,966
Randi	CHS – 1.0 FTE	6/30/18	
Hannen,	Freshman Coach, Field Hockey	9/1/17	\$3,749
Katherine	CHS – 1.0 FTE	11/30/17	
Hicks,	MAC Scholars	9/1/17	\$3,323
Marcia	CHS – 1.0 FTE	6/30/18	**
Johnson,	Spectrum	9/1/17	\$1,661.50
Beth	CHS – .5 FTE	6/30/18	4.4
Jones,	Bus Duty	9/1/17	\$2,257.30
Kathy	SM66 FTE	6/30/18	
Kaeshaeffer,	Bus Duty	9/1/17	\$2,257.35
Jeff	SM66 FTE	6/30/18	
Koflowitch,	Yearbook	9/1/17	\$3,266.50
Hellanna	CHS5 FTE	6/30/18	

Lopez,	Assembly	9/1/17	\$2,760
Rocio	CHS – 1.0 FTE	6/30/18	
	Power	9/1/17	\$3,323
	CHS – 1.0 FTE	6/30/18	
Maietta,	Intramural (PT)	9/1/17	\$3,198
Sam	CHS – 1.0 FTE	6/30/18	
Malhotra,	Columbian	9/1/17	\$1,661.50
Cindy	CHS5 FTE	6/30/18	
•	Guildscript	9/1/17	\$1,661.50
	CHS5 FTE	6/30/18	
	Newspaper	9/1/17	\$3,266.50
	CHS5 FTE	6/30/18	
Martelli,	Spectrum	9/1/17	\$1,661.50
Nicole	CHS5 FTE	6/30/18	
McCormick,	Diversity Rocks	9/1/17	\$3,323
Phillip	CHS – 1.0 FTE	6/30/18	
_	Sophomore Advisor	9/1/17	\$4,063
	CHS – 1.0 FTE	6/30/18	
McNamara,	Guildscript	9/1/17	\$1,661.50
Tracy	CHS5 FTE	6/30/18	
MacPherson,	Shakespeare	9/1/17	\$3,323
Stephen	CHS – 1.0 FTE	6/30/18	
Meade,	Asst. Coach, Girls Soccer	9/1/17	\$4,676
Meghan	CHS – 1.0 FTE	11/30/17	
Muirhead,	FBLA	9/1/17	\$2,760
Ryan	CHS – 1.0 FTE	6/30/18	
·	Asst. Coach, Boys Soccer	9/1/17	\$4,676
	CHS – 1.0 FTE	11/30/17	
O'Dell,	Intramural	9/1/17	\$4,797
Ryan	MM5 FTE	6/30/18	
Paradiso,	Intramural	9/1/17	\$4,797
Gerard	SOM5 FTE	6/30/18	
Perez,	Math Team	9/1/17	\$3,323
Jorge	CHS – 1.0 FTE	6/30/18	
Potts,	Elementary Subject Leader: ELA	9/1/17	\$3,335
Rachel	SMA – 1.0 FTE	6/30/18	
Ringler Less,	Assistant to the Principal	9/19/17	\$8,189
Lisa	SM/SMA – 1.0 FTE	10/31/17	
Rivera,	Asst. Coach, Field Hockey	9/1/17	\$4,539
Stephanie	CHS – 1.0 FTE	11/30/17	
Ryan,	Student Activities	9/1/17	\$2,483
Suzanne	CHS5 FTE	6/30/18	,
	Student Council	9/1/17	\$2,916
	CHS -1.0 FTE	6/30/18	
Salguero,	Intramural	9/1/17	\$4,797
Carlos	SOM5 FTE	6/30/18	
Salvas,	Bus Duty	9/1/17	\$1,693
Christine	SMA5 FTE	6/30/18	, , ,
	Bus Duty	9/1/17	\$3,386
	SMA – 1.0 FTE	6/30/18	. ,
Sardanopoli,	Assistant to the Principal	9/19/17	\$8,189
Skye	MAR – 1.0 FTE	10/31/17	+ - , /
·- J -	<u> </u>		l

Savoia, JV Coach, Girls Soccer		9/1/17	\$4,676
Elizabeth			
Solis,	F.L.E.S.	9/1/17	\$2,257
Irma	CHS5 FTE	6/30/18	
Spagnuolo,	Freshman Coach, Girls Soccer	9/1/17	\$3,811
Meghan	CHS – 1.0 FTE	11/30/17	
Tait,	Bus Duty	9/1/17	\$2,257.35
Richard	SM – .66 FTE	6/30/18	
Thomas,	Quiz Bowl	9/1/17	\$3,323
Kristie	CHS – 1.0 FTE	6/30/18	
Tumolillo,	Robotics	9/1/17	\$3,323
Alan	· ·		
	Science Team		\$3,323
	CHS – 1.0 FTE		
Junior Advisor		9/1/17	\$4,126
	CHS – 1.0 FTE	6/30/18	
Vecchione, Mock Trial		9/1/17	\$1,417
Jenna	CHS – .5 FTE	6/30/18	
	Yearbook	9/1/17	\$3,266.50
CHS5 FTE		6/30/18	
Walker,	Marching Band Assistant	9/1/17	\$2,834
Kaitlin	CHS – 1.0 FTE	6/30/18	
Wegbreit, Intramural		9/1/17 6/30/18	\$4,665
	Arielle MM5 FTE		
Whitaker, Asst. to the Affirmative Action Officer		9/1/17	\$8,935
Thomas	DIST – 1.0 FTE	6/30/18	
	MLKA	9/1/17	\$1,661.50
	CHS5 FTE	6/30/18	
Wright,	MLKA	9/1/17	\$2,834
Jazmine	SOM – 1.0 FTE	6/30/18	

3611 I. STAFF FUNDED BY TITLE 1

NAME	ASSIGNMENT	EFFECTIVE	ACTUAL
			SALARY
DeSarno, Project Ahead Teacher		9/1/17	\$48,406
Mary	SB5 FTE	6/30/18	
Friedrich,	Project Ahead Teacher	9/1/17	\$43,929
Donna	Donna SB5 FTE		
Mehl, Project Ahead Teacher		9/1/17	\$36,484
Elizabeth CLIN – .38 FTE		6/30/18	
Miller, T SPED/Project Ahead		9/1/17	\$35,725
Colleen MM5 FTE		6/30/18	
Santos, T SPED/Project Ahead		9/1/17	\$27,805
Brittany	MM5 FTE	6/30/18	
Swan, Project Ahead Teacher		9/1/17	\$36,484
Cristina	ctina CLIN4 FTE		

3611 J. APPROVE NEW POSITIONS

Community Outreach Liaison School Library/Media Specialist Director of Technology

3611 K. APPROVE JOB DESCRIPTION

NEW: Community Outreach Liaison – Part Time .5 FTE

Director of Technology

REVISED: Supervisor of English/Language Arts, K-12

Supervisor of Social Studies, K-12

Supervisor of STEM, 9-12 Supervisor of STEM, K-8 Supervisor of Fine Arts, K-12

Supervisor of Health/Physical Education and Nursing Services, K-12

Supervisor of World Language/ELL, K-12

Supervisor of Special Services

3611 L. APPROVE ORGANIZATION CHART

(See Attached)

SCHOOL DISTRICT OF SOUTH ORANGE AND MAPLEWOOD 525 Academy Street. Maplewood, NJ 07040

JOB DESCRIPTION

POSITION TITLE Community Outreach Liaison

Part Time .5 FTE

MINIMUMHigh School DiplomaQUALIFICATIONSBi-Lingual preferred

Minimum of 3 years supporting students of diverse backgrounds

preferred

Excellent organizational, communication, and interpersonal skills

Ability to travel to multiple work locations as assigned

REPORTS TO Principal(s)

- 1. Help to create a welcoming school environment for families
- 2. Work with school administrators to address family or parent/guardian issues and concerns at the school
- 3. Conduct outreach to engage family or parent/guardian in their children's education
- 4. Facilitate meetings, workshops, and discussions with parents and community partners
- Strengthen family involvement in the school and community
- 6. Acts as a resource for non-English speaking families for the purpose of providing information and listening to concerns
- 7. Assists parents with the completion of school documents (e.g. registration packets) for the purpose of facilitating the exchange of accurate information between school and home
- 8. Communicates with teachers and parents regarding student's school work for the purpose of promoting academic progress while maintaining student confidentiality
- 9. Upon request, participates in parent/student meetings (e.g. student study team, IEP meetings, and discipline conferences) for the purpose of exchanging clear information.
- 10. Performs other related duties, as assigned, for the purpose of ensuring successful communication between the school and home and a positive educational experience for the students and family

It is not the intent of this description to cover every one of the duties and responsibilities of this position. It list's most of the significant areas and is intended to convey a general understanding of the assignment. However, evaluation of performance will be based on the duties and responsibilities listed in the job description.

Initial Approval: September 18, 2017

SCHOOL DISTRICT OF SOUTH ORANGE AND MAPLEWOOD 525 Academy Street. Maplewood, NJ 07040

JOB DESCRIPTION

POSITION TITLE Director of Technology

Key Capabilities, Competencies and Qualifications:

MINIMUM

Bachelor's Degree

QUALIFICATIONS

- Knowledge of pre-K-12 technology, educational programs and administration
- Ability to lead technology planning efforts including activities to develop, implement and evaluate both administrative and curricular needs
- Ability to communicate effectively with the educational community
- Ability to assist users and train staff with software and hardware direction; guidance and vision setting
- Ability to manage financial resources and contracts with vendor partners Strategic leadership and project management:
- Ability to develop, plan, and implement short- and long-range goals
- Knowledge of project management principles, best practices, techniques, and tools, establish priorities and organize resources
- Ability to analyze complex problems, interpret operational needs, and develop integrated, creative solutions
- Ability to develop overall departmental as well as project budgets and projections throughout an implementation process/cycle
- Ability to communicate orally and in writing in a credible and confident manner at all levels in the organization, especially on technical issues to an education audience
- Ability to effectively resolve process blocks and conflicts Industry / technical knowledge:
- Ability to understand and anticipate key technology and business issues surrounding implementation of a comprehensive information technology organization
- Technology issues involving:
 - o Legacy information systems: SASI, SIS
 - o Computing infrastructure needs
 - o Business / process / policy issues
 - Website technologies and information modeling

REPORTS TO

Superintendent of schools

JOB RESPONSIBILITY AND AUTHORITY

The Director of Technology will oversee and direct the technical systems for the district and be responsible for the development and maintenance of key technological infrastructures.

PRIMARY RESPONSIBILITIES

➤ Be responsible for the implementation of IT initiatives against district goals and for all information technology and computer systems that support the school district's goals including digital communications such as email, the district's website, telephone system, etc.

Title: Director of Technology

Page 2 of 2

- Provide leadership for short and long range planning for all technology initiatives: vision, goals, program objectives/strategies/activities, infrastructure, staffing, training, evaluating, and budgeting.
- Oversee IT Infrastructure, networking, hardware and software support, including network administration and security, as well as maintain a system wide inventory of technology assets.

TERMS OF EMPLOYMENT

12 Months, 1.0 FTE, Full Benefits Salary and benefits to be determined by the Board

It is not the intent of this description to cover every one of the duties and responsibilities of this position. It list's most of the significant areas and is intended to convey a general understanding of the assignment. However, evaluation of performance will be based on the duties and responsibilities listed in the job description.

Initial Approval: September 18, 2017

SOUTH ORANGE AND MAPLEWOOD SCHOOL DISTRICT 525 Academy Street. Maplewood, NJ 07040

JOB DESCRIPTION

POSITION TITLE	SUPERVISOR OF ENGLISH/LANGUAGE ARTS, K -12
MINIMUM QUALIFICATIONS	New Jersey Principal, School Administrator or Supervisor Certification Staff Development experience Graduate level study in the appropriate content area Experience as a teacher in the appropriate content area
REPORTS TO	Principal and Assistant Superintendent for Curriculum and Instruction
JOB GOAL(S)	The primary goal of the K–12 Supervisor of English is to maintain the K-12 district vision for the appropriate subject area, articulate and coordinate the K-12 program, as well as develop the K-12 district budget. This person will supervise the K-12 staff in the English/Language Arts content area and serve as secondary evaluator.

1.	Provide visionary leadership to oversee the implementation of research-based best practices related to K-12 English/Language Arts, including curriculum design, instructional delivery, and assessment.
2.	Observe and evaluate faculty and staff and leading professional development to ensure high standards of accountable practice.
3.	Utilize data to monitor student progress and enhance program effectiveness.
4.	Direct periodic monitoring of the K-12 instructional program in accordance with the District's Program Assessment Model.
5.	Develop and administer, together with Assistant Superintendent for Curriculum and Instruction, an instructional research and staff development budget to support the K-12 program.

Title: Supervisor of English/Language Arts, K-12

Page 2 of 2

6.	Demonstrate the ability to integrate educational technology into the delivery of the K-12
	program and maintain a website with up-to-date information for the program area.
7.	Assist Principals in the observation, evaluation and recommendation for employment and
	assignment of K-12 teachers in the appropriate content area by serving as a secondary
	evaluator.
8.	Provide coaching assistance for all K-12 teachers in the appropriate content areas.
9.	Provide periodic presentations to parent and other community groups.
10.	Conduct department and curriculum meetings; attend District curriculum meetings in order to
	effect horizontal and vertical continuity and articulation of the K-12 program.
11.	Perform all other duties assigned by the Assistant Superintendent for Curriculum and Instruction.

TERMS OF EMPLOYMENT: 11 Months

Salary determined by the ASCA negotiated agreement.

It is not the intent of this description to cover every one of the duties and responsibilities of this position. It lists most of the significant areas and is intended to convey a general understanding of the assignment. However, evaluation of performance will be based on the duties and responsibilities listed in the job description.

Revised: April 7, 2008, May 12, 2016

SOUTH ORANGE AND MAPLEWOOD SCHOOL DISTRICT 525 Academy Street. Maplewood, NJ 07040

JOB DESCRIPTION

POSITION TITLE	SUPERVISOR OF SOCIAL STUDIES, K -12
MINIMUM	New Jersey Principal, School Administrator or Supervisor
QUALIFICATIONS	Certification
	Staff Development experience
	Graduate level study in the appropriate content area
	Experience as a teacher in the appropriate content area
REPORTS TO	Principal and Assistant Superintendent for Curriculum and
NEW STATE OF	Instruction
JOB GOAL(S)	The primary goal of the K–12 Supervisor of Social Studies is to
	maintain the K-12 district vision for the appropriate subject area,
	articulate and coordinate the K-12 program, as well as develop
	the K-12 district budget. This person will supervise the K-12 staff
	in the Social Studies content area and serve as secondary
	evaluator.

1.	Provide visionary leadership to oversee the implementation of research-based best practices related to K-12 Social Studies, including curriculum design, instructional delivery, and assessment.
2.	Observe and evaluate faculty and staff and leading professional development to ensure high standards of accountable practice.
3.	Utilize data to monitor student progress and enhance program effectiveness.
4.	Direct periodic monitoring of the K-12 instructional program in accordance with the District's Program Assessment Model.
5.	Develop and administer, together with Assistant Superintendent for Curriculum and Instruction, an instructional research and staff development budget to support the K-12 program.
6.	Demonstrate the ability to integrate educational technology into the delivery of the K-12 program and maintain a website with up-to-date information for the program area.

Title: Supervisor of Social Studies, K-12

Page 2 of 2

7.	Assist Principals in the observation, evaluation and recommendation for employment and assignment of K-12 teachers in the appropriate content area by serving as a secondary evaluator.
8.	Provide coaching assistance for all K-12 teachers in the appropriate content areas.
9.	Provide periodic presentations to parent and other community groups.
10.	Conduct department and curriculum meetings; attend District curriculum meetings in order to effect horizontal and vertical continuity and articulation of the K-12 program.
11.	Perform all other duties assigned by the Assistant Superintendent for Curriculum and Instruction.

TERMS OF EMPLOYMENT: 11 Months

Salary determined by the ASCA negotiated agreement.

It is not the intent of this description to cover every one of the duties and responsibilities of this position. It lists most of the significant areas and is intended to convey a general understanding of the assignment. However, evaluation of performance will be based on the duties and responsibilities listed in the job description.

Revised: April 7, 2008, May 12, 2016

SOUTH ORANGE AND MAPLEWOOD SCHOOL DISTRICT 525 Academy Street. Maplewood, NJ 07040

JOB DESCRIPTION

POSITION TITLE	SUPERVISOR OF STEM, 9 -12
MINIMUM	New Jersey Principal, School Administrator or Supervisor
QUALIFICATIONS	Certification
	Staff Development experience
	Graduate level study in the appropriate content area
	Experience as a teacher in the appropriate content area
REPORTS TO	Principal and Assistant Superintendent for Curriculum and
	Instruction
JOB GOAL(S)	The primary goal of the 9–12 Supervisor of STEM is to maintain
	the 9-12 district vision for the appropriate subject areas,
	articulate and coordinate the 9-12 program, as well as develop
	the 9-12 district budget. This person will supervise the 9-12 staff
	in the STEM content areas and serve as secondary evaluator.

1.	Provide visionary leadership to oversee the implementation of research-based best practices related to 9-12 STEM, including curriculum design, instructional delivery, and assessment.
2.	Observe and evaluate faculty and staff and leading professional development to ensure high standards of accountable practice.
3.	Utilize data to monitor student progress and enhance program effectiveness.
4.	Direct periodic monitoring of the 9-12 instructional program in accordance with the District's Program Assessment Model.
5.	Develop and administer, together with Assistant Superintendent for Curriculum and Instruction, an instructional research and staff development budget to support the 9-12 program.
6.	Demonstrate the ability to integrate educational technology into the delivery of the 9-12 program and maintain a website with up-to-date information for the program area.

Title: Supervisor of STEM, 9-12

Page 2 of 2

7.	Assist Principals in the observation, evaluation and recommendation for employment and assignment of 9-12 teachers in the appropriate content area by serving as a secondary evaluator.
8.	Provide coaching assistance for all 9-12 teachers in the appropriate content areas.
9.	Provide periodic presentations to parent and other community groups.
10.	Conduct department and curriculum meetings; attend District curriculum meetings in order to effect horizontal and vertical continuity and articulation of the 9-12 program.
11.	Perform all other duties assigned by the Assistant Superintendent for Curriculum and Instruction.

TERMS OF EMPLOYMENT: 11 Months

Salary determined by the ASCA negotiated agreement.

It is not the intent of this description to cover every one of the duties and responsibilities of this position. It lists most of the significant areas and is intended to convey a general understanding of the assignment. However, evaluation of performance will be based on the duties and responsibilities listed in the job description.

Revised: April 7, 2008, May 12, 2016

SOUTH ORANGE AND MAPLEWOOD SCHOOL DISTRICT

525 Academy Street. Maplewood, NJ 07040

JOB DESCRIPTION

POSITION TITLE	SUPERVISOR OF STEM, K -8	
MINIMUM QUALIFICATIONS	 New Jersey Principal, School Administrator or Supervisor Certification Staff Development experience Graduate level study in the appropriate content area Experience as a teacher in the appropriate content area 	
REPORTS TO	Principal and Assistant Superintendent for Curriculum and Instruction	
JOB GOAL(S)	The primary goal of the K-8 Supervisor of STEM is to maintain the K-8 district vision for the appropriate subject areas, articulate and coordinate the K-8 program, as well as develop the K-8 district budget. This person will supervise the K-8 staff in the STEM content areas and serve as secondary evaluator.	

1.	Provide visionary leadership to oversee the implementation of research-based best practices related to K-8 STEM, including curriculum design, instructional delivery, and assessment.
2.	Observe and evaluate faculty and staff and leading professional development to ensure high standards of accountable practice.
3.	Utilize data to monitor student progress and enhance program effectiveness.
4.	Direct periodic monitoring of the K-8 instructional program in accordance with the District's Program Assessment Model.
5.	Develop and administer, together with Assistant Superintendent for Curriculum and Instruction, an instructional research and staff development budget to support the K-8 program.
6.	Demonstrate the ability to integrate educational technology into the delivery of the K-8 program and maintain a website with up-to-date information for the program area.

Title: Supervisor of STEM, K-8

Page 2 of 2

7.	Assist Principals in the observation, evaluation and recommendation for employment and assignment of K-8 teachers in the appropriate content area by serving as a secondary evaluator.
8.	Provide coaching assistance for all K-8 teachers in the appropriate content areas.
9.	Provide periodic presentations to parent and other community groups.
10.	Conduct department and curriculum meetings; attend District curriculum meetings in order to effect horizontal and vertical continuity and articulation of the K-8 program.
11.	Perform all other duties assigned by the Assistant Superintendent for Curriculum and Instruction.

TERMS OF EMPLOYMENT: 11 Months

Salary determined by the ASCA negotiated agreement.

It is not the intent of this description to cover every one of the duties and responsibilities of this position. It lists most of the significant areas and is intended to convey a general understanding of the assignment. However, evaluation of performance will be based on the duties and responsibilities listed in the job description.

Revised: April 7, 2008, May 12, 2016

SCHOOL DISTRICT OF SOUTH ORANGE AND MAPLEWOOD 525 Academy Street. Maplewood, NJ 07040

JOB DESCRIPTION

MINIMUM QUALIFICATIONS New Jersey Supervisors Certificate; New Jersey Certificate as a teacher of Art and/or Music; Masters' Degree preferred; Successful experiences in teaching of Art and/or Music; Curriculum development, program assessment and staff development; Demonstrated ability to work effectively in the areas of program implementation; Strong leadership and communication skills; required criminal history background check and proof of US citizenship or legal resident alien status.

REPORTS TO Principal and Assistant Superintendent for Curriculum and

Instruction

JOB GOAL(S) To effectively lead the Department of Fine Arts Education, K-12

in ensuring the development of appropriate student skills; To motivate department staff members; To ensure development of core curriculum content standards within the student body; To promote effective professional development of department staff

members.

JOB RESPONSIBILITY AND

AUTHORITY

The primary responsibilities of the Supervisor of Fine Arts, K-12 are to lead staff in the development and implementation of instructional programs. As a teacher of teachers, the Supervisor of Fine Arts, K-12 will assist staff in the continuing effort to improve instructional opportunities and outcomes for students.

Primary responsibilities include the following:

- 1. Implements the district's model for curriculum development and assessment of student growth as they apply to the K-12 Art and Music programs;
- 2. Directs the periodic monitoring of the K-12 Art and Music Education programs according to the District's Program Assessment Model;
- 3. Develops, administers, and monitors, a budget to support the K-12 Art and Music Education programs in conjunction with building principals;
- 4. Oversee the selection, purchase, and inventory of all textbooks, teaching supplies, and equipment as well as repairs as appropriate for K-12 Art and Music Education programs;
- 5. Plans professional development programs necessary for teachers to develop and implement the K-12 Art and Music programs;
- 6. Provides the professional development for building leaders necessary for them to become

Title: Supervisor of Fine Arts, K-12

Page 2 of 2

partners in supervising the K-12 Art and Music Education programs;

- 7. Acts as the primary evaluator for all teachers of Art and Music in grades K-12;
- 8. Maintains linkage between the Art and Music Education programs and other program areas, and with other professional and community groups;
- 9. Joins the building principals in recommending for employment and assignment of all teacher of K-12 Art and Music education;
- 10. Conducts all Art and Music education department meetings to effect the articulation of these programs;
- 11. Joins other district curriculum supervisors in providing instructional program leadership in the district;
- 12. Demonstrates a record of remaining current in developments in Art and Music education instruction and learning and reflects the ability to define the educational conditions under which these developments may improve district instructional practices;
- 13. Assists the Office of Human Resources in recruiting teachers of Art and Music Education;
- 14. Responsible for integrating technology into teaching and learning in the content area;
- 15. Responsible for maintaining current related content on district website; and
- 16. Perform all other duties as assigned by the Assistant Superintendent for Curriculum and Instruction.

WORKING RELATIONSHIPS OF THE

POSITION

To maintain effective relationships with teachers, parents, students, administrators, other directors and supervisors, and

community arts organizations.

TERMS OF EMPLOYMENT

11 Months/Salary as per ASCA Agreement

It is not the intent of this description to cover every one of the duties and responsibilities of this position. It lists most of the significant areas and is intended to convey a general understanding of the assignment. However, evaluation of performance will be based on the duties and responsibilities listed in the job description.

Initial Approval: August 21, 1991

Revised: December 23, 2002; July 19, 2004

SCHOOL DISTRICT OF SOUTH ORANGE AND MAPLEWOOD 525 Academy Street. Maplewood, NJ 07040

JOB DESCRIPTION

POSITION TITLE

Supervisor of Health and Physical Education and Nursing, K-12

MINIMUM QUALIFICATIONS New Jersey Supervisors Certificate; New Jersey Certificate as a teacher of Physical Education and/or Health; Master's Degree preferred; Successful experience in teaching of health and/or physical education; Curriculum development, program assessment and staff development; Demonstrated ability to work effectively in the areas of program implementation; Strong leadership and communication skills; Required criminal history background check and proof of US citizenship or legal resident alien status.

REPORTS TO

Principal and Assistant Superintendent for Curriculum Instruction

JOB GOAL(S)

To effectively lead the Department of Health and Physical Education, K-12 in ensuring the development of appropriate student skills; To motivate department staff members; To ensure development of core curriculum content standards within the student body; To promote effective professional development of department staff members.

JOB RESPONSIBILITY AND AUTHORITY

The primary responsibilities of the Supervisor of Health, Physical Education and Nursing, K-12 are to lead staff in the development and implementation of instructional programs. As a teacher of teachers, the Supervisor of Health, Physical Education and Nursing, K-12 will assist staff in the continuing effort to improve instructional opportunities and outcomes for students. Primary responsibilities include the following:

- 1. Implements the district's model for curriculum development and assessment of student growth as they apply to the K-12 Health and Physical Education programs;
- 2. Directs the periodic monitoring of the K-12 Health and Physical Education programs according to the District's Program Assessment Model;
- 3. Develops, administers, and monitors, a budget to support the K-12 Health and Physical Education program in conjunction with building principals.
- 4. Oversees the selection, purchase, and inventory of all textbooks, teaching supplies, and equipment as well as repairs as appropriate for K-12 Health and Physical Education programs;

Title: Supervisor of Health and Physical Education and Nursing, K-12

Page 2 of 2

- 5. Plans professional development programs necessary for teachers to develop and implement the K-12 Health and Physical Education programs;
- 6. Provides the professional development for building leaders necessary for them to become partners in supervising the K-12 Health and Physical Education programs;
- 7. Acts as the primary evaluation for all teachers of Health in grades 6-12 and Physical Education in grades K-12;
- 8. Serves as the secondary evaluation for all L-5 nurses in their assignments as health education teachers;
- 9. Maintains linkage between the Health and Physical Education programs and other program areas, and with other professional and community groups;
- 10. Joins the building principals in recommending for employment and assignment all teachers of K-12 Health and Physical education;
- 11. Conducts all health and physical education department meetings to effect the articulation of these programs;
- 12. Joins other district curriculum supervisors in providing instructional program leadership in the district;
- 13. Demonstrates a record of remaining current in developments in health and physical education instruction and learning, and reflects the ability to define the educational conditions under which these developments may improve district instructional practices;
- 14. Assists the Office of Human Resources in recruiting teachers of Health and Physical Education;
- 15. Responsible for integrating technology into teaching and learning in the content area;
- 16. Responsible for maintaining current related content on district website; and
- 17. Perform all other duties as assigned by the Assistant Superintendent for Curriculum and Instruction.

WORKING RELATIONSHIPS OF THE

To maintain effective relationships with teachers, parents, students, administrators and other directors and supervisors.

POSITION

TERMS OF EMPLOYMENT

11 Months - Salary as per ASCA Agreement

It is not the intent of this description to cover every one of the duties and responsibilities of this position. It lists most of the significant areas and is intended to convey a general understanding of the assignment. However, evaluation of performance will be based on the duties and responsibilities listed in the job description.

Initial Approval: May 16, 1996

Revised: December 20, 2002; July 19, 2004

SCHOOL DISTRICT OF SOUTH ORANGE AND MAPLEWOOD 525 Academy Street. Maplewood, NJ 07040

JOB DESCRIPTION

POSITION TITLE Supervisor of World Language and English-As-A-Second-

Language, K-12

MINIMUM

QUALIFICATIONS

New Jersey Supervisors Certificate; New Jersey Certificate as a teacher in one or more of the World Languages; Master's Degree preferred; Successful experiences in teaching of one or more of the World Languages; Curriculum development;

Knowledge of current methodology, strategies and assessment

procedures; Program assessment and staff development; Demonstrated ability to work effectively in the areas of program implementation; Strong leadership and communication skills; Required criminal history background check and proof of US

citizenship or legal resident alien status.

REPORTS TO Principal and Assistant Superintendent for Curriculum and

Instruction

JOB GOAL(S) To effectively lead the Department of World Language and

> English-As-A-Second-Language, K-12 in ensuring the development of appropriate student skills; To motivate department staff members; To ensure development of core curriculum content standards within the student body; To promote effective professional development of department staff

members.

JOB RESPONSIBILITY AND **AUTHORITY**

The primary responsibilities of the Supervisor of World Languages/ESL, K-12 are to lead staff in the development and implementation of instructional programs. As a teacher of teachers, the Supervisor of World Languages/ESL, K-12 will assist staff in the continuing effort to improve instructional

opportunities and outcomes for students. Primary

responsibilities include the following:

- 1. Implements the district's model for curriculum development and assessment of student growth as they apply to the K-12 World Language and ESL programs;
- 2. Directs the periodic monitoring of the K-12 World Language and English-As-A-Second-Language according to the District's Program Assessment Model;
- 3. Develop9s, administers, and monitors, a budget to support the K-12 World Languages and English-As-A-Second-Language programs in conjunction with building principals.

Title: Supervisor of World Language and English-As-A-Second Language, K-12

Page 2 of 2

4. Oversee the selection, purchase, and inventory of all textbooks, teaching supplies, and equipment as well as repairs as appropriate for K-12 World Language and English-As-A-Second Language program;

- 5. Plan professional development programs necessary for teachers to develop and implement the World Languages and English-As-A-Second Language programs;
- 6. Provides the professional development for building leaders necessary for them to become partners in supervising the K-12 World Language and English-As-A-Second-Language programs;
- 7. Acts as the primary evaluator for all teachers of World Language and English-As-A-Second Language in grades K-12;
- 8. Maintains effective relationships between the World Languages and English-As-A-Second-Language program areas; and with other professional and community groups;
- 9. Joins the building principals in recommending for employment and assignment all teachers and instructional aides K-12 World Languages and English-As-A-Second-Language;
- 10. Conducts all World Languages and English-As-A-Second-Language department meetings to effect the articulation of these programs;
- 11. Joins other district curriculum supervisors in providing instructional program leadership in the district;
- 12. Demonstrates a record of remaining current in developments in World Languages and English-As-A-Second-Language education instruction and learning, and reflects the ability to define the educational conditions under which these developments may improve district instructional practices;
- 13. Assists the Office of Human Resources in recruiting teachers of World Languages and English-As-A-Second-Language;
- 14. Responsible for integrating technology into teaching and learning in the content area;
- 15. Responsible for maintaining current related content on district website; and
- 16. Performs all other duties as assigned by the Assistant Superintendent for Curriculum and Instruction.

WORKING RELATIONSHIPS OF THE

POSITION

To maintain effective relationships with teachers, parents, students, administrators other directors and supervisors, and

appropriate community groups.

TERMS OF EMPLOYMENT

11 Months /Salary as per ASCA Agreement

It is not the intent of this description to cover every one of the duties and responsibilities of this position. It lists most of the significant areas and is intended to convey a general understanding of the assignment. However, evaluation of performance will be based on the duties and responsibilities listed in the job description.

Initial Approval: May 1986

Revised: June 15, 1998; December 23, 2002, July 19, 2004

SCHOOL DISTRICT OF SOUTH ORANGE AND MAPLEWOOD 525 Academy Street. Maplewood, NJ 07040

JOB DESCRIPTION

POSITION TITLE SUPERVISOR OF SPECIAL SERVICES

MINIMUM New Jersey Certification as Supervisor

QUALIFICATIONS Master's Degree preferred

Must have previous experience as School Psychologist, School

Social Worker, LDTC, or Teacher of the Handicapped Strong leadership, communication and organization skills Competence in computer usage, word processing, data

management and telecommunications Staff Development experience preferred

Familiarity with federal regulations and state code requirements

in the area of special education.

REPORTS TO K-5 Supervisor of Special Services: Executive Director of Special

Services & Youth Development; and

6-12 Supervisor of Special Services: Executive Director of Special

Services & Youth Development & Principal(s)

JOB GOAL(S) Supervise special education Motivate and coach department

staff members

Promote effective professional development of instructional

staff members

Assist in the management of departmental activities and ensure

delivery of service to pupils identified with disabilities.

JOB RESPONSIBILITY AND

AUTHORITY

The primary responsibilities of the supervisor are to lead staff in the development and implementation of instructional programs. As a teacher of teachers, the supervisor will assist staff in the continuing effort to improve instructional opportunities and outcomes for students. Primary responsibilities include the

following:

- 1. Establish and promote high standards and expectations for students and staff.
- 2. Collect and analyze data regarding performance and experience of all students
- 3. Recommend new programs and modifications.
- 4. Interview prospective instructional candidates and make recommendations to the Director of Special Services.

Title: Supervisor of Special Services

Page 2 of 2

- 5. Assist in coordinating staff development activities for the Department of Special Services.
- 6. Supervise and evaluate special services instructional staff as assigned by the Director of Special Services.
- 7. Provide analysis of departmental offerings based on projected needs and make recommendations for class offerings and pupil services.
- 8. Supervise personnel assigned to ensure that all responsibilities are met and exceeded. Evaluate lesson plans and observe classes on a regular basis as per SOMEA contract.
- 9. Facilitate and encourage home-school connections, and parent involvement and engagement for families of special education students.
- 10. Responsible for integrating technology into teaching and learning in the content area;
- 11. Responsible for maintaining current related content on district website; and
- 12. Perform other tasks as assigned by the Director of Special Services.

WORKING RELATIONSHIPS
OF THE POSITION

To maintain relationships with child study team members, teachers of the handicapped, special services staff, supervisors, administrators, students and parents.

TERMS OF EMPLOYMENT

12 Months
Salary as per the ASCA Agreement

It is not the intent of this description to cover every one of the duties and responsibilities of this position. It lists most of the significant areas and is intended to convey a general understanding of the assignment. However, evaluation of performance will be based on the duties and responsibilities listed in the job description.

Initial Approval: January 24, 2005

Revised: June 20, 2005

SOUTH ORANGE-MAPLEWOOD BOARD OF EDUCATION

TABLE OF ORGANIZATION 2017-2018

09/12/2017