

EAST ALLEGHENY SCHOOL DISTRICT
MINUTES FOR THE REGULAR SCHOOL BOARD MEETING
September 9, 2019
Committee Meeting 6:00 p.m. – Public Session 7:00 p.m.

EXECUTIVE SESSION:

The Board went into Executive session from 6:05 p.m. to 6:50 p.m. for Personnel matters and returned to Executive session at 7:16 p.m.

Representative from PNC Bank presented on a bond refinance proposal from 6:50 p.m. to 7:05. p.m.

CALL TO ORDER

The regular meeting of the School Board of the East Allegheny School District is called to order by Mr. Savinda, the president, at 7:05 p.m.

Pledge of Allegiance

ROLL CALL

Dr. King, Mr. Paradine, Mr. Pearsol, Mr. Pusey, Ms. Rosenbayger, Mr. Savinda, Mr. Volpe.

ABSENT: Mr. Eichler, Mrs. McCullough

ALSO PRESENT:

Mr. Mac Fann, Ms. Valicenti.
Solicitor: Mr. Beisler.

STUDENT REPRESENTATIVES

Absent: Amaia Johnson, Dallyss White

MINUTES OF THE REGULAR MEETING OF AUGUST 12, 2019.

Mrs. Rosenbayger moved and Mr. Volpe seconded the motion approving the minutes of the regular school board meeting of August 12, 2019.

The motion was passed, no dissenting votes.

SUPERINTENDENT'S REPORT

Mr. Mac Fann introduced recent hires Rachel DelleFemine, Isabella Baverso, Jennifer Stark, Rhonda Paredes, Erica Gennaccaro.

STUDENT REPRESENTATIVE

None.

HEAR FROM THE CITIZENS

Mr. Pearsol moved and Mr. Volpe seconded the motion to dispense with the regular order of business to hear from the citizens.

RESUME THE REGULAR ORDER OF BUSINESS

Mrs. Rosenbayger moved and Mr. Volpe seconded the motion to resume the regular order of business.

The motion was passed, no dissenting votes.

COMMUNICATIONS:

Letter of thanks from North Versailles Township for the school district's help and use of equipment, tables, chairs, etc. for their 150th Anniversary celebration.

REGION 9 BOARD VACANCY

Mr. Pearsol moved and Mr. Paradine seconded the motion to appoint Meryl Pusey to fill School Board vacancy in Region 9.

The motion was passed, no dissenting votes.

**APPROVE AGENDA
IN TOTO**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion to approve the agenda as a whole, with exceptions as noted.

Eichler	<u>Absent.</u>
King	<u>None.</u>
McCullough	<u>Absent.</u>
Paradine	<u>None.</u>
Pearsol	<u>None.</u>
Pusey	<u>None.</u>
Rosenbayger	<u>None.</u>
Savinda	<u>None.</u>
Volpe	<u>None.</u>

The motion was passed, no dissenting votes.

BUDGET & FINANCE

**TREASURER’S MONTHLY
FINANCIAL STATEMENT
FOR APPROVAL (A)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion to approve the Treasurer’s monthly statement.

The motion was passed, no dissenting votes.

**SECRETARY’S REPORT
FOR APPROVAL (B)**

Mr. Volpe moved and Mrs. Rosenbayger seconded the motion to approve the Secretary’s report.

The motion was passed, no dissenting votes.

COMMITTEE REPORTS:

**BILLS FOR PAYMENT
APPROVAL AND
RATIFICATION (C)**

Mr. Volpe moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board approve and ratify the payment of bills as follows:

General Fund	-----	\$ 622,242.75
GF Batch 3	-----	\$ 342,202.00
GF Batch 98*	-----	\$ 60,145.16

* Batch 98 – Charter Schools

The motion was passed, no dissenting votes.

**PURCHASE ORDERS
APPROVAL (D)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board approve purchase orders as follows:

General Fund	-----	\$ 3,051.05
--------------	-------	-------------

The motion was passed, no dissenting votes.

BUDGET & FINANCE

**CAFETERIA BILLS
FOR PAYMENT (E)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board approve and ratify Cafeteria bills for payment in the amount of \$ 11,036.13.

The motion was passed, no dissenting votes.

**FEDERAL PROGRAM
BILLS FOR
PAYMENT (F)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by Administration the Board approve and ratify the Federal Program bills as follows:

Title I 18-19	-----	\$ 44,403.56
Title II Part A 18-19	-----	\$0
Title IV 18-19	-----	\$689.99

The motion was passed, no dissenting votes.

**APPROVE EASTERN
AREA SPECIAL
COMMITTEE
RESOLUTIONS (G)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board approve the following Eastern Area Special Schools Joint Committee Resolutions: No. 2019-1, Authorization of Mail Ballot, and No. 2019-2, Budget, as per attached.

The motion was passed, no dissenting votes.

**APPROVE MEMORANDUM
OF UNDERSTANDING
TEMPORARY AIDES
EAESP (H)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board approve a Memorandum of Understanding between the East Allegheny School District and the East Allegheny Educational Support Professionals regarding hiring Temporary Aides, as per attached, and further authorize the posting of this position.

The motion was passed, no dissenting votes.

**APPROVE MEMORANDUM
OF UNDERSTANDING
TEMPORARY SECRETARY
EAESP (I)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board approve a Memorandum of Understanding between the East Allegheny School District and the East Allegheny Educational Support Professionals regarding hiring a Temporary Secretary, as per attached, and further authorize the posting of this position.

The motion was passed, no dissenting votes.

BUILDING & GROUNDS

BUILDING & GROUNDS

USE OF PROPERTY REQUEST

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board approve and ratify the following requests for the use of the district facilities **at a cost to the organization according to board policy:**

<u>Group</u>	<u>Building/Grounds</u>	<u>Date Requested</u>	<u>Time</u>	<u>Activity</u>	<u>Cost</u>
Golden Triangles (A)	Green Valley, Gym & Cafeteria	Saturdays Oct. 2019 to June 2020	8:00 a.m. to 4:00 p.m.	Twirling Rehearsal	\$1,125.00
Golden Triangles (B)	JSHS Gym, Aux.Gym, Cafeteria, Indoor Court, Locker rooms	Sat. Mar. 21, 2020	9:00 a.m. to 10:00 p.m.	Colorguard competition	\$2,680.00
St. Nicholas Tamburitzans (C)	Logan Auditorium & 1 Classroom	Sat. Apr. 25, 2020	11:00 a.m to 6:00 p.m.	Live Performance	\$1,400.00
St. Nicholas Church Choir (D)	JSHS Auditorium & 4 rehearsal rooms (classrooms)	Sat. 5/23/2020 & Sun. 5/24/2020	1:00 p.m. to 5:00 p.m.	Choir Concert	\$1,480.00

The motion was passed, no dissenting votes.

CURRICULUM

DISSOLVE COURSE (A)

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration recommends the Board dissolve High School Electives Course number 7600, Child Development Lab, semester course, page 54 of 2019-2020 High School Course Selection book, effective immediately.

The motion was passed, no dissenting votes.

CREATION OF COURSE (B)

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board create High School Social Studies Course number 1200, Social Development Lab, semester course, to be added to page 29 of the 2019-2020 High School Course Selection book, with a course description as follows:

<u>COURSE NO.</u>	<u>COURSE NAME</u>	<u>GRADE</u>	<u>COURSE TYPE</u>
1200	SOCIAL DEVELOPMENT LAB	11-12	½ Credit Elective

Students taking this course will be working with children enrolled within the District. The course allows for students to focus on a child’s physical, emotional, social, and psychological growth during their first years of school. Skills that will be acquired and applied in this course are planning, preparation, and presenting activities appropriate for children of ages four through ten. Topics and activities included are characteristics and needs of students, curriculum development, lesson planning, classroom management, and assessment through observation. This course is recommended for students who want to teach early childhood / elementary education.

- Students who enroll in this course must be willing and dedicated, practice confidentiality, collaborate with peers and attend school regularly.
- Students who enroll in this course will walk up to the Logan Elementary school location.
- Preference for course registration will be given to 11th and 12th grade students.

This course will run as a half year, one semester course opposite another semester course in the schedule. This will not affect the student's class standing or credit count.

The motion was passed, no dissenting votes.

**CONFERENCE REQUEST
HOMESTEAD, PA (C)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board approve the request from Deborah Bacco-Wicker, Gifted Teacher, to attend the AIU Gifted Networking at the Allegheny Intermediate Unit, Homestead, PA on Friday, September 27, 2019 from 9:00 a.m. to 2:00 p.m. Gifted Network is a professional learning community for coordinators of gifted students. Topics related to supporting the needs of gifted students including gifted education in the classroom, building and district levels will be discussed. Participation will foster communication and resources across various districts including valued information to utilize in the gifted support class.

COST TO THE DISTRICT: One (1) substitute for two (2) periods. Costs have been budgeted

The motion was passed, no dissenting votes.

**CONFERENCE REQUEST
HOMESTEAD, PA (D)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board approve the request from Emilia Peiffer, High School Counselor, to attend the PHEAA Financial Aid Workshop at the Allegheny Intermediate Unit on Wednesday, October 2, 2019 from 8:00 a.m. to 3:00 p.m. Mrs. Peiffer will learn about the latest changes to the FAFSA (Free application for Federal Student Aid) and how to obtain student loans. Mrs. Peiffer will share this information with seniors to aid with their college decisions and to supplement FAFSA completion night on November 5, 2019.

COST TO THE DISTRICT: None.

The motion was passed, no dissenting votes.

**FIELD TRIP REQUEST
WEST MIFFLIN, PA (E)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board approve the request from Emilia Peiffer, High School Guidance Counselor, and 40-60 senior students to attend the Mon Valley Diversity College Fair, at CCAC South, West Mifflin, PA on Tuesday, October 8, 2019 from 8:30 a.m. to 10:00 a.m. Seniors will attend this fair so they can gather information from colleges and decide if they want to apply.

COST TO THE DISTRICT: None, transportation will be paid by CCAC.

The motion was passed, no dissenting votes.

CURRICULUM

**MEETING REQUEST
MCKEESPORT, PA (F)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board approve the request from Emilia Peiffer, Guidance Counselor, to attend the American School Counselor Association (ASCA) Breakfast at Penn State McKeesport Campus on Friday, October 11, 2019 from 8:00 a.m. to 11:00 a.m. The purpose of this breakfast is to explore the benefits of a Penn State education for our students, learn about updates to application process and continue our relationship with the college, bringing in more programs, such as application workshops for our students.

COST TO THE DISTRICT: None, all costs paid by ASCA.

The motion was passed, no dissenting votes.

**CONFERENCE REQUEST
MEADVILLE, PA (G)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board approve the request from Mark Draskovich, Director of Pupil Personnel, to attend the PEMA ICS-400 Advanced ICS training in Meadville, PA on Thursday and Friday, October 10 and 11, 2019 from 8:00 a.m. to 4:30 p.m. This training is required for PA School Safety and Security Coordinators and will provide training on and resources for personnel who require advanced application of the Incident Command System (ICS).

COST TO THE DISTRICT: None. Substitute, transportation and registration costs not required.

The motion was passed, no dissenting votes.

**CONFERENCE REQUEST
HOMESTEAD, PA (H)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board approve the request from Holly Spallone, Secondary Science Department Chair for Natalie Hilbert, Science teacher, to attend the Science and Engineering Workshop: Clean Energy, at the Allegheny Intermediate Unit, Homestead, PA on Tuesday, October 15, 2019 and Wednesday, October 16, 2019 from 7:00 a.m. to 4:00 p.m. This workshop focuses on inquiry and engineering linked to clean energy and careers. Ms. Hilbert will experience hands-on training aligned with Next Generation Science Standards (NGSS) related to energy. She will be provided with kits for the classroom and to share with the science department.

COST TO THE DISTRICT: None. One (1) substitute for two (2) days will be paid for by the AIU.

The motion was passed, no dissenting votes.

CURRICULUM

**CONFERENCE REQUEST
SLIPPERY ROCK, PA (I)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board approve the request from Holly Spallone, Science teacher, one additional teacher and up to 50 11th and 12th grade AP Environmental and STEM students to attend the 'Beyond Plastics' Symposium at Slippery Rock University, Slippery Rock, PA, on Thursday, October 24, 2019 from 9:00 a.m. to 4:45 p.m. This symposium will expose students to problem and solution of plastics in our environment and will include guest speakers, workshops, film, art exhibits and expo. Students will gain understanding of issues of overuse of plastics and solutions, which the new AP Environmental exam focuses on.

COST TO THE DISTRICT: Two (2) substitutes for one (1) day and transportation. Costs have been budgeted.

The motion was passed, no dissenting votes.

**CONFERENCE REQUEST
PITTSBURGH, PA (J)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board approve the request from Jeffrey Merlo, Special Education Teacher, to attend the Foundations of Reading: Phonics Workshop at PaTTAN, Pittsburgh, PA for on Thursday, October 24, 2019 from 8:30 a.m. to 4:00 p.m. This training will focus on research based evidence related to phonics instruction for primary grade students. Mr. Merlo will gain knowledge which will allow him to successfully implement direct, explicit, systematic phonics instruction into his daily practice. Assessments in phonics will also be discussed.

COST TO THE DISTRICT: One (1) substitute for one (1) day. Cost has been budgeted.

The motion was passed, no dissenting votes.

**CONFERENCE REQUEST
PITTSBURGH, PA (K)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board approve the request from Christie Bacco, Speech and Language Teacher, to attend the "Treating Speech Sound Disorders: 21st Century Style" Conference at the Westmoreland IU, Greensburg, PA on Friday, October 25, 2019 from 9:00 a.m. to 3:00 p.m. Participants of this conference will be able to select targets for intervention based on a speech sample analysis, identify at least two appropriate intervention approaches, based on a speech sample analysis and identify treatment options and modifications for less frequently seen cases. This training will provide Ms. Bacco with information needed to collaborate with colleagues in regards to the students she provides support for, in order to use the interventions and provide support for the chosen intervention across settings as appropriate.

COST TO THE DISTRICT: None. Substitute, transportation and registration fees not required.

The motion was passed, no dissenting votes.

CURRICULUM

**CONFERENCE REQUEST
PITTSBURGH, PA (L)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board approve the request from Emilia Peiffer, Guidance Counselor, to attend the Pennsylvania School Counselor Association Conference at Station Square, Pittsburgh, PA on Thursday and Friday, November 21 and 22, 2019 from 7:00 a.m. to 5:00 p.m. Mrs. Peiffer will receive professional development specifically for school counselors. She expects to learn about any new updates to the 339 Career Plan from PDE and other programs/strategies to use with our students.

COST TO THE DISTRICT: None. Substitute, registration and transportation costs not required.

The motion was passed, no dissenting votes.

**CONFERENCE REQUEST
CLAYSVILLE, PA (M)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board approve the request from Linda Ripper and Lori Tresnan, Science Teachers, to attend the PA Science Curriculum Council Conference (PASCC), at McGuffey High School, Claysville, PA on Friday, November 22, 2019 from 9:00 a.m. to 2:15 p.m. This PASCC workshop allows for collaboration on instruction and assessment. This meeting will focus on activities promoting student engagement, Keystone Exam readiness and remediation. This year will also have a focus on science curriculum scope and sequence. Attendees will be exposed to a minimum of 10 activities with materials that teach Biology Keystone-eligible content.

COST TO THE DISTRICT: Two (2) substitutes for one (1) day. Costs have been budgeted.

The motion was passed, no dissenting votes.

POLICY

**ADOPTION
OF NEW POLICY (A)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration recommends the Board approve the adoption of the new policy: Policy 702.1 Crowdfunding, as required by PSBA.

The motion was passed, no dissenting votes.

STUDENT LIFE

**APPROVAL OF
2019-2020 DISTRICT
SAFETY AND
SECURITY PLAN (A)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board approve the 2019-2020 Safety and Security Plan, as per attached. Plan is designed to provide safety and security guidelines for all employees of the East Allegheny School District.

The motion was passed, no dissenting votes.

MINUTES FOR THE REGULAR SCHOOL BOARD MEETING
SEPTEMBER 9, 2019

STUDENT LIFE

**APPROVE GIFTED
ACADEMIC EVENTS (B)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board approve the Gifted Program’s academic events as per the list below, specific dates to be determined. All activities are through the ESSPA Consortium. Participation will only be in those events that many students express an interest. It is anticipated that there will be the same participation as last year.

COST TO THE DISTRICT: Transportation for each event attended. Costs are budgeted.

District	Event	Grade Level	Date	Contact
ESSPA 20 districts	Fall Group Meeting		9/6/19	Jim Pottinger - Gateway
	Eco Challenge- Phipps	MS/HS	9/18/19	Deb Bacco- Wicker
South Allegheny	Academic Endeavors	Middle School	9/?	Bonnie Brock
EAMS/HS	Eco Challenge- Phipps	7th - 12th	9/11/19	Deb Bacco- Wicker
EAMS/HS	Eco Challenge- Phipps	7th - 12th	9/12/19	Deb Bacco- Wicker
South Allegheny	Academic Endeavors	High School	9/?	Bonnie Brock
Heinz History Center	History Bowl- Judge	3rd-8th Gr	10/22,23,24/19	Debbie Bacco-Wicker
East Allegheny	Vocal- Host	Middle School	10/2019	Debbie Bacco-Wicker
East Allegheny	Vocal- Host	High School	10/2019	Debbie Bacco-Wicker
Springdale	Creative Convention	High School	10/30/19	Sue Mellon
Springdale	Creative Convention	Middle School	10/31/19	Sue Mellon
McKeesport	Mr. President	High School	11/08/19	Diane
McKeesport	Mr. President	Middle School	11/08/19	
PAGE Conference Gifted				
Franklin Regional	Word Master	High School	12/01/19	Sue Sunseri
Franklin Regional	Calculusolve	High School	12/15/19	Sue Sunseri
Hempfield Area	Geography Bowl	Middle School	12/15/19	Denise McGill
Greensburg Salem	Calculusolve	Middle School	12/18/19	Erik Doran
Franklin Regional	Public Speaking	Middle School	12/20/19	Christa Smith
Science Center	Science Bowl	3rd- 8th Gr	1/27,28,29,30,31/20	Deb Bacco
Wild Investigation Zoo	Wild Investigation	3rd - 6th Gr	2/11,12/19	Deb Bacco
Woodland Hills	Equations	Middle School	02/?/	Jeff Snyder
Woodland Hills	Equations	High School	02/?	Jeff Snyder
Hempfield Area	Geography Bowl	High School	2/13/20	Carol Staines
Highlands	Creative Writing	High School	2/15/20	Carolyn Kremer & Julie Hiester
Highlands	Creative Writing	Middle School	2/15/20	Carolyn Kremer & Julie Hiester
Plum	Chess	High School	2/19/20	Lynne Braun
Plum	Chess	Middle School	2/20/20	Joe Miller
West Mifflin	Academic Challenge	High School	3/12/20	Brian Aufman
East Allegheny	Duo Drama	Middle School	3/16/20	Debbie Bacco-Wicker
East Allegheny	Duo Drama	High School	3/17/20	Debbie Bacco-Wicker Christa Smith

MINUTES FOR THE REGULAR SCHOOL BOARD MEETING
SEPTEMBER 9, 2019

Gateway	Art Expo	Middle School	4/3/20	Jodi Piacenti
Gateway	Art Expo	High School	4/3/20	Lynn Martin
Hempfield (@McKeesport)	Science Bowl	High School	4/10/20	Tom Harden (Brad Braverman)
Gateway	Foreign Language Competition (Spanish & French)	High School	4/13/20	Jim Pottinger
Greensburg Salem (@Woodland Hills)	Propaganda	High School	4/30/20	(Jeff Snyder)
Greensburg Salem	Propaganda	Middle School	05/01/20	
East Allegheny	Academic Challenge	Middle School	TBA	Debbie Bacco-Wicker
Springdale	Ship-A-Chip	Middle School	5/15/20	Sue Mellon
Springdale	Ship-A-Chip	High School	5/15/20	Sue Mellon
East Allegheny	Robotech	High School	tba	Debbie Bacco-Wicker
Gateway	Sam Rhine Lecture	High School	tba	Lynn Martin
TBD	Science Bowl	Middle School	5/25/20	TBD
Gateway	English Festival	High School	5/26/20	Lynn Martin
Gateway	English Festival	Middle School	5/27/20	Jodi Piacenti
	Replacement for GEAR	High School	5/28/20	Jim Pottinger

The motion was passed, no dissenting votes.

**APPROVAL OF THE
2019-2020 HIGH SCHOOL
LIFE SKILLS
COMMUNITY BASED
OUTINGS PROPOSAL (C)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board approve the 2019-2020 High School Life Skills Curriculum, Community Based instruction activities proposal, as per attached. This program will introduce Life Skills Students to community life, proper daily living skills, time management, money management, and public transportation.

- Monday, September 9, 2019 - Community based instruction outing 9:25 to 10:11 (Aldi for coffee shop supplies)
- Wednesday, September 18, 2019 –Scouts of America Nature Hike, White Oak Park 12:45 to 2:15
- Monday, October 7, 2019 - Community based instruction outing 9:25 to 10:11 (Aldi for coffee shop supplies)
- Monday, October 21, 2019 –Scouts of America Fall field trip Camp Guyasuta 9:00 AM to 2:15 PM
- Monday, November 4, 2019 - Community based instruction outing 9:25 to 10:11 (Aldi for coffee shop supplies)
- Wednesday, November 13, 2019 - Community based instruction outing 12:45-2:10 (trip to Dollar General and Giant Eagle)
- Tuesday, December 3, 2019 - Community based instruction outing 9:25 to 10:11 (Aldi for coffee shop supplies)
- Wednesday, December 11, 2019- Community based instruction outing 12:45-2:15 (trip to Wal-Mart)
- Monday, January 6, 2020 - Community based instruction outing 9:25 to 10:11 (Aldi for coffee shop supplies)
- Wednesday, January 22, 2020 - Community based instruction outing, 12:15 to 2:20 (North Versailles Library)
- Tuesday, February 4, 2020 - Community based instruction outing 9:25 to 10:11 (Aldi for coffee shop supplies)
- Wednesday, February 26, 2020 - Community based instruction outing during lunch, time to be determined(trip to King’s Restaurant)
- Tuesday, March 3, 2020 - Community based instruction outing 9:25 to 10:11 (Aldi for coffee shop supplies)
- Wednesday, March 18, 2020 - Community based instruction outing 12:45-2:15 MonValley Schools Tour
- Monday, April 6, 2020 - Community based instruction outing 9:25 to 10:11 (Aldi for coffee shop supplies)
- Monday, April 27, 2020 - Scouts of America Spring field trip Camp Guyasuta 9:00 AM to 2:15 PM
- Monday, May 4, 2019 - Community based instruction outing 9:25 to 10:11 (Aldi for coffee shop supplies)

- Wednesday, May 20, 2020 - Community based instruction outing, All day (annual trip on PAT bus downtown and back) Sub teacher cover needed in room. Only high school students attending.

The motion was passed, no dissenting votes.

STUDENT LIFE

APPROVAL OF THE 2019-2020 Gr. 7-9 LIFE SKILLS COMMUNITY BASED OUTINGS PROPOSAL (D)

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board approve the 2019-2020 Gr. 7-9 Life Skills Curriculum,. Community Based instruction activities proposal, as per attached This program will introduce Life Skills Students to community life, proper daily living skills, time management, money management, and public transportation.

- Tuesday, September 10, 2019 - Community based instruction outing North Versailles Library
- Tuesday, September 24, 2019 – Scouts of America Nature Hike, White Oak Park 12:45 to 2:15
- Tuesday, October 8, 2019 - Community based instruction outing North Versailles Library
- Monday, October 23, 2019 –Scouts of America Fall field trip Camp Guyasuta 9:00 AM to 2:15 PM
- Tuesday, November 5, 2019 - Community based instruction outing North Versailles Library
- Friday, November 15, 2019 - Community based instruction outing 12:45-2:10 (trip to Dollar General and Giant Eagle)
- Tuesday, December 5, 2018 - Community based instruction outing to one of two local Nursing homes to deliver Christmas Cards
- Wednesday, December 16, 2019 - Community based instruction outing 12:45-2:15 (trip to Wal-Mart)
- Monday, January 6, 2020 - Community based instruction outing North Versailles Library
- Wednesday, January 22, 2020 - Community based instruction outing to Fast Food Rest to be determined
- Tuesday, February 6, 2020 - Community based instruction outing North Versailles Library
- Friday, February 28, 2020 - Community based instruction outing during lunch, time to be determined(trip to Denny's)
- Thursday, March 5, 2020 - Community based instruction outing to Home Depot
- Friday, March 20, 2020 - Community based instruction outing to PNC Bank
- Wednesday, April 8, 2020 - Community based instruction outing North Versailles Library
- Wednesday, April 29, 2020 - Scouts of America Spring field trip Camp Guyasuta 9:00 AM to 2:15 PM
- Wednesday, May 18, 2020 - Community based instruction outing to local EMS Station to be determined

PLEASE NOTE: The following date has been added to the list of concerts and activities for the 2019-2020 school year, approved at the August 12, 2019 School Board Meeting, as submitted by the East Allegheny Music Department, as it was forgotten on the initial submission for approval:

- Wed, Jan 29—HS Choir Midwinter Blues Concert, 7pm in the HS auditorium

The motion was passed, no dissenting votes.

AGREEMENT (E)

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board approve the Agreement in Lieu of Expulsion for Student P.

The motion was passed, no dissenting votes.

PERSONNEL

**RESIGNATION OF
SOCIAL STUDIES AND
FAMILY CONSUMER
SCIENCE TEACHER (A)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board accept the resignation from Stephanie Lyman, Social Studies 13, 2019 and further ratify and Family Consumer Science Teacher, effective September the authorization of the posting of this position.

The motion was passed, no dissenting votes.

**LEAVE REQUEST
SECRETARY (B)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board approve and ratify the request from Phyllis Lowery for a leave of absence having commenced on June 25, 2019, upon exhaustion of her previously approved FML on June 24, 2019, for her own illness, with a return to work date of August 12, 2019.

The motion was passed, no dissenting votes.

**REASSIGNMENT OF
SECRETARY (C)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board authorize the reassignment of Phyllis Lowery, Logan Elementary Secretary to Paraprofessional, effective immediately and in accordance with the agreement between the East Allegheny School District and the East Allegheny Education Support Professionals, and further authorize the posting of the vacated secretary position.

The motion was passed, no dissenting votes.

**HIRING OF
PARAPROFESSIONAL (D)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board hire Michelle McGuire, North Versailles, as a Paraprofessional, in accordance with the agreement between the East Allegheny School District and the East Allegheny Education Support Professionals, pending receipt of required clearances and pre-employment screening.

The motion was passed, no dissenting votes.

**HIRING OF
SUBSTITUTE (E)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board approve the hiring of Danielle Kelley, Wilmerding, PA as a Substitute Cafeteria worker, effective upon receipt of pending pre-employment screening.

The motion was passed, no dissenting votes.

**RESIGNATION OF
SCHOOL POLICE OFFICER (F)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board accept the resignation from Aaron Zola, School Police Officer, retro-active to August 19, 2019 and further ratify the authorization of the posting of this position.

The motion was passed, no dissenting votes.

PERSONNEL

**HIRING OF
COACH (G)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board approve the hiring of Domenica Manno, Allison Park, as the 7th/8th Grade Girls' Head Softball Coach and in accordance with the agreement between the East Allegheny Board of School Directors and the East Allegheny Education Association, effective immediately.

The motion was passed, no dissenting votes.

**RESIGNATION OF
COACH (H)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board accept the resignation from Mike Russo, Varsity Boys' Assistant High School Track Coach, effective immediately, and further ratify the authorization of the posting of this position

The motion was passed, no dissenting votes.

**HIRING OF
COACH (I)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board approve the hiring of Christopher Morrone, Trafford, PA as the Varsity Boys' Assistant High School Track Coach and in accordance with the agreement between the East Allegheny Board of School Directors and the East Allegheny Education Association, effective immediately.

The motion was passed, no dissenting votes.

**HIRING OF
SUBSTITUTE (J)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board approve the hiring of Michele Barbarino, Turtle Creek, PA as a Substitute Secretary/Paraprofessional, effective immediately.

The motion was passed, no dissenting votes.

**TERMINATION OF
SUBSTITUTE (K)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board terminate employment of Tyler Getsy, substitute custodian, effective immediately.

The motion was passed, no dissenting votes.

**REVISION TO LEAVE
REQUEST
PARAPROFESSIONAL (L)**

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion as recommended by the Administration the Board approve the request from Lisa Tuscan, Paraprofessional, for an extension to her Family Medical Leave, having commenced on August 21, 2019, with an original return to work date of September 3, 2019 for her own health condition. Mrs. Tuscan's revised return to work date is now September 16, 2019, per physician's orders. Mrs. Tuscan has elected to take FMLA days off unpaid.

The motion was passed, no dissenting votes.

**FEDERAL PROGRAMS
REPORT**

FEDERAL PROGRAMS REPORT
Submitted by
Betsy D'Emidio
August 2019

The August Monthly Personnel Activity report for Split-time Federal Employees was completed and submitted to Mr. Mac Fann.

The Title I Parent Right to Know letters and Compacts have been prepared for distribution to all Title I parents.

Mrs. Piccini and I have begun gathering data for the Performance Output Report.

The Title I Student Participation data on PIMS has been collected.

I have reviewed the Federal Program sponsored meetings and the Fall Regional Workshops in which I am responsible for attending.

I am presently working with the Title I teachers on confirmation of a start-up meeting where expectations will be set and lab dates will be identified.

OLD BUSINESS: None.

NEW BUSINESS: None.

ADJOURNMENT

Mr. Pearsol moved and Mrs. Rosenbayger seconded the motion to adjourn at 7:16 p.m. to go into Executive Session to discuss student matter.

Toni Valicenti

Board Secretary

HEAR FROM THE CITIZENS

Dominique Glass, North Versailles: treatment of children with disabilities; money school has to pay out

Loren Bremich, North Versailles: safety; copy of school code