

52nd Annual

**Pupil Transportation Conference
&
Equipment Show**

Golden Nugget

Atlantic City
March 26 & 27, 2020

www.njsts.org

4TH FLOOR

LEVEL 3

PRESIDENT'S MESSAGE

On behalf of the STS Board of Directors and the 2020 Conference Committee, I would like to welcome you to the 52nd Annual New Jersey Pupil Transportation Conference and Equipment Trade Show. We want to thank you for supporting STS and being a valued member of the association.

STS provides valuable resources to the members of our organization and, in turn, to the students that you transport each day. As always, our Conference Committee has arranged for some of the most knowledgeable speakers and presenters. Over the next two days you will have the opportunity to attend a variety of workshops that will provide you with valuable tools and strategies to apply to your everyday operations in school transportation.

This Conference is the ideal opportunity for you to network with fellow transportation peers, vendors, contractors and mechanics from around the state. Take full advantage of their knowledge and share yours as well. In addition, our STS Officers are available throughout the entire Conference to answer any questions you may have. Feel free to provide them with feedback about the sessions or any ideas you may have to enhance our programs in the future. We are always looking for members who would like to join the board as a committee member, so that we can continue to provide an education conference and meeting to all our members.

As always, I encourage you to get involved in our association by volunteering to be on a committee or assist with our events. Contact any one of your area directors or officers to ask how you can help. The best way to improve the New Jersey school transportation industry is by working together as a team. Welcome and enjoy the Conference!

Sincerely,

Barbara Sargeant

President STS of New Jersey

SCHOOL TRANSPORTATION
SUPERVISORS OF
NEW JERSEY, INC.
www.njsts.org

2019—2020 OFFICERS

President	Barbara Sargeant
Vice President	Angela Harper
Secretary	Diane Gormely
Treasurer	Shannon Wilson

2019–2020 BOARD OF DIRECTORS

Northern Directors

John Aymil
Janine Byrnes
Vanessa Sanchez

Central Directors

Doug Guillen
John Hernandez

Southern Directors

Ann Marie Elliott
Tracy Lynch
Sharon Clair

SPECIAL NOTES

Registered guests of the Conference and Mechanic's Workshop will be admitted to the Vendor Show.

Please be sure to wear your conference name badge. It is required for all sessions, the vendor show and all other events.

Smoking is prohibited in all meeting rooms.

Cellular telephones, pagers and other types of communication devices should be turned off, placed on silent or vibrate mode while in meeting rooms. Your cooperation with this policy is appreciated.

Special Needs: Please notify a conference committee member, officer or director if you require special assistance at anytime during our conference.

*Come out and enjoy the evening before the conference
begins.....*

MEET & GREET

Dinner Buffet

Open Bar

Golden Nugget Casino

Ballroom

Wednesday

March 25

6:00 pm to 10 pm

STS would like to thank

The following sponsors for the Open Bar

Hoover

Truck King Int'l

Wolfington

H.A. DeHart & Son

VENDOR SHOW

Wednesday, March 25th

6pm to 10pm

Thursday, March 26th

11am to 7pm

MECHANIC CONFERENCE SCHEDULE AT A GLANCE

Thursday, March 26, 2020

6:30am-8:00am **Registration**
Grand Foyer, Level 3

6:30am-8:00am **Continental Breakfast**
Grand Foyer, Level 3

8:00am-12:00pm **HVAC Essential service procedures**
Location: Newport Room

CarQuest University/Brian Ward. Brian is an exceptional instructor with over 30 years of experience as an automotive technical specialist and educator. He is an ASE certified Master Technician with L1, has extensive experience with both gasoline and diesel platforms, and is a certified NATEF evaluator. Brian joined CTI in 2016, and takes care of our students all across the Eastern U.S.

11:am-7:oopm **Vendor Show**
Grand Ballroom A, B, C, E & F

12:00pm -1:00pm **Buffet with the Vendors**
Grand Ballroom A, B, C, E & F

1:30pm-4:30pm **Braunability**, factory service training, presented by Steve Wattley, factory service technician / trainer for Braun lifts.

5:15pm-7:30pm **Vendor Reception**
Grand Ballroom A, B, C, E & F
5:15pm-7:30pm Hors D'oevres-Carving Station
5:15pm-6:15pm Open Bar
6:15pm-7:30pm Cash Bar
6:30pm-7:30pm Door Prizes

Friday, March 27, 2020

7:00am-8:00am **Registration**
Location: Grand Foyer, Level 3

8:00am – 12:00pm **HVAC Essential Diagnostics**
Location: Newport Room

CarQuest University/Brian Ward. Brian is an exceptional instructor with over 30 years of experience as an automotive technical specialist and educator. He is an ASE certified Master Technician with L1, has extensive experience with both gasoline and diesel platforms, and is a certified NATEF evaluator. Brian joined CTI in 2016, and takes care of our students all across the Eastern U.S.

12:30pm-1:30pm **Lunch-(Box Lunch)**

CONFERENCE SCHEDULE

Thursday, March 26, 2020

6:30 am - 3:00 pm **Registration**
Location: Grand Foyer, Level 3

6:30 am - 8:00 am **Continental Breakfast**
MECHANICS WILL ATTEND ALSO
Grand Foyer Level 3

The following speakers will be presenting at 8:00am-9:30am, 1:00pm-2:30pm, 3:00pm-4:30pm

Jeffery Gale
Presenter: Jeffery Gale
Location: Hatteras 2

TSA
Presenter: Department of Homeland Security-TSA
Location: Hatteras 1

Baseline Assessment for Security Enhancement (BASE)-Evaluates the Transportation operation security posture which identify strengths/deficiencies.

Security Enhancement Through Assessment (SETA)-Evaluates the transportation stakeholders vehicle security inspection procedures.

Exercise Information System (EXIS)-Prepares the transportation stakeholder to effectively respond to security incidents.

First Observer Plus-Increase the Security awareness of frontline employees of how to recognize and report suspicious activity that may be related to terrorism.

Security Plan development/writing-Helps Transportation stakeholders to develop and implement a written Security Operation Plan.

Gary Moore
Presenter: Gary Moore
Location: Showroom

Crossing the Line: When Educators Become Predators

Gary has 34 years law enforcement experience, 29 of those years with the Missouri State Highway Patrol. He retired December 2010 from the Patrol at the rank of Captain. During his 29 years he served 8 years in the Governor Security Division, providing personal security to 4 of Missouri's past Governors. After retirement, in January 2011, Gary became a Safety Coordinator at the Center for Education Safety. Gary also worked part time for 6 years as a Deputy Marshal at the Missouri Supreme Court.

9:45am –10:00am **Conference Opening**
Location: Showroom
Barbara Sargeant, STS President
Barbara Sargeant, Program Chairperson

Welcome to our Opening Speaker!

10:00am-12:00pm **Boris Cherniak**
Location: Showroom

Fear No Fear

Boris is a regular guest on Maury, helping people with unusual and extreme phobias, which makes him uniquely qualified to discuss how easily fears can be overcome. This unique and interactive presentation teaches attendees that there is nothing to fear but fear itself. Fear is learned and we all have them-public speaking, darkness and even the unknown. The presentation is interactive, hilarious and delivers the message loud and clear to help attendees deal with change, fear, stress, and achieving goals. Highly entertaining and powerful keynote presentation where attendees become stars.

CONFERENCE SCHEDULE

Thursday, March 26, 2020

Continued

- 11:00 am– 7:00pm **Vendor Show**
Grand Ballroom A, B, C, E & F
- 12:00 pm—1:00 pm **Buffet with the Vendors**
Grand Ballroom B,C,D, E & F
MECHANICS WILL ATTEND ALSO
- 1:00pm-5:00pm **NAPT**
Presenter: NAPT
Location: Biscayne ABC
Prioritizing & Evaluating Operational Safety
- 5:15pm-7:30pm **Vendor Reception**
5:15pm-7:30pm Hors D'oeuvres-Carving Station
5:15pm-6:15pm Open Bar
6:15pm-7:30pm Cash Bar
6:30pm-7:30pm Door Prizes
Mechanics will also attend

Like STS on Facebook

CONFERENCE SCHEDULE

Friday, March 29, 2020

Wear Your Colors!!!!

- | | |
|-----------------|--|
| 6:30am - 8:00am | Registration
<i>Location: Grand Foyer, Level 3</i> |
| 7:00am-8:00am | Buffet Breakfast-All Attendees
<u><i>Mechanics will Attend Also</i></u>
<i>Location: Grand Ballroom, Level 3</i> |
| 8:30am-2:30pm | How to Supervise Bad Attitudes and Negative Behaviors
<i>Presenter: Fred Pryor</i>
<i>Location: Hatteras1&2</i> |
| 8:30am-12:30pm | Developing A Safety Program
<i>Presenter: NAPT (Alexandra Robinson)</i>
<i>Location: Biscayne</i> |
| 12:30pm-1:30pm | Lunch(Box Lunch) |

MEET & GREET
WEDNESDAY, MARCH 25TH
6 PM TO 10 PM
IN THE BALLROOM
OPEN BAR

CONFERENCE COMMITTEE

CONFERENCE

Barbara Sargeant & Tracy Lynch Co-Chairperson

FINANCE

Barbara Sargeant, President
Shannon Wilson, Treasurer

PROGRAM

Barbara Sargeant, Tracy Lynch and Ingrid Reitano

VENDOR SHOW

Don Todd & Nancy Rosikiewicz
John Aymil, Janine Byrnes, John Hernandez, Chris Verdi

MECHANIC'S PROGRAM

Barbara Sargeant,
Richard Skibitski

Facilities

Dolly Cristaudo, Chairperson
Diane Gormley

**Thank You
for attending the
52nd Annual
NJ Pupil Transportation Conference
&
Equipment Show
at the
Golden Nugget**

**School Transportation Supervisors
of New Jersey
MISSION STATEMENT**

(a) To promulgate and establish the highest standards of ethics in transportation methods and practices for schools.

(b) To increase and diffuse knowledge and aspects of the school transportation field and to make these freely available to its members and the interested public.

To engage in a program of professional development and improvement of persons carrying on activities in the field of school transportation for the benefit of all pupils, schools and school systems.

(c) To cooperate with educational associations and with governmental organizations, including federal or state, in developing and improving school transportation management and administration.

(d) To promote the physical, economic and social welfare of the members.

The name of this association shall be School Transportation Supervisors of New Jersey, Inc. (STS).

2019-2020 STS COMMITTEES

Auditing/Budget
By-laws
Conference
Bus Competition
Education
Legislative
Membership
Nominating

If you are interested in serving on a committee, please contact STS at info@njsts.org or speak with a Director or Officer. You can find a copy of our By-laws at:

<https://www.njsts.org/about-us/by-laws/>

HAVE A SAFE TRIP HOME!

SEE YOU NEXT YEAR!

Next Year's Dates

Are

March 25 & 26, 2021

Golden Nugget

Atlantic City