FLEMINGTON-RARITAN REGIONAL BOARD OF EDUCATION

August 22, 2016

EXECUTIVE SESSION - 6:30 P.M. - J.P. CASE ROOM D-111

REGULAR MEETING - 7:00 P.M. - J.P. CASE ROOM-B132

- I. Call to Order by the Board President
- II. Sunshine Law Be advised that this meeting is being held in accordance with the Open Public Meetings Act, Chapter 231 P.L. 1975 (Sunshine Law) and that adequate notice of the date, time and agenda has been sent to the <u>Hunterdon County</u> <u>Democrat</u> and <u>The Courier-News</u>, and has been posted and filed with the Flemington Borough Clerk and the Raritan Township Clerk.
- III. Roll Call
- IV. Sunshine Resolution

Be It Resolved, by the Flemington-Raritan Regional Board of Education that it does hereby determine that it is necessary to meet in executive session to discuss the matters stipulated, in conformance with the Open Public Meetings Act, Chapter 231 P.L. 1975.

Personnel

Legal Matters

The matters discussed will be made public when confidentiality is no longer required and formal action pursuant to said discussion shall take place only at a meeting to which the public has been invited.

- V. Pledge of Allegiance
- VI. District Mission Statement The Flemington-Raritan Regional Schools provides our students with an exceptional education, empowering them to become problem solvers, collaborators and critical thinkers. The district creates a culture in which students act responsibly and communicate effectively in preparing to become productive citizens in a changing, global society. It is the expectation of the Flemington-Raritan Regional School District that all pupils achieve the New Jersey Core Curriculum Content Standards at all grade levels.
- VII. Superintendent's Report Safety & Security Presentation by Jim Shumate & Peter Sibilia
- VIII. Citizens Address the Board This is the portion of our meeting reserved for public comment pursuant to N.J.S.A. 10:4-12(a), the Open Public Meetings Act. Members of the public are invited to address the Board according to the Board's policy and by-laws. Please be aware that this portion is your opportunity to comment, and is not a forum for the Board to respond to your comments. However, the Board will certainly give all comments appropriate consideration.

IX.	Approval of Minutes –	Executive Session	– July 18, 2016
		Regular Meeting	– July 18, 2016
		Goal Setting Session	– August 2, 2016

- X. Reports of the Secretary and Treasurer of School Monies
- XI. Report of the Standing Committees and Appointments

A. PERSONNEL – Anna Fallon, Chairperson – September 20, 2016

THE SUPERINTENDENT OF SCHOOLS RECOMMENDS THE FOLLOWING RESOLUTIONS FOR APPROVAL:

Certified Staff - Appointments, Resignations & Leaves of Absence

1. Approval to employ the following staff members for the 2016-2017 school year. These candidates will be highlyqualified for these positions. Fingerprinting and health exam required.

Item	Last Name	First Name	Position/Loc.	Dates	Salary/Degree/Step	Certification/College
1.	Ahern	Holly	School Social Worker/SS	September 1, 2016	\$54,360/MA/2	School Social Worker/Rider University
2.	Blanchard	Blanchard Joey Behavior Specialist/SS		September 1, 2016	\$54,725/MA/3	Board Certified Behavior Analyst/Teacher of Handicapped/CEAS Teacher of Social Studies/NJ City University
3.	Cook	Michelle	Supervisor of ELA/Social Studies/CO	September 1, 2016	\$112,138.57/MA	Supervisor/ Principal/ College of Saint Elizabeth
4.	Coster	Lisa	Resource Center/RFIS	September 1, 2016	\$50,860/BA/1	CE Elementary School K-6/CE Students w/Disabilities/College of Wooster
5.	Colonna	Rachel	School-Based Social Worker/SS	September 1, 2016	\$55,635/MA+30/3	School Social Worker/ Fordham University
6.	Diczok	Sarah 10-month Vice Principal/BS		September 1, 2016	\$89,000/MA	CE Principal/Supervisor/ Elementary K-8/Walden University
7.	DeMaio	Kimberly	Project Success/RFIS	No later than October 11, 2016	\$54,725/MA/3	Elementary K-6/Students w/Disabilities/Georgian Court University
8.	Ellenberg	Kelley	Grade 7 Math/JPC	September 27, 2016	\$51,525/BA/3	Teacher of Mathematics/ Rutgers University
9.	French	Kaitlin	Grade 4/RH	September 1, 2016	\$54,060/MA/1	Provisional Elementary K- 6/James Madison University
10.	Grossweiler	Jessica	Grade 3/FAD	September 1, 2016	\$51,860/BA+15/1	Provisional Elementary Teacher K-6/Rider University
11.	Higgins	Nina	Resource Center/FAD	September 1, 2016	\$54,360/MA/2	Elementary School Teacher K-6/Students w/Disabilities/University of Maryland
12.	Licht	Ryan	Kindergarten/CH	September 1, 2016	\$54,060/MA/1	Provisional Elementary School K-6/Fairleigh Dickinson
13.	Lerner	Claire	School Psychologist/SS	No later than October 24, 2016	\$55,635/MA+30/3	School Psychologist/ University of Rhode Island
14.	Rohrbach	Lauryn	Resource Center/JPC	September 1, 2016	\$50,860/BA/1	Elementary School Teacher K-6/Students w/Disabilities/University of Delaware

2. Approval to employ the following leave replacements/interims for the 2016-2017 school year. These candidates are highly-qualified for these positions. Fingerprinting and health exam required.

Item	Last Name	First Name	Position/	Dates	Salary/Degree/Step	Certification/College
			Replacing/Loc.			
1.	Carr	Cathy	Grade 2/Tamara	September 1, 2016-	Sub Per Diem Pay	Provisional Elementary
			Hoppe/RH	November 30, 2016		School Teacher/
				December 1, 2016-	\$54,060/MA/1	University of Phoenix
				June 30, 2017		

2.	Longmore	Jena	Grade 6 Language	September 1, 2016-	Sub Per Diem Pay	Elementary K-
			Arts/Chrisha Kirk/RFIS	September 29, 2016		6/Elementary with
				September 30, 2016-	\$50,860/BA/1	Specialization in
				January 5, 2017		Language Arts 5-
						8/Richard Stockton
						College
3.	Perkins	Madison	Grade 5/Samantha	September 1, 2016-	Sub Per Diem Pay	CE Elementary K-6/
			Squashic/RFIS	November 30, 2016		CE Student
				December 1, 2016-	\$50,860/BA/1	w/Disabilities/
				January 11, 2017		Pennsylvania State
						University
3.	Volpe	Laurie	Interim Supervisor of	August 23, 2016-	\$458.33 per diem	CE Principal/
			Special Education	December 31, 2016		Supervisor/
			_			Director of School
						Counseling
						Services/Pupil Personnel
						Services/
						K-12 Health & PE
						Teacher/College of NJ

3. Approval to voluntarily transfer the following certified staff members for the 2016-2017 school year as follows:

Ite	em	Last Name	First Name	From/Location	To/Location
1.		Bergstrom	Carly	Resource Center/RFIS	Resource Center/RH
2.		Johnson	Brittney	Autism/CH	Behavior Specialist/SS

4. Approval for the following staff member to take a maternity leave as follows:

Item	Last Name	First	Loc.	Grade	Leave	Anticipated Date(s)
		Name				
1.	Servetnick	Kimberly	СН	Resource	Disability Leave	November 23, 2016-January 31, 2017
				Center	Family Leave/NJ Paid	February 1, 2017-May 5, 2017
					Childcare Leave	May 8, 2017-June 30, 2017

5. Approval for the following staff member to take a medical leave as follows:

Item	Last Name	First	Loc.	Grade	Leave	Anticipated Date(s)
		Name				
1.	Niles	Lisa	CH	Grade 3	Medical Leave	September 1, 2016-November 11, 2016
					Family Leave/NJ Paid	November 14, 2016-Janary 2, 2017
2.	Casal	Beth	RFIS	Grade 5	Medical Leave	September 1, 2016-September 21, 2016

6. Approval to amend the motion of March 7, 2016:

for the following staff member to take a maternity leave as follows:

Item	Last Name	First	Loc.	Grade	Leave	Anticipated Date(s)
		Name				
1.	Kirk	Chrisha	RFIS	Grade 6	Disability Leave	September 1, 2016-September 13, 2016
				Language	Family Leave/NJ Paid	September 14, 2016-December 7, 2016
				Arts	Childcare Leave	December 8, 2016-December 23, 2016

to read:

Item	Last Name	First	Loc.	Grade	Leave	Anticipated Date(s)
		Name				
1.	Kirk	Chrisha	RFIS	Grade 6	Family Leave/NJ Paid	September 1, 2016-November 18, 2016
				Language Arts	Childcare Leave	November 21, 2016-December 30, 2016*

*dates changed due to birth of child

7. Approval to amend the motion of May 9, 2016

for the following staff member to take a maternity leave as follows:

Item	Last Name	First	Loc.	Grade	Leave	Anticipated Date(s)
		Name				
1.	Hoppe	Tamara	RH	Grade 2	Disability Leave	April 25, 2016-June 30, 2016
					Family Leave/NJ Paid	September 1, 2016-November 29, 2016
					Childcare Leave	November 30, 2016 – February 10, 2017

to read:

Item	Last Name	First	Loc.	Grade	Leave	Anticipated Date(s)
		Name				
1.	Hoppe	Tamara	RH	Grade 2	Disability Leave	April 25, 2016-June 30, 2016
					Family Leave/NJ Paid	September 1, 2016-November 29, 2016
					Childcare Leave	November 30, 2016 – June 30, 2017 *
						*extended the leave

8. Approval to amend the 2016-2017 salary of the following staff member:

Item	First Name	Last Name	From: Degree/Salary	To: Degree/Salary	Effective Date
1.	O'Brien	Brittany	BA/\$50,860	BA+15/\$51,860	September 1, 2016

- 9. Approval to accept the resignation of Kristen **Campbell**, Grade 7 Math Teacher at J.P. Case Middle School, effective October 1, 2016.
- 10. Approval to amend the motion of July 18, 2016:

for Karen Slagle, Director of Special Services, to take a medical leave effective February 3, 2016 to August 31, 2016.

to read:

for Karen Slagle, Director of Special Services, to take a medical leave effective February 3, 2016 to September 30, 2016.

- 11. Approval to adopt the following new job descriptions, as attached:
 - a. Behavior Specialist
 - b. School-Based Social Worker
 - c. Supervisor of Special Education
- 12. Approval to adopt the following revised job description, as attached:
 - a. Nurse

Non-Certified Staff – Appointments, Resignations & Leaves of Absence

- 13. Approval to adopt the following revised job descriptions, as attached:
 - a. Computer Technician & Phone Administrator
 - b. Senior Computer Technician
- 14. Approval to employ Joy **DeSalvo**, Cafeteria Aide at Robert Hunter School, for a maximum of 3 hours per day, five days per week, at a rate of \$15.42 per hour, effective September 1, 2016, pending fingerprinting and health exam.

- 15. Approval to employ Joy **DeSalvo**, Cafeteria Aide at Robert Hunter School, for Cafeteria Aide Training on August 24, 2016 for a maximum of 3 hours at her hourly rate of \$15.42 per hour.
- 16. Approval to accept the resignation of Christine **Kilcomons**, Cafeteria Aide at Robert Hunter School, effective August 24, 2016.

Item	Last Name	First Name	Purpose	Max. # of Hours	Rate/Stipend
1.	Nardelli	Kyle	Transportation Aide-Substitute	180	\$21.12/hr.
2.	Dyer	Marylu	Transportation Aide-Substitute	180	\$21.12/hr.
3.	Hansen	Laura	Transportation Aide	540	\$21.12/hr.
4.	Hoff	Evelyn	Transportation Aide-Substitute	180	\$21.12/hr.
5.	Kernan	JoAnn	Transportation Aide-Substitute	180	\$21.12/hr.
6.	Ketelsen	Martha	Transportation Aide-Substitute	180	\$21.12/hr.
7.	Lewis	Heather	Transportation Aide	450	\$21.12/hr.

17. Approval to employ the following staff as Transportation Aides during the 2016-2017 school year as follows:

All Staff – Additional Compensation

18. Approval to employ the following staff members for additional compensation during the 2016-2017 school year.

Item	Last Name	First Name	Loc.	Purpose	Max. # of Hours	Rate/Stipend
1.	Lehman	Lindsay	СН	Preschool Orientation- August 30, 2016	2	Hourly
2.	Bartley	Jeanne	RFIS	Part-time employee to attend faculty meetings/staff development days	18	Hourly
3.	Beckwith	Frances	RH	Part-time employee to attend faculty meetings/staff development days	34	Hourly
4.	Chorun	Renee	FAD	Part-time employee to attend faculty meetings/staff development days	20	Hourly
5.	Dribbon	Katherine	BS	Part-time employee to attend faculty meetings/staff development days	14	Hourly
6.	Genovese	Mary	СН	Part-time employee to attend 12 faculty meetings/staff development days		Hourly
7.	Geraci	Andrea	FAD	Part-time employee to attend faculty meetings/staff development days	34	Hourly
8.	Hamlin	Dayna	BS	Part-time employee to attend faculty meetings/staff development days	34	Hourly
9.	Rieg	Kimberly	FAD	Part-time employee to attend faculty meetings/staff development days	34	Hourly
10.	Vaccarino	Katie	RH	Part-time employee to attend faculty meetings/staff development days	34	Hourly
11.	Bajorek	Jennifer	JPC	Lunch Duty-Every Day	180 days	\$3,174.66 @ \$17.64/hr.
12.	Blay	Oliver	JPC	Lunch Duty-Every Day	180 days	\$3,174.66 @ \$17.64/hr.
13.	Boelhouwer	Peter	JPC	Lunch Duty-Every Day	180 days	\$3,174.66 @ \$17.64/hr.
14.	Borawski	Jason	JPC	Lunch Duty-Every Day	180 days	\$3,174.66 @ \$17.64/hr.
15.	Brugnoli	Susan	JPC	Lunch Duty-Every Day	180 days	\$3,174.66 @ \$17.64/hr.
16.	Cahill	William	JPC	Lunch Duty-Every Day	180 days	\$3,174.66 @ \$17.64/hr.
17.	Casterline	Christine	JPC	Lunch Duty-Every Day	180 days	\$3,174.66 @ \$17.64/hr.
18.	Dolen	Jaime	JPC	Lunch Duty-Every Day	180 days	\$3,174.66 @ \$17.64/hr.
19.	Gilmurray	Mindi	JPC	Lunch Duty-Every Day	180 days	\$3,174.66 @ \$17.64/hr.

20.	Hallock	Patrick	JPC	Lunch Duty-Every Day	180 days	\$3,174.66 @ \$17.64/hr.
20.	Horowitz	Steven	JPC	Lunch Duty-Every Day	180 days	\$3,174.66 @ \$17.64/hr.
22.	Kosensky	Matthew	JPC	Lunch Duty-Every Day	180 days	\$3,174.66 @ \$17.64/hr.
23.	McAnlis	Melissa	JPC	Lunch Duty-Every Day	180 days	\$3,174.66 @ \$17.64/hr.
24.	Morganelli	Catherine	JPC	Lunch Duty-Every Day	180 days	\$3,174.66 @ \$17.64/hr.
25.	Pirog	Michelle	JPC	Lunch Duty-Every Day	180 days	\$3,174.66 @ \$17.64/hr.
26.	Plichta, Jr.	David	JPC	Lunch Duty-Every Day	180 days	\$3,174.66 @ \$17.64/hr.
27.	Tasker	Raymond	JPC	Lunch Duty-Every Day	180 days	\$3,174.66 @ \$17.64/hr.
28.	Treonze	Sally	JPC	Lunch Duty-Every Day	180 days	\$3,174.66 @ \$17.64/hr.
29.	Hrabovecky	Gloria	JPC	Lunch Duty-Every Day	180 days	\$3,174.66 @ \$17.64/hr.
30.	Krukowski	Megan	JPC	Lunch Duty-Every Day	180 days	\$3,174.66 @ \$17.64/hr.
31.	Schorr	Jaclyn	JPC	Lunch Duty-Every Other Day	90 days	\$1,587.33 @ \$17.64/hr.
32.	Stines	Kristen	JPC	Lunch Duty-Every Other Day	90 days	\$1,587.33 @ \$17.64/hr.
33.	Bontempo	Emil	JPC	Athletic Director	320	\$30.62/hr.
34.	Colacicco	Nicholas	JPC	Coach – JV Girls Soccer	96	\$30.62/hr.
35.	Healey	Kimberly	JPC	Coach – Varsity Field Hockey	108	\$30.62/hr.
36.	Karney	Kurt	JPC	Coach – Varsity Volleyball	108	\$30.62/hr.
37.	Kosensky	Matthew	JPC	Coach – Cross Country	120	\$30.62/hr.
38.	Kucharski		JPC		96	
38. 39.	McEnroe	Amy Vincent	JPC	Coach – JV Field Hockey	108	\$30.62/hr.
				Coach – Varsity Girls Soccer		\$30.62/hr.
40.	O'Brien	Megan	JPC	Coach – Cross Country	120	\$30.62/hr.
41. 12	Santagata	Michael	JPC	Coach – Boys JV Soccer	96	\$30.62/hr.
42.	Shirvanian	Daniel	JPC	Coach – Boys Varsity Soccer	108	\$30.62/hr.
43.	Tamburino	Megan	JPC	Coach – JV Volleyball	96	\$30.62/hr.
14.	Schultz	Daniel	JPC	Board of Education Sound Technician	100	\$30.62/hr.
15.	Thomas	David	JPC	Board of Education Sound Technician	100	\$30.62/hr.
16.	Meizanis	Mindy	JPC	ESY Teacher	10	Hourly
17.	Carr	Rebecca	RH	CPR/AED/First Aid-ERT	6	\$33.78/hr.
18.	Bianco	Kathleen	RFIS	CPR/AED-Lunch Duty	3	\$33.78/hr.
9.	Amoriello	Thomas	RFIS	Guitar Club Advisor	15	\$30.62/hr.
50.	Amoriello	Thomas	RFIS	Guitar Ensemble Advisor	21	\$30.62/hr.
51.	Amoriello	Thomas	RFIS	Ukulele Club Advisor	7.5	\$30.62/hr.
52.	Bianco	Kathleen	RFIS	Mural Club Advisor	30	\$30.62/hr.
53.	Bond	Michele	RFIS	Yoga Club Advisor	15	\$30.62/hr.
54.	Cagenello	Stacey	RFIS	Morning Basketball Advisor	15	\$30.62/hr.
55.	Conway	Caitlin	RFIS	Student Council Advisor	22.5	\$30.62/hr.
56.	Errickson	Pamela	RFIS	Craft and Design Club Advisor	22.5	\$30.62/hr.
57.	Galinak	Babette	RFIS	Quilting Club Advisor	7.5	\$30.62/hr.
58.	Hennessy	Elizabeth	RFIS	Computer Club Advisor	22.5	\$30.62/hr.
59.	Kucharski	Amy	RFIS	Morning Basketball Advisor	15	\$30.62/hr.
i0.	Krajewski	Jamie	RFIS	Scrap Book Club Advisor	22.5	\$30.62/hr.
61.	Mack	Paul	RFIS	Jedi Knights Kung Fu Advisor	22.5	\$30.62/hr.
52.	Marsh	Aileen	RFIS	RFIS Singers Club Advisor	22.5	\$30.62/hr.
52. 53.	Mayer	Katherine	RFIS	Creative Writing Club Advisor	22.5	\$30.62/hr.
54.	Perkins	Madison	RFIS	Trash to Treasures Club Advisor	15	\$30.62/hr.
55.	Shirvanian	Daniel	RFIS	Husky Memories Advisor	100	\$30.62/hr.
66.	Spies	Audrey	RFIS	Bucket Club Advisor	7.5	\$30.62/hr.
57.	Strunk	Carri	RFIS	Chess Club Advisor	45	\$30.62/hr.
	Tavares	Anabela	RFIS	Garden Club Advisor	30	\$30.62/hr.
58		Anabela	RFIS	School Pride Club Advisor	22.5	\$30.62/hr.
	Tavares		IVL1D			
59.	Tavares		BEIC	Hucky Memoriae Advisor	100	\$30.62/hr
59. 70.	Tavares	Anabela	RFIS	Husky Memories Advisor	100	\$30.62/hr.
58. 59. 70. 71. 72.			RFIS RFIS RFIS	Husky Memories Advisor Mosaic Club Advisor Lunch Duty Supervision	100 7.5 180 days	\$30.62/hr. \$30.62/hr. \$3,174.66 @ \$17.64/hr.

74.	Chardoussin	Kate	RFIS	Lunch Duty Supervision	180 days	\$3,174.66 @ \$17.64/hr.
75.	Deneka	Karin	RFIS	Lunch Duty Supervision	180 days	\$3,174.66 @ \$17.64/hr.
76.	Hill	Jacqueline	RFIS	Lunch Duty Supervision	180 days	\$3,174.66 @ \$17.64/hr.
77.	Kucharski	Amy	RFIS	Lunch Duty Supervision	180 days	\$3,174.66 @ \$17.64/hr.
78.	Ibach	Benjamin	RFIS	Lunch Duty Supervision	180 days	\$3,174.66 @ \$17.64/hr.
79.	Quattrochi	Megan	RFIS	Lunch Duty Supervision	180 days	\$3,174.66 @ \$17.64/hr.
80.	Scheffels	Kathryn	RFIS	Lunch Duty Supervision	180 days	\$3,174.66 @ \$17.64/hr.
81.	Dominguez	Alicia	District	Spanish Translator	yearly stipend	\$3,167.00
82.	Cagenello	Stacey	RFIS	Team Leader - 5B	yearly stipend	\$912
83.	Fielding	Therese	RFIS	Team Leader - 6B	yearly stipend	\$912
84.	Chardoussin	Katie	RFIS	Team Leader - 5C	yearly stipend	\$912
85.	Librizzi	Susan	RFIS	Team Leader - 6C	yearly stipend	\$912
86.	Litchfield	Kristen	RFIS	Team Leader - 5A	yearly stipend	\$912
87.	Stumm	Donna	RFIS	Team Leader - 6A	yearly stipend	\$912
88.	DeCanio	Daniel	RFIS	Learning Lab Advisor	300 hrs. shared	\$30.62/hr.
89.	Humphrey	Christi	RFIS	Learning Lab Advisor	300 hrs. shared	\$30.62/hr.
90.	Lurie	Karen	RFIS	Learning Lab Advisor	300 hrs. shared	\$30.62/hr.
91.	Krajewski	Jamie	RFIS	Learning Lab Advisor	300 hrs. shared	\$30.62/hr.
91.	Librizzi	Susan	RFIS	Learning Lab Advisor	300 hrs. shared	\$30.62/hr.
92. 93.		Katherine	RFIS	Learning Lab Advisor	300 hrs. shared	\$30.62/hr.
<u>93.</u> 94.	Mayer Rarich	Rosemary	RFIS	Learning Lab Advisor	300 hrs. shared	\$30.62/hr.
94. 95.	Vilaragut	Lizette	RFIS	Learning Lab Advisor	300 hrs. shared	\$30.62/hr.
95. 96.	Cagenello	Stacey	RFIS	Intramurals Advisor	350 hrs. shared	\$30.62/hr.
90. 97.	Cageneno	Frank	RFIS		350 hrs. shared	\$30.62/hr.
97. 98.	DeCanio	Daniel	RFIS	Intramurals Advisor Intramurals Advisor	350 hrs. shared	\$30.62/hr.
<u>98.</u> 99.	Decanio Deneka	Karin	RFIS	Intramurals Advisor	350 hrs. shared	\$30.62/hr.
100.	Kucharski		RFIS	Intramurals Advisor	350 hrs. shared	\$30.62/hr.
100.		Amy	RFIS	Intramurals Advisor	350 hrs. shared	\$30.62/hr.
101.	Larsen Mullen	Jacqueline Kelly	RFIS	Intramurals Advisor	350 hrs. shared	\$30.62/hr.
103.	Quattrochi	Megan	RFIS	Intramurals Advisor	350 hrs. shared	\$30.62/hr.
104. 105.	Sullivan	Kevin	RFIS RFIS	Intramurals Advisor	350 hrs. shared	\$30.62/hr.
105.	Alberella	Jami	KF15	Up to 4 additional Nights	contractual	1/400 annual salary/night
100	Amoriello	Therese	RFIS	Parent Teacher Conferences One Additional Night		1/400 annual salary/night
106.	Amoriello	Thomas	KF15	Parent Teacher Conferences	contractual	1/400 annual salary/night
107.	Aliseo	Brian	RFIS	Up to 4 additional Nights	contractual	1/400 annual salary/night
107.	Aliseo	Dilali	КГІЗ	Parent Teacher Conferences	contractual	1/400 annual salai y/mgm
108.	Bartley	Jeannie	RFIS	One Additional Night	contractual	1/400 annual salary/night
100.	Darticy	Jeanne	KI IS	Parent Teacher Conferences	contractual	1/400 annual salar y/mght
109.	Baden	Melissa	RFIS	Up to 4 additional Nights	contractual	1/400 annual salary/night
10).	Daden	Wielissa	KI IS	Parent Teacher Conferences	contractual	1/400 annual salar y/mght
110.	Benack	Daniel	RFIS	Up to 4 additional Nights	contractual	1/400 annual salary/night
110.	Denuer	Dunier		Parent Teacher Conferences	Contractual	1, 100 annuar Salar y/mgnt
111.	Bianco	Kathleen	RFIS	One additional Night	contractual	1/400 annual salary/night
111.	Dianeo	Ratificen	KI IS	Parent Teacher Conferences	contractual	1/400 annual salar y/mght
112.	Bond	Michele	RFIS	Up to 4 additional Nights	contractual	1/400 annual salary/night
· · <i>L</i>				Parent Teacher Conferences	contractual	1, 100 annuar barar y/mgnt
113.	Burkhardt	Kristen	RFIS	Up to 4 additional Nights	contractual	1/400 annual salary/night
				Parent Teacher Conferences		
114.	Cleaver	Jacklyn	RFIS	One additional Night	contractual	1/400 annual salary/night
				Parent Teacher Conferences		,,
115.	Corigliano	Frank	RFIS	One additional Night	contractual	1/400 annual salary/night
				Parent Teacher Conferences		<i>y,</i>
116.	Coster	Lisa	RFIS	Up to 4 additional Nights	contractual	1/400 annual salary/night
				Parent Teacher Conferences		,,
117.	DeCanio	Daniel	RFIS	Up to 4 additional Nights	contractual	1/400 annual salary/night
11/.						j, ingit
11/.				Parent Teacher Conferences		
117.	DeLorenzo	Kristen	RFIS	Parent Teacher Conferences Up to 4 additional Nights	contractual	1/400 annual salary/night

			1			
119.	Fielding	Therese	RFIS	Up to 4 additional Nights Parent Teacher Conferences	contractual	1/400 annual salary/night
120.	Gardner	Elizabeth	RFIS	Up to 4 additional Nights Parent Teacher Conferences	contractual	1/400 annual salary/night
121.	Guarino	Kelly	RFIS	Up to 4 additional Nights Parent Teacher Conferences	contractual	1/400 annual salary/night
122.	Guckin	Susan	RFIS	One additional Night Parent Teacher Conferences	contractual	1/400 annual salary/night
123.	Hecky	Carol	RFIS	Up to 4 additional Nights Parent Teacher Conferences	contractual	1/400 annual salary/night
124.	Hennessy	Elizabeth	RFIS	One additional Night Parent Teacher Conferences	contractual	1/400 annual salary/night
125.	Hill	Jacqueline	RFIS	Up to 4 additional Nights Parent Teacher Conferences	contractual	1/400 annual salary/night
126.	Humphrey	Christi	RFIS	Up to 4 additional Nights Parent Teacher Conferences	contractual	1/400 annual salary/night
127.	Ibach	Benjamin	RFIS	One additional Night Parent Teacher Conferences	contractual	1/400 annual salary/night
128.	Jones	Robert	RFIS	Up to 4 additional Nights Parent Teacher Conferences	contractual	1/400 annual salary/night
129.	Koehler	Lori	RFIS	Up to 4 additional Nights Parent Teacher Conferences	contractual	1/400 annual salary/night
130.	Kucharski	Amy	RFIS	One additional Night Parent Teacher Conferences	contractual	1/400 annual salary/night
131.	Librizzi	Susan	RFIS	Up to 4 additional Night Parent Teacher Conferences	contractual	1/400 annual salary/night
132.	Longmore	Jenna	RFIS	Up to 4 additional Night Parent Teacher Conferences	contractual	1/400 annual salary/night
133.	Lurie	Karen	RFIS	Up to 4 additional Night Parent Teacher Conferences	contractual	1/400 annual salary/night
134.	Lynott	Andrea	RFIS	Up to 4 additional Nights Parent Teacher Conferences	contractual	1/400 annual salary/night
135.	Madlinger	Marybeth	RFIS	Up to 4 additional Nights Parent Teacher Conferences	contractual	1/400 annual salary/night
136.	Marsh	Aileen	RFIS	One additional Night Parent Teacher Conferences	contractual	1/400 annual salary/night
137.	Martinez- Wright	Amy	RFIS	One additional Night Parent Teacher Conferences	contractual	1/400 annual salary/night
138.	Meyer	Misti	RFIS	One additional Night Parent Techer Conferences	contractual	1/400 annual salary/night
139.	Miller	Jeffrey	RFIS	One additional Night Parent Teacher Conferences	contractual	1/400 annual salary/night
140.	Quattrochi	Megan	RFIS	One additional Night Parent Teacher Conferences	contractual	1/400 annual salary/night
141.	Rarich	Rosemary	RFIS	Up to 4 additional Nights Parent Teacher Conferences	contractual	1/400 annual salary/night
142.	Scheffels	Katharine	RFIS	One additional Night Parent Teacher Conferences	contractual	1/400 annual salary/night
143.	Sewell	Catherine	RFIS	One additional Night Parent Teacher Conferences	contractual	1/400 annual salary/night
144.	Smith	Elizabeth	RFIS	Up to 4 additional Nights Parent Teacher Conferences	contractual	1/400 annual salary/night
145.	Smith	Shannan	RFIS	One additional Nights Parent Teacher Conferences	contractual	1/400 annual salary/night
146.	Soccolich	Elizabeth	RFIS	Up to 4 additional Nights Parent Teacher Conferences	contractual	1/400 annual salary/night
147.	Spies	Audrey	RFIS	One additional Night Parent Teacher Conferences	contractual	1/400 annual salary/night
148.	Stess	Susan	RFIS	Up to 4 additional Nights Parent Teacher Conferences	contractual	1/400 annual salary/night

	~					
149.	Stumm	Donna	RFIS	Up to 4 additional Nights Parent Teacher Conferences	contractual	1/400 annual salary/night
150.	Trabilsy	Kaitlyn	RFIS	One additional Night Parent Teacher Conferences	contractual	1/400 annual salary/night
151.	Vala	Susan	RFIS	One additional Night Parent Teacher Conferences	contractual	1/400 annual salary/night
152.	Vilaragut	Lizette	RFIS	Up to 4 additional Nights Parent Teacher Conferences	contractual	1/400 annual salary/night
153.	Ziminski	Lori	RFIS	One additional Night Parent Teacher Conferences	contractual	1/400 annual salary/night
154.	Agabiti	Joseph	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
155.	Assini	Andrew	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
156.	Baills	Colette	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
157.	Bajorek	Jennifer	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
158.	Biedermann	Gretchen	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
159.	Blay	Oliver	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
160.	Boelhouwer	Peter	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
161.	Bontempo	Emil	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
162.	Borawski	Jason	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
163.	Brugnoli	Susan	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
164.	Cahill	William	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
165.	Casterline	Christine	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
166.	Cataldo	Lynn	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
167.	Chalikis	Thea	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
168.	Cherkezian	Donna	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
169.	Ciasulli	Nadine	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
170.	Colacicco	Nicholas	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
171.	Connelly	Kathleen	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
172.	Corson	Seth	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
173.	Dolen	Jaime	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
174.	Dufford	Melanie	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
175.	Eckhardt	Cristin	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
176.	Faherty	Heather	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
177.	Garrabrant	Lisa	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
178.	Gauthier	Kathleen	JPC	Up to 4 additional Nights	contractual	1/400 annual salary/night

1					
Gilmurray	Mindi	JPC		contractual	1/400 annual salary/night
Hallock	Patrick	JPC	Up to 4 additional Nights	contractual	1/400 annual salary/night
Handren	Marisa	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
Healey	Kimberly	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
Heierling	Kimberly	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
Hering	Carly	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
Hlavsa-Suk	Dawn	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
Hoffmann	Joanne	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
Holthaus	Kimberly	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
Horowitz	Steven	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
Hrabovecky	Gloria	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
Hubert	Susan	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
Karney	Kurt	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
Kemp	Norma	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
Kodidek	Sherry	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
Kosensky	Matthew	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
Krukowski	Megan	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
Lanza	Maria	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
Larkin	Donna	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
Lyman	Margaret	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
Maguire	Anna	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
Martinez- Wright	Ameloisa	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
McAnlis	Melissa	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
Mele	Kristin	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
Miller	Jennifer	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
Morganelli	Catherine	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
Nagy	Rosemary	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
O'Brien	Megan	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
O'Leary	John	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
	Handren Healey Heierling Hering Haring Hlavsa-Suk Hoffmann Holthaus Horowitz Hrabovecky Hubert Karney Kemp Kodidek Kosensky Krukowski Lanza Larkin Lanza Larkin Luman Maguire Martinez- Wright McAnlis Mele Miller Nagy O'Brien	HallockPatrickHandrenMarisaHealeyKimberlyHeierlingKimberlyHeierlingCarlyHeringCarlyHlavsa-SukDawnHoffmannJoanneHolthausKimberlyHorowitzStevenHraboveckyGloriaHubertSusanKarneyKurtKempNormaKodidekSherryKosenskyMatthewKrukowskiMeganLanzaMariaLanzaMargaretMaguireAnnaMartinez- WrightMelissaMeleKristinMillerJenniferNagyRosemaryO'BrienMegan	HallockPatrickJPCHandrenMarisaJPCHealeyKimberlyJPCHeierlingCarlyJPCHeringCarlyJPCHlavsa-SukDawnJPCHoffmannJoanneJPCHorowitzStevenJPCHubertSusanJPCKarneyKurtJPCKodidekSherryJPCKosenskyMatthewJPCLanzaMariaJPCLuymanMargaretJPCMaguireAnnaJPCMartinez- WrightMelissaJPCMeleKristinJPCMallerJPCJPCKartinez- WrightMelissaJPCMartinez- WrightAmeloisaJPCMartinez- WrightMelesanJPCMargaretJPCJPCMargaretJPCMartinez- WrightMelissaJPCMartinez- WrightMelissaJPCMartinez- WrightMelissaJPCMartinez- WrightMelissaJPCMartinez- WrightMelissaJPCMartinez- WrightMelissaJPCMartinez- WrightJPCJPCMartinez- WrightJPCJPCMartinez- WrightJPCJPCMeleKristinJPCMillerJPCJPCMartinez- WrightJPCMartinez- WrightJPCMartinez- Wright </td <td>HallockPatrickJPCParent-Teacher ConferencesHandrenMarisaJPCUp to 4 additional Nights Parent-Teacher ConferencesHealeyKimberlyJPCUp to 4 additional Nights Parent-Teacher ConferencesHeierlingKimberlyJPCUp to 4 additional Nights Parent-Teacher ConferencesHeiringCarlyJPCUp to 4 additional Nights Parent-Teacher ConferencesHavsa-SukDawnJPCUp to 4 additional Nights Parent-Teacher ConferencesHoffmannJoanneJPCUp to 4 additional Nights Parent-Teacher ConferencesHolthausKimberlyJPCUp to 4 additional Nights Parent-Teacher ConferencesHorowitzStevenJPCUp to 4 additional Nights Parent-Teacher ConferencesHubertSusanJPCUp to 4 additional Nights Parent-Teacher ConferencesHubertSusanJPCUp to 4 additional Nights Parent-Teacher ConferencesKarneyKurtJPCUp to 4 additional Nights Parent-Teacher ConferencesKempNormaJPCUp to 4 additional Nights Parent-Teacher ConferencesKodidekSherryJPCUp to 4 additional Nights Parent-Teacher ConferencesKrukowskiMeganJPCUp to 4 additional Nights Parent-Teacher ConferencesLanzaMariaJPCUp to 4 additional Nights Parent-Teacher ConferencesLanzaMariaJPCUp to 4 additional Nights Parent-Teacher ConferencesMaguireAnnaJPCUp to 4 additional Nights Parent</td> <td>Hallock Parent-Teacher Conferences Hallock Parick JPC Up to 4 additional Nights contractual Handren Marisa JPC Up to 4 additional Nights contractual Healey Kimberly JPC Up to 4 additional Nights contractual Healey Kimberly JPC Up to 4 additional Nights contractual Hering Carly JPC Up to 4 additional Nights contractual Harsa-Suk Dawn JPC Up to 4 additional Nights contractual Parent-Teacher Conferences Contractual Parent-Teacher Conferences contractual Hoffmann Joanne JPC Up to 4 additional Nights contractual Parent-Teacher Conferences Contractual Parent-Teacher Conferences contractual Hoffmann Joanne JPC Up to 4 additional Nights contractual Parent-Teacher Conferences Haboreky Gloria JPC Up to 4 additional Nights contractual Parent-Teacher Conferences Hraboreky Gloria JPC</td>	HallockPatrickJPCParent-Teacher ConferencesHandrenMarisaJPCUp to 4 additional Nights Parent-Teacher ConferencesHealeyKimberlyJPCUp to 4 additional Nights Parent-Teacher ConferencesHeierlingKimberlyJPCUp to 4 additional Nights Parent-Teacher ConferencesHeiringCarlyJPCUp to 4 additional Nights Parent-Teacher ConferencesHavsa-SukDawnJPCUp to 4 additional Nights Parent-Teacher ConferencesHoffmannJoanneJPCUp to 4 additional Nights Parent-Teacher ConferencesHolthausKimberlyJPCUp to 4 additional Nights Parent-Teacher ConferencesHorowitzStevenJPCUp to 4 additional Nights Parent-Teacher ConferencesHubertSusanJPCUp to 4 additional Nights Parent-Teacher ConferencesHubertSusanJPCUp to 4 additional Nights Parent-Teacher ConferencesKarneyKurtJPCUp to 4 additional Nights Parent-Teacher ConferencesKempNormaJPCUp to 4 additional Nights Parent-Teacher ConferencesKodidekSherryJPCUp to 4 additional Nights Parent-Teacher ConferencesKrukowskiMeganJPCUp to 4 additional Nights Parent-Teacher ConferencesLanzaMariaJPCUp to 4 additional Nights Parent-Teacher ConferencesLanzaMariaJPCUp to 4 additional Nights Parent-Teacher ConferencesMaguireAnnaJPCUp to 4 additional Nights Parent	Hallock Parent-Teacher Conferences Hallock Parick JPC Up to 4 additional Nights contractual Handren Marisa JPC Up to 4 additional Nights contractual Healey Kimberly JPC Up to 4 additional Nights contractual Healey Kimberly JPC Up to 4 additional Nights contractual Hering Carly JPC Up to 4 additional Nights contractual Harsa-Suk Dawn JPC Up to 4 additional Nights contractual Parent-Teacher Conferences Contractual Parent-Teacher Conferences contractual Hoffmann Joanne JPC Up to 4 additional Nights contractual Parent-Teacher Conferences Contractual Parent-Teacher Conferences contractual Hoffmann Joanne JPC Up to 4 additional Nights contractual Parent-Teacher Conferences Haboreky Gloria JPC Up to 4 additional Nights contractual Parent-Teacher Conferences Hraboreky Gloria JPC

209.	Pirog	Michelle	JPC	Up to 4 additional Nights	contractual	1/400 annual salary/night
				Parent-Teacher Conferences		
210.	Plichta, Jr.	David	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
211.	Quagliato	Julie	JPC	Up to 4 additional Nights	contractual	1/400 annual salary/night
				Parent-Teacher Conferences		
212.	Raval	Jineta	JPC	Up to 4 additional Nights Parent-Teacher Conferences	contractual	1/400 annual salary/night
213.	Rohrbach	Lauryn	JPC	Up to 4 additional Nights	contractual	1/400 annual salary/night
210.	itomouon	Luuryn		Parent-Teacher Conferences	contractual	i, ioo amaan salar y mgm
214.	Roll	Elizabeth	JPC	Up to 4 additional Nights	contractual	1/400 annual salary/night
				Parent-Teacher Conferences		
215.	Ruppel	Ann	JPC	Up to 4 additional Nights	contractual	1/400 annual salary/night
				Parent-Teacher Conferences		
216.	Schmidt	Cherylann	JPC	Up to 4 additional Nights	contractual	1/400 annual salary/night
				Parent-Teacher Conferences		
217.	Schorr	Jaclyn	JPC	Up to 4 additional Nights	contractual	1/400 annual salary/night
				Parent-Teacher Conferences		
218.	Schultz	Daniel	JPC	Up to 4 additional Nights	contractual	1/400 annual salary/night
				Parent-Teacher Conferences		
219.	Seymour	Stephanie	JPC	Up to 4 additional Nights	contractual	1/400 annual salary/night
				Parent-Teacher Conferences		
220.	Squicciarini	Therese	JPC	Up to 4 additional Nights	contractual	1/400 annual salary/night
				Parent-Teacher Conferences		
221.	Stines	Kristin	JPC	Up to 4 additional Nights	contractual	1/400 annual salary/night
				Parent-Teacher Conferences		
222.	Tamburino	Megan	JPC	Up to 4 additional Nights	contractual	1/400 annual salary/night
				Parent-Teacher Conferences		
223.	Tasker	Raymond	JPC	Up to 4 additional Nights	contractual	1/400 annual salary/night
				Parent-Teacher Conferences		
224.	Thomas	David	JPC	Up to 4 additional Nights	contractual	1/400 annual salary/night
				Parent-Teacher Conferences		
225.	Treonze	Sally	JPC	Up to 4 additional Nights	contractual	1/400 annual salary/night
				Parent-Teacher Conferences		
226.	Vita	Matthew	JPC	Up to 4 additional Nights	contractual	1/400 annual salary/night
				Parent-Teacher Conferences		

19. Approval to amend the motion of June 27, 2016:

to employ the following staff members for additional compensation during the 2016-2017 school year.

Item	Last Name	First Name	Loc.	Purpose	Max. # of Hours	Rate/Stipend
39.	Battell	Rebecca	СН	Transportation Aide-July 5 through August 1, 2016-Student #301780	40	\$30.62/hr.

to read:

Item	Last Name	First Name	Loc.	Purpose	Max. # of Hours	Rate/Stipend
39.	Battell	Rebecca	СН	Transportation Aide-July 5 through August 1, 2016-Student #301780	54	\$21.12 /hr.

*additional hours needed and rate of pay corrected

20. Approval to amend the motion of May 9, 2016:

to employ the following staff members for additional compensation during the 2016-2017 school year.

Item	Last Name	First Name	Loc.	Purpose	Max. # of Hours	Rate/Stipend
28.	Burdge	Diana	CST	Summer CST Evaluations	10	Hourly

to read:

Item	Last Name	First Name	Loc.	Purpose	Max. # of Hours	Rate/Stipend		
28.	Burdge	Diana	CST	Summer CST Evaluations	60	Hourly		
	*additional hours needed							

21. Approval to confirm the employment of the following staff members for additional compensation during the 2016-2017 school year.

Item	Last Name	First Name	Loc.	Purpose	Max. # of Hours	Rate/Stipend
1.	Sodano	Kristen	СН	Kindergarten Orientation-August 16, 2016	2	Hourly
2.	Licht	Ryan	СН	Kindergarten Orientation-August 16, 2016	2	Hourly

22. Approval to appoint the following mentors for the 2016-2017 school year.

Item	Mentor	Mentor's Location	Novice Teacher	Stipend
1.	Michelle Tonge	FAD	Jessica Grossweiler	\$68.75
2.	Susan Shames	FAD	Danielle Astarita	\$137.50
3.	Carla Thompson	FAD	Jessica Eresman	\$165/mentor
	Susan Shames			
4.	Katherine Dribbon	BS	Kathryn Burns	\$550
5.	Michelle Pirog	JPC	Kristin Mele	\$550
6.	Christine Casterline	JPC	Jineta Raval	\$550
7.	Jaclyn Schorr	JPC	Lauryn Rohrbach	\$220
8.	Marybeth Madlinger	RFIS	Lisa Coster	\$1,000
9.	Pamela Errickson	RFIS	Madison Perkins	\$400
10.	Erin Mason	СН	Ryan Litch	\$275
11.	Rebecca Carr	RH	Cathy Carr	\$192.50

Substitutes

23. Approval to employ the following applicants as Substitutes for the 2016-2017 school year pending fingerprinting.

Item	Last Name	First Name
1.	Fine	Danielle
2.	Kirchner	Robert
3.	Kish	Therese
4.	Mukherjee	Jessica
5.	Parmese	Stefanie
6.	Poltz	Lisa
7.	Tempalsky	Katia
8.	Volk	Samantha

Field Placements

24. Approval for Tina **Coltriano** from Misericordia University to complete her Occupational Therapy Level II field work at Copper Hill School from September 26, 2016 through December 16, 2016.

25. Approval for the following students from The College of New Jersey to complete their practicum from September 8, 2016 through December 8, 2016:

Item	Last Name	First Name	Location
1.	Applegate	Sandy	RH
2.	Benson	Carly	RH
3.	Colon	Nicolette	RH
4.	Elia	Anthony	RH
5.	Hagan	Kerri	RH
6.	Holden	Carli	RH
7.	Karai	Tanaz	RH
8.	Kirsten	Gwendolynn	RH
9.	Lawrey	Michele	RH
10.	Mays	Brianna	RH
11.	McDermott	Caroline	RH
12.	Nunez	Priscilla	RH
13.	Owen	Paige	RH
14.	Perrone	Marissa	RH
15.	Philipsheck	Angela	RH
16.	Tracy	Courtney	RH

B. CURRICULUM, PROFESSIONAL DEVELOPMENT, ASSESSMENT, TECHNOLOGY, AND GRANTS – Bruce Davidson, Chairperson, Next Meeting – September 7, 2016

1. Approval to confirm the employment of the following consultant during the 2016-2017 school year:

Item	Consultant	Location	Purpose	Hours	Cost
1.	Alice Velez	District	Assist with Genesis Scheduling	Up to 90 hours	\$40 an hour

2. Approval to employ the following staff members, or their alternates, for additional compensation during the 2016- 2017 school year. If alternates are necessary, their employment will be confirmed as replacements at no additional cost.

Item	Last Name	First Name	Loc.	Purpose	Max. # of Hours	Rate
1.	Custy	MaryJane	BS	Grade 3-4 Readers Workshop Facilitator	45 shared hrs.	\$33.78/hr.
				Tier 1 Classroom Interventions Workshop		
				Facilitator		
2.	Kuster	Kelly	BS	Grade K-2 Math Expressions Workshop		
				Facilitator		
3.	Luchetto	Laura	BS/RH	Technology Integration Workshop Facilitator		
4.	Pierson	JenniLee	BS	ELA Support Workshop Facilitator	1	
				Tier 1 Classroom Interventions Workshop		
				Facilitator		
5.	Rowe	Kari	BS	NGSS Science Workshop Facilitator	1	
6.	Soos	Laura	BS	ELA Support Workshop Facilitator		
				Tier 1 Classroom Interventions Workshop		
				Facilitator		
7.	Alsop	Linda	CH	Math Data Review Workshop Facilitator	45 shared hrs.	\$33.78/hr.
	_			Teaching Strategies Workshop Facilitator		
8.	Kassick	Joseph	CH	Guided Reading Workshop Facilitator	1	
		-		Tier 1 Teaching Strategies Workshop		
				Facilitator		
				Data Analysis Workshop Facilitator		
9.	Larca	Danielle	CH	Technology Integration Workshop Facilitator		
10.	Mason	Erin	CH	Guided Reading Workshop Facilitator	1	
				Tier 1 Teaching Strategies Workshop		
				Facilitator		
				Data Analysis Workshop Facilitator		

11.	McNamara	Erin	СН	Guided Reading Workshop Facilitator		
11.	Wervanlara	Lim	CII	Tier 1 Teaching Strategies Workshop		
				Facilitator		
				Data Analysis Workshop Facilitator		
12.	Moore	Laurie Ann	СН	Technology Integration Workshop Facilitator		
13.	Smith	Wanda	CH	Reader's Workshop Facilitator		
				Data Analysis Workshop Facilitator		
14.	Spearman	Beth	CH	Math Data Review Workshop Facilitator		
				Teaching Strategies Workshop Facilitator		
15.	Yoos	Dorothy	CH	Reader's Workshop Facilitator		
				Data Analysis Workshop Facilitator		
16.	Hoffman	Melissa	FAD	Math Data Analysis Workshop Facilitator	45 shared hrs.	\$33.78/hr.
				New Program Implementation Workshop		
				Facilitator	-	
17.	Koelle	Dawn	FAD	Math Data Analysis Workshop Facilitator		
				New Program Implementation Workshop		
10				Facilitator	-	
18.	Lake	Katie	FAD	Math Data Analysis Workshop Facilitator		
				New Program Implementation Workshop		
10	C1 in an inter	T 's 1.	EAD	Facilitator		
19.	Shirvanian	Lindsay	FAD	Sheltered Instruction Workshop Facilitator		
20.	Thompson	Carla	FAD	Sheltered Instruction Workshop Facilitator		
21.	Tonge	Michele	FAD	Math Data Analysis Workshop Facilitator		
				New Program Implementation Workshop Facilitator		
22.	Hillebrecht	Patricia	RH	Leveled Literacy Instruction Workshop	45 shared hrs.	\$33.78/hr.
22.	Timebiecht	rauticia	N II	Facilitator	45 shared his.	\$33.76/III.
				Tier 1 Classroom Interventions Workshop		
				Facilitator		
23.	McPeek	Megan	RH	Leveled Literacy Instruction Workshop	-	
		in gain		Facilitator		
				Tier 1 Classroom Interventions Workshop		
				Facilitator		
24.	Opdyke	Sarah	RH	Math Expressions Workshop Facilitator		
				Performance Math and Data Collection		
				Workshop Facilitator		
				Grade K-2 Math Expressions Review		
				Workshop Facilitator	_	
25.	Smits	Jennifer	RH	Next Generation Science Standards Grade K-4		
				Workshop Facilitator	-	
26.	Southard	Pamela	RH	Math Expressions Workshop Facilitator		
				Performance Math and Data Collection		
				Workshop Facilitator		
				Grade K-2 Math Expressions Review		
27	Milaalaan	V athla an	DC	Workshop Facilitator	144 shows 4 has	¢22.79/h-r
27.	Mikalsen	Kathleen	BS	Science (K-5): Materials Pilot and Curriculum	144 shared hrs.	\$33.78/hr.
20	Custy	Momilana	BS	Writing/Technology Integration	8	\$22.79/br
28. 29.	Custy McCormack	MaryJane Jennifer	BS	Novice Teacher Training Novice Teacher Training	8	\$33.78/hr. \$33.78/hr.
<u> </u>	Pierson	JenniLee	BS	Novice Teacher Training	8	\$33.78/hr.
31.	Slomczewski	Gregory	BS	Novice Teacher Training	8	\$33.78/hr.
32.	Borawski	Jason	JPC	Technology Integration Curriculum	80 shared hrs.	\$33.78/hr.
54.	Dorawski	545011	51 0	Development	55 Sharea IIIS.	φ55.70/111.
33.	Flavin	Patricia	СН	Technology Integration Curriculum	1	
20.				Development		
34.	Lucchetto	Laura	RH	Technology Integration Curriculum	1	
<i>c n</i>				Development		
35.	Meyer	Misti	RFIS	Technology Integration Curriculum	1	
	-		-	Development		
36.	Truncale	Christopher	FAD	Technology Integration Curriculum Development	1	

37.	Bergstrom	Carly	RH	New Teacher Math K-2 Workshop	5	\$33.78/hr.
38.	Bergstrom	Carly	RH	Writing Workshop Overview K-5 Workshop	5	\$33.78/hr.
39.	Madlinger	Marybeth	RFIS	Mentor Teacher Training Workshop	5	\$33.78/hr.
40.	Carr	Rebecca	RH	Mentor Teacher Training Workshop	5	\$33.78/hr.
41.	Smits	Jennifer	RH	Science (K-5): Materials Pilot and Curriculum	144 shared hrs.	\$33.78/hr.
				Writing/Technology Integration		
42.	Diliberto	Kristine	FAD	Science (K-5): Materials Pilot and Curriculum	144 shared hrs.	\$33.78
				Writing/Technology Integration		

3. Approval to confirm the following staff members for additional compensation during the 2016- 2017 school year.

Item	Last Name	First Name	Loc.	Purpose	Max. # of Hours	Rate
1.	Kline	Christine	RH	K-2 Reading – Back to the Basics Workshop	10	\$33.78/hr.
2.	Bergstrom	Carly	RH	Conferring with Readers Grades 3-8 Workshop	2.5	\$33.78/hr.
3.	Bergstrom	Carly	RH	Interactive Read - Aloud and Shared Reading	2.5	\$33.78/hr.
				Grades 3-8 Workshop		
4.	Bergstrom	Carly	RH	Reading Workshop-Meet Your Mentor Texts	2.5	\$33.78/hr.
	_	-		Grades 3-5		
5.	Bergstrom	Carly	RH	Reading Workshop 101- A Balanced Literacy	10	\$33.78/hr.
				Approach Grades 3-8		

4. Approval to confirm the employment of the following alternate staff members for additional compensation during the 2016-2017 school year. These staff members served as replacements for other staff who were previously approved by the Board. As such, there is no additional allocation of funds needed as a result of this substitution.

Item	Last Name	First	Loc.	Purpose	Max. # of	Rate
		Name			Hours	
1.	Downs	Kathleen	СН	Genesis Turn Key Trainers	300 shared	\$33.78/hr.
	(In lieu of Jamie Ritter)				hrs.	
2.	Smith	Robin	RFIS	Prepare and Present Teaching with the	5	\$33.78/hr.
	(In lieu of Lisa Niles)			Next Generation Sciences Practices K-4		
3.	Smith	Robin	RFIS	Prepare and Present Teaching with the	5	\$33.78/hr.
	(In lieu of William Cahill)			Next Generation Sciences Practices 5-8		

5. Approval of the following field trip(s) for the 2016-2017 school year.

Item	Grade/ Group	School	Destination	Anticipated Date	Cost	Funding Source
1.	5 th Grade	RFIS	Morales Park Walking Trip	May 30, June 1, 2, 5, 6, 7 & 8, 2017, Rain dates June 9 &12	\$4,500	District
2.	6 th Grade	RFIS	J. P. Case Orientation	May 30, 2017	Transportation Costs	District
3.	Choir/Band/ Orchestra	JPC	8 th Grade Day of Music, Hunterdon Central High School	November 22, 2016	Transportation Costs	District
4.	Choir/Band/ Orchestra	JPC	Music in the Parks-Music Trip to Hershey Park, PA	May 19, 2017	Transportation Costs and Registration Fees	Funded by students attending
5.	8 th Grade	JPC	8 th Grade Trip to Hershey Park, PA	June 2, 2017	Transportation Costs and Registration Fees	Funded by students attending

6. Approval to accept the following curriculum, professional development, and/or technology-related donations for the 2016-2017 school year.

Item	Donation	Value	Location	Funding Source
1.	247 Agenda Books for Grade 2-4	\$563.16	RH	РТО
2.	Folders and sheet protectors for Grade K-1	\$169.05	RH	РТО
3.	Playground Equipment for Kindergarten	\$200.00	RH	РТО
4.	Playground Supplies	\$100.00	RH	РТО
5.	Camfel Productions Assembly	\$895.00	JPC	РТО
6.	John Halligan Presentation Assembly	\$2,500.00	JPC	РТО
7.	Michael Fowlin Presentation Assembly	\$1,500.00	JPC	РТО
8.	8 th Grade Holocaust Assembly with Tova Friedman	\$500.00	JPC	РТО
9.	Luncheon for Holocaust Assembly speaker, Tova	\$500.00	JPC	Shoprite
	Friedman & Participants			

7. Approval of the following travel expenditures for staff members or their designated alternate to attend professional development conferences/workshops. This travel is deemed educationally necessary and fiscally prudent and all travel expenditures shall be directly related to and within the scope of the staff member's current responsibilities and professional development plans.

Item	Last Name	First Name	Workshop/Conference	Dates	Includes (see below)	Max. Amount
1.	Zullo	Coleen	Human Resources Management Certificate Program, Bridgewater, NJ	September 14, 21 & 28; October 5, 12, 19 & 26; November 2, 9, 16, 23 & 30; December 7 & 14, 2016	R,M	\$1,525
	R = Registration Fee; M = Mileage; L = Lodging; F = Food; O = Other					

8. Approval to provide Reading Recovery Continuing Contact Professional Development services during the 2016-2017 school year and accept fees from the following participating districts as indicated.

Item	District	Teachers	Total Amount
1.	Hamilton Township School District	4	\$3,600
2.	Madison School District	4	\$3,600
3.	Middlesex School District	1	\$900
4.	Milltown Public Schools	1	\$900
5.	New Brunswick Public Schools	1	\$900
6.	Oak Knoll School of the Holy Child	1	\$900
7.	Piscataway Township Schools	1	\$900
8.	Rockaway Borough School District	1	\$900
9.	Roselle Park School District	3	\$2,700
10.	Scotch Plains Fanwood Public Schools	6	\$5,400
11.	Wanaque School District	2	\$1,800
12.	Warren Township School District	4	\$3,600
13.	West Windsor-Plainsboro Regional School District	9	\$8,100
14.	Wharton Borough Public Schools	1	\$900

9. Approval to provide Reading Recovery training during the 2016-2017 school year and accept fees from the following participating districts as indicated.

Item	District	Teachers	Total Amount
1.	Mansfield Township School District	1	\$9,950
2.	Milltown Public Schools	1	\$6,750
3.	Springfield Township School District	1	\$9,950
4.	West Windsor-Plainsboro Regional School District	2	\$14,100

10. Approval for J. P. Case to apply for and accept a \$1,050 grant from the Foundry10 organization for HTC Vive. Grant monies will be used to purchase equipment and software to study the applications of advanced virtual reality headsets for the Software Applications Curriculum.

C. FACILITIES/OPERATIONS - Sandra Borucki, Chairperson, Next Meeting – September 6, 2016

D. TRANSPORTATION - Laurie Markowski, Chairperson, Next Meeting - September 14, 2016

1. Approval of the 2016-2017 bus stops and routes (available upon request) and to authorize the Transportation Director to make the necessary adjustments in accordance with State and District Policy, Rules and Regulations after the opening of school to accommodate student needs.

E. FINANCE - Dr. Dennis Copeland, Chairperson, Next Meeting - September 21, 2016

- 1. Approval of the attached final transfer list from June 30, 2016.
- 2. Approval of the attached transfer list from July 12, 2016 to August 15, 2016.
- 3. Approval of the attached bill list for the month of August totaling \$2,165,664.07

F. POLICY-Dr. Marianne Kenny, Chairperson, Next Meeting - September 13, 2016

- 1. Approval to abolish the following policy, as attached: a. P 3244 In-Service Training (M)
- 2. Approval to introduce the following new policies and regulations for 1st reading, as attached:
 - a. R 2200 Curriculum Content (M)
 - b. R 2411 Guidance Counseling (M)
 - c. R 2414 Programs and Services for Students in High Poverty and in High Need School Districts (M)
 - d. R 3126 District Mentoring Program
 - e. P 5514 Student Use of Vehicles on School Grounds
 - f. R 7441 Electronic Surveillance in School Buildings and on School Grounds
 - g. P 7481 Unmanned Aircraft Systems (UAS also known as Drones) (New)

3. Approval to adopt the following revised policies and regulations, as attached:

- a. P 1140 Affirmative Action Program (M)
- b. P 1220 Employment of Chief School Administrator (M)
- c. P 1310 Employment of School Business Administrator/Board Secretary
- d. P 1523 Comprehensive Equity Plan (M)
- e. P 1530 Equal Employment Opportunities (M)
- f. R 1530 Equal Employment Opportunity Complaint Procedure (M)
- g. P 1550 Affirmative Action Program for Employment and Contract Practices (M)
- h. P 2200 Curriculum Content (M)
- i. P 2260 Affirmative Action Program for School and Classroom Practices (M)
- j. P 2411 Guidance Counseling (M)
- k. P&R 2423 Bilingual and ESL Education (M)
- 1.P 2610Educational Program Evaluation (M)
- m. P 2622 Student Assessment (M)
- n. P 3111 Creating Positions
- o. P 3124 Employment Contract
- p. P 3125 Employment of Teaching Staff Members (M)
- q. P 3125.2 Employment of Substitute Teachers
- r. P 3126 District Mentoring Program
- s. P 3141 Resignation
- t. P&R 3144 Certification of Tenure Charges
- u. P 3159 Teaching Staff Member/School District Reporting Responsibilities
- v. P 3231 Outside Employment as Athletic Coach
- w. P 3240 Professional Development for Teachers and School Leaders (M)
- x. R 3240 Professional Development for Teachers and School Leaders
- y. P 4159 Support Staff Member/School District Reporting Responsibilities
- z. P 5305 Health Services Personnel

aa.	R 5330	Administration of Medication (M)
bb.	P 5339	Screening for Dyslexia (M)
cc.	P 5350	Student Suicide Prevention
dd.	R 5350	Student Suicide
ee.	P 5460	High School Graduation (M)
ff.	P 5750	Equal Educational Opportunity (M)
gg.	P 5755	Equity in Educational Programs and Services (M)
hh.	R 7440	School Security
ii.	P&R 8441	Care of Injured and Ill Persons (M)
jj.	P 8454	Management of Pediculosis
kk.	P 8630	Bus Driver/Bus Aide Responsibility (M)
11.	R 8630	Emergency School Bus Procedures (M)
mm.	R 9150	School Visitors
nn.	P 9541	Student Teachers/Interns

G. MISCELLANEOUS/RELATED SERVICES – Michael Stager, Chairperson (Special Services), Next Meeting – September 21, 2016

Action Items

1. Approval to confirm the resignation of the following Teacher Assistants that are contracted through the Hunterdon County Educational Service Commission as follows:

Item	Last Name	First Name	Location	Position	Effective Date
1.	Aguilar	Devyn	RFIS	Behavioral Disabilities	July 13, 2016
2.	Astarita	Danielle	FAD	Preschool	July 29, 2016
3.	Clarke	Stacey	RFIS	MD/Autism	August 10, 2016
4.	Emanuele	Rachel	JPC	Behavioral Disabilities	August 10, 2016
5.	Galloway	Christine	FAD	Grade 1	August 10, 2016
6.	Loss	Beverly	RH	Grade 4/LLD	August 10, 2016
7.	Mastriano	Kerry	СН	Autism	June 30, 2016
8.	McEnroe	Vincent	JPC	Autism	June 30, 2016
9.	Wheatley	Karen	RFIS	Behavioral Disabilities	June 30, 2016

2. Approval for the New Jersey Commission for the Blind and Visually Impaired to provide Level I services to the following students during the 2016-2017 school year at an annual cost of \$1,900 per student.

Item	Student ID #
1.	3534278344
2.	6340078227
3.	7833404235

3. Approval for Mountain Lakes Board of Education to provide 2016-2017 Itinerant Teacher of the Deaf services as indicated below.

Item	Student ID #	Tuition
1.	2273426742	\$17,100
2.	5634525125	\$17,100
3.	9403059870	\$5,700
4.	7618116718	\$5,700
5.	2145437416	\$750
6.	3854350465	\$750
7.	2051805635	\$600
8.	9075362407	\$600

4. Approval for the following special education students to attend the schools indicated during the 2016-2017 school year. Flemington-Raritan Regional School District to provide transportation.

Item	Student ID #	School	ESY Tuition	RSY Tuition	Total Tuition
1.	6594422889	Montgomery Academy	N/A	\$58,860	\$58,860
2.	8194698020	The Midland School	N/A	\$56,437.20	\$56,437.20

- 5. Approval to employ Teacher to Teacher, LLC to provide "Dynamic and Effective Co-Teaching, In-classroom Coaching" on September 27 and September 28, 2016 at a cost of \$6,000, as attached.
- 6. Approval to appoint Bettyann **Monteleone**, Assistant Director of Student Personnel Services/Special Projects, as Section 504 Program Coordinator for the 2016-2017 school year.
- 7. Approval for the Board Office to dispose of a broken laminator, GBC Heat Seal H300, Model #H300-120v, Serial #QLU-9789, that is no longer useable and is not required to trade-in.
- 8. Approval to employ Jeanine **Roberts** as the Reading-Fleming Intermediate School orchestra accompanist for concerts/rehearsals for the 2016-2017 school year at a rate of \$60 per hour for a maximum of 14 hours.
- 9. Approval to employ Cleary, Giacobbe, Alfieri, Jacobs LLC, as Special Counsel for the 2016-2017 school year, per attached contract.
- 10. Approval for the following tuition students to attend the Copper Hill School Preschool Program during the 2016-2017 school year:

Item	Student Number
1.	2016462
2.	2016463
3.	2016468

11. Approval to amend the motion of July 18, 2016:

of the following classrooms for Dual Use and Toilet Use for the 2016-2017 school year:

Item	School	Room #	Uses
1.	Barley Sheaf	36	Toilet Use for K Classroom
2.	Copper Hill	26	2 Reading Recovery's
3.	Francis A. Desmares	5B	2 Student Supports
4.	Francis A. Desmares	6	Reading Recovery & Student Support
5.	Francis A. Desmares	8	Reading Recovery & Student Support
6.	Francis A. Desmares	17A	2 ESL's
7.	Francis A. Desmares	21	G&T Stretch & Literacy Coach
8.	Francis A. Desmares	27	Student Support & ESL
9.	Francis A. Desmares	28	G&T Math & Technology Integration
10.	Francis A. Desmares	36	Computer Literacy & World Language
11.	Reading-Fleming	24	2 Student Supports
12.	Reading-Fleming	216	2 Student Supports
13.	Robert Hunter	100	Reading Recovery & Student Support
14.	Robert Hunter	112	2 Student Supports
15.	Robert Hunter	119	Resource Center & OT/PT
16.	Robert Hunter	120	G&T Stretch & World Language

to read:

Item	School	Room #	Uses
1.	Barley Sheaf	36	Toilet Use for K Classroom
2.	Copper Hill	26	2 Reading Recovery's
3.	Francis A. Desmares	5B	2 Student Supports
4.	Francis A. Desmares	6	Reading Recovery & Student Support
5.	Francis A. Desmares	8	Reading Recovery & Student Support
6.	Francis A. Desmares	17A	2 ESL's
7.	Francis A. Desmares	21	G&T Stretch & Literacy Coach
8.	Francis A. Desmares	27	Student Support & ESL
9.*	See italics below		
10.*	See italics below		
11.	Reading-Fleming	24	2 Student Supports
12.	Reading-Fleming	216	2 Student Supports
13.	Robert Hunter	100	Reading Recovery & Student Support

14.	Robert Hunter	112	2 Student Supports
15.	Robert Hunter	119	Resource Center & OT/PT
16.	Robert Hunter	120	G&T Stretch & World Language

Items 9 & 10 have been removed from Dual Use

- 12. Approval to adopt the following manuals for the 2016-2017 school year, as attached:
 - a. Athletic Manual for Parents & Students
 - b. Athletic Coaching Handbook
- 13. Approval to amend the motion of June 27, 2016:

for the following tuition students to attend the Copper Hill School Preschool Program during the 2016-2017 school year:

Student Number
2016447
2016448
2016449
2016450
2016451
2016452

to read:

Student Number
2016447
2016448
2016450
2016451

*students 2016449 & 2016452 withdrew

- XII. Correspondence
- XIII. Old Business
- XIV. New Business
- XV. Citizens Address the Board
- XVI. Sunshine Resolution

Be It Resolved, by the Flemington-Raritan Regional Board of Education that it does hereby determine that it is necessary to meet in executive session to discuss the matters stipulated, in conformance with the Open Public Meetings Act, Chapter 231 P.L. 1975.

The matters discussed will be made public when confidentiality is no longer required and formal action pursuant to said discussion shall take place only at a meeting to which the public has been invited.

XVII. Adjourn

2016 Board Meetings September 12 & 26-Public Hearing October 10 & 24 November 14 & 28 December 12