

Pursuant to the recommendation of the Superintendent of Schools, and on behalf of the Personnel Committee, I hereby move the following resolutions:

1. TEACHERS/PROFESSIONAL STAFF

A. Resignation

1. Accept the resignation of **Alexandra Settembrino**, Teacher of English at Randolph High School, effective July 1, 2014.

B. New Hires

1. Approve the appointment of **Jennifer Piascik**, as Teacher of Mathematics at Randolph Middle School for the 2014–2015 school year at the annual salary of \$58,810, (BA +30, Step 1).

2. Approve the appointment of **Regina Geiger**, as Teacher of Elementary at Shongum School for the 2014-2015 school year at the annual salary of \$58,810, (BA +30, Step 1).

3. Approve the appointment of **Nicole Montimarano**, as Teacher of Special Education at Randolph High School for the 2014-2015 school year at the annual salary of \$52,910, (BA, Step 1).

4. Approve the appointment of **Sherry Polhemus**, as Social Worker at Center Grove School for the 2014-2015 school year at the annual salary of \$64,710, (MA +30, Step 1).

5. Approve the appointment of **Blanca Roman**, as Teacher of Spanish at Randolph High School for the 2014-2015 school year at the annual salary of \$59,810, (BA +30, Step 2-3).

6. Approve the appointment of **Lisa Beck**, as Social Worker at Shongum/Ironia Schools for the 2014-2015 school year at the annual salary of \$64,710, (MA +30, Step 1).

7. Approve the appointments of **Megan French**, as Choir Director/General Music Instructor at Randolph Middle School for the 2014-2015 school year at the annual salary of \$53,910, (BA, Step 2-3).

8. Approve the appointment of **Brett Grunau**, as Teacher of Special Education at Fernbrook School for the 2014-2015 school year at the annual salary of \$58,810, (BA +30, Step 1).

9. Approve the appointment of **Jennifer Corley**, as Teacher of Social Studies at Randolph High School for the 2014-2015 school year at the annual salary of \$58,810, (BA +30, Step 1).

10. Approve the appointment of **Larissa Roman**, as Learning Disabilities Teacher Consultant at Randolph High School for the 2014-2015 school year at the annual salary of \$64,710, (MA +30, Step 1).

11. Approve the appointment of **David Thatcher**, as Teacher of Technology at Randolph High School for the 2014-2015 school year at the annual salary of \$57,360, (BA, Step 7-8).

12. Approve the appointment of **Joseph Milik**, as Teacher of Special Education at Randolph Middle School for the 2014-2015 school year at the annual salary of \$58,990, (BA, Step 9).

C. Re-Appointment

1. Approve the re-appointment of **Laurie Constantinides**, as Teacher of French at Randolph Middle School for the 2014-2015 school year at the annual salary of \$63,260, (BA +30, Step 7-8).

Note: All **REA** salaries remain the same as the 2013-2014 school year until a contract is approved and accepted between the REA and the Randolph Board of Education.

D. Transfers

1. Rescind the transfer of **Amanda Brodeen** from Ironia Elementary, Teacher of Special Education to Randolph Middle School, Teacher of Special Education for the 2014-2015 school year, effective September 1, 2014.

2. Approve the transfer of **Amanda Brodeen** from Ironia Elementary, Teacher of Special Education to Randolph High School, Teacher of Special Education for the 2014-2015 school year, effective September 1, 2014.

3. Approve the transfer of the following staff members listed below for the 2014-2015 school year effective September 1, 2014:

<u>Name</u>	<u>From</u>	<u>To</u>
Angela Chou	RHS – Teacher of Science	RMS – STEM Coach
Michelle Polk	RMS – Counselor	IR/CG - Counselor
Gina Naclerio	IR/CG - Counselor	RMS – Counselor
Lara Hirshenson	RMS – Teacher of Math	RHS – Teacher of Math
Kathy Ronca	FB – Speech Therapist	FB/RMS – Speech Therapist
Susan Perini	IR – Speech Therapist	IR/RMS – Speech Therapist
Cathy Luciani	SH – Speech Therapist	SH/RMS – Speech Therapist

E. Assignment/Salary Change

1. Approve the assignment and salary change for the below list staff member for the 2014-2015 school year, effective July 1, 2014 through June 30, 2015:

<u>Name</u>	<u>From</u>	<u>To</u>
Anne Vitale	RMS – Teacher of Language Arts \$68,750 (BA +30, Step 11)	RMS –STEM Supervisor \$99,966

F. Rate Change

1. Approve the following daily rate change for the below listed substitute teacher effective May 20, 2014:

<u>Name</u>	<u>From</u>	<u>To</u>
Claire Friedland	\$70.00	\$90.00

G. Extra Duty

1. Approve all **District Certificated Staff** as bedside/home instructors, for the 2014-2015 school year at the hourly rate of \$50.00.

2. Approve the following substitute teachers as bedside/home instructors, for the 2014-2015 school year at the hourly rate of \$50.00:

John Trabachino Elizabeth McConnell Ursula Wagner

H. Stipends

1. Rescind the appointment of **Michelle Polk** as Randolph Middle School SADD Club Advisor for the 2013-2014 school year at the half-year stipend amount of \$637.50 to be funded by a MAC Grant.

2. Approve the appointment of **Michelle Polk** as Randolph Middle School SADD Club Advisor from January 2, 2014 through March 26, 2014 at the half-year stipend of \$637.50 (pro-rated) to be funded by a MAC Grant for the 2013-2014 school year.

3. Approve the following coaching appointments for the Fall season of the 2014-2015 school year at the stipend amounts and steps listed below:

Name	Position	Stipend	Step
Joseph Lusardi	Head Football	\$11,867	4
Robert Faasse	Ass't Football	\$ 8,232	4
Michael Lyons	Ass't Football	\$ 8,232	4
David Poppy	Ass't Football	\$ 8,232	4
Peter Cervona	Ass't Football	\$ 8,232	4
Robert Moylen	Ass't Football	\$ 8,232	4
George Mousis	Head Boys' Soccer	\$ 8,659	4
Aaron Baker	Ass't Boys' Soccer	\$ 6,850	3
Sean Goldsworthy	Ass't Boys' Soccer	\$ 7,182	4
Steven Conlon	Ass't Boys' Soccer	\$ 7,182	4
Colleen Sufly	Head Girls' Soccer	\$ 8,659	4
Kerry Eberhardt	Ass't Girls' Soccer	\$ 7,182	4
Monica Funigiello	Ass't Girls' Soccer	\$ 6,850	3
Andrew Buchanan	Ass't Girls' Soccer	\$ 7,182	4
Nicholas Albanito	Head B/Cross Country	\$ 8,386	4
Leonard Pietrewicz	Head G/Cross Country	\$ 8,386	4
Luke Suttle	Ass't B/Cross Country	\$ 7,004	4
Donald Fritch	Head Girls' Tennis	\$ 7,498	4
Peter Litichevsky	Ass't Girls' Tennis	\$ 5,998	4
Linda Cross	Head Field Hockey	\$ 8,659	4
Susan Finn	Ass't Field Hockey	\$ 7,182	4
Gina Annunziata	Ass't Field Hockey	\$ 6,850	3
Lindsay Heinrich	Ass't Field Hockey	\$ 7,182	4
Susan Falleni	Head Gymnastics	\$ 8,386	4
Michael Hrehovcik	Head Girls' Volleyball	\$ 7,587	2
Sheri Data	Ass't Girls' Volleyball	\$ 7,182	4
Bryan Mate	Ass't Girls' Volleyball	\$ 6,532	2
Kimberly Oppenheim	Head Cheerleading	\$ 7,295	2

4. Approve the appointment of the following Randolph High School stipend position for the 2014-2015 school year at the stipend amount and step listed below:

<u>Name</u>	<u>Position</u>	<u>Stipend</u>	<u>Step</u>
Jay Wolinsky	Equipment Manager	\$10,640	4

5. Approve the appointment of **Christine Brembs** as K-Kids Advisor at Ironia School for the 2013-2014 school year at the annual stipend of \$1,275.

6. Approve the appointment of the following **Randolph High School** marching band stipends for the 2014-2015 school year:

<u>Name</u>	<u>Position</u>	<u>Stipend</u>
Dawn Russo	Marching Band Director	\$5,563
Tom Davidson	Marching Band Ass't Director	\$2,837
Tom Murphy	Marching Band Ass't Dir./Percussion	\$2,837
Tom Murphy	Marching Band Percussion Arranger	\$1,000
Kristen Siebenhuhner	Marching Band Instructor	\$2,467
Jessica Dingman	Marching Band Color Guard Advisor	\$2,467

7. Approve the appointment of the following **Randolph High School** musical stipends for the 2014-2015 school year:

<u>Name</u>	<u>Position</u>	<u>Stipend</u>
Diana May	Music Director – Spring	\$2,467
Matthew Swiss	Vocal Director – Spring	\$2,467
Thomas Kida	Drama Director – Spring	\$2,467

8. Approve the appointment of the following **Randolph High School** extra curricular stipends for the 2014-2015 school year:

<u>Name</u>	<u>Position</u>	<u>Stipend</u>
Matthew Swiss	Chamber Choir (2 sem. @ \$1,275 ea.)	\$2,550
Eric Schaberg	Symphonic Orchestra Director (1 sem.)	\$1,275
Eric Schaberg	Arietta Director (2 sem. @ \$1,275 ea.)	\$2,550
Tom Murphy	Percussion Ensemble Dir. (2 sem. @ \$1,275 ea.)	\$2,550
Tom Davidson	Jazz Band Director	\$2,837
Robert Finning	Video Club Advisor	\$2,467
Jill Petrucelli	FCCLA	\$2,329
Michele Danna	Drama Club Advisor	\$2,827

B. Appointment

1. Approve the appointment of **Matthew Agrati**, as Vice Principal 10 +1 at Randolph High School for the 2014-2015 school year, effective July 1, 2014 through June 30, 2015 at the annual salary of \$104,946.

C. Re-Appointment

1. Approve the appointment of **Linda Marini** as Treasurer of School Money for the Randolph Township School District for the 2014-2015 school year at the annual salary of \$6,000, effective July 1, 2014 through June 30, 2015.

D. Salary Change

1. Approve the following change in salary for the below listed RTAA staff member, effective July 1, 2014 through June 30, 2015:

<u>Name</u>	<u>From</u>	<u>To</u>
Lisa DiAgostino	\$103,630	\$105,030

E. Assignment/Salary Change

1. Approve the following change in title and salary for the below listed RTAA staff member, effective July 1, 2014 through June 30, 2015:

<u>Name</u>	<u>From</u>	<u>To</u>
Michael Sorge	RHS – Vice Principal 10+1 \$109,080	RHS – Vice Principal 12 Month \$115,102

3. SUPPORT STAFF

A. New Hires

1. Approve the appointment of **Scott Smith** as a Ram Guard for the 2014-2015 school year at the annual salary of \$22,725, (Step 9), effective July 1, 2014.

B. Appointments

1. Approve the appointment of the **REA Instructional Aides** identified on Attachment I for the 2014-2015 school year.

Note: All **REA** salaries remain the same as the 2013-2014 school year until a contract is approved and accepted between the REA and the Randolph Board of Education.

2. Approve the appointment of **Karen Timpani** as a Transportation Driver for the 2014-2015 school year at the annual salary of \$33,005, effective July 1, 2014.

3. Approve the appointment of **Joseph Grasso** as a substitute Transportation Driver for the 2013-2014 school year at the hourly rate of \$30.56.

C. Level / Salary Change

1. Approve the following level /salary change for the below listed employee for the 2014-2015 school year, effective July 1, 2014:

<u>Name</u>	<u>From</u>	<u>To</u>
Kathleen Mela	Administrative Secretary \$54,182 (200), Step 8	Managerial Secretary \$57,295 (200), Step 8

D. Stipends

1. Approve the appointment of the following custodial staff as **Head Custodian** for the 2014-2015 school year at the rate listed below:

<u>Name</u>	<u>School</u>	<u>Rate</u>
John Van Dine	RHS	\$6,988
Russell Bergman	RMS	\$4,659
Carlos Lopez	Shongum	\$4,172
Jamie Hadlock	Fernbrook	\$4,659
Liam Slattery	Ironia	\$4,659
Steven Keith	Center Grove	\$4,659

2. Approve the appointment of the following custodial staff as **Night Foreman** for the 2014-2015 school year at the rate listed below:

<u>Name</u>	<u>School</u>	<u>Rate</u>
Kleber Cedeno	RHS	\$2,343
Steven Babich	RMS	\$1,481
Rocco Labato	Fernbrook	\$742
Rueben Londono	Shongum	\$742
Jeanette Erickson	Ironia	\$742
David Bates	Center Grove	\$742

E. Transfer/Assignment/Salary Change

1. Approve the following transfer, change in assignment and salary for the employee listed below effective July 1, 2014:

<u>Name</u>	<u>From</u>	<u>To</u>
Renee Moran	RMS – Admin Secretary \$50,145, Step 6	FB – Managerial Secretary \$53,030, Step 6

F. Salary Change

1. Approve the following change in salary for the employee listed below effective June 10, 2014:

<u>Name</u>	<u>From</u>	<u>To</u>
Scott Smith	Ram Guard \$22,275 (Step 9)	Ram Guard \$22,725 (Step 9)

G. Transfer

1. Approve the transfer of the following staff member for the 2014-2015 school year, effective August 1, 2014:

<u>Name</u>	<u>From</u>	<u>To</u>
Diane Leone	CO - Managerial Secretary	RMS Guidance - Managerial Secretary

H. Resignation

1. Accept the resignation of **Mary Treible**, Café / Recess Aide at Shongum Schools, effective June 11, 2014.

4. SUMMER EMPLOYMENT**A. Summer Curriculum**

1. Approve the following 2014 Summer Curriculum Writing appointments for the number of days listed below at the rate of \$246.00 per day:

<u>Name</u>	<u># of Days</u>	<u>Course</u>
Brianne McBreen	5	Grades 9-12 Transition
Lena Wasylyk	5	World History A/B
Brett Cox	5	World History A/B
Staci Foran	5	World History A/B
Roberta Spray	5	World History Honors
Linda Weinstein	5	World History Honors
Peter Quinn	5	World History Honors

<u>Name</u>	<u># of Days</u>	<u>Course</u>
Alyssa Catalano	4	Kindergarten Math
Carolyn Quigley	4	Grade 2 Social Studies

<u>Name</u>	<u># of Days</u>	<u>Course</u>
Jessica Zschack	3	Grades 6-8 Study Skills
Andrea Chiarolanio	3	Grades 6-8 Study Skills
Karen Cafaro	3	Grades 6-8 Study Skills
Jean Little	3	Grades 9-11 Study Skills
Leah Steen	3	Grades 9-11 Study Skills
Beth Bierals	3	Grades 9-11 Study Skills
Kenneth Morris	3	Grades 9-12 Transition
Tracey Silverschotz	3	Grade 6 Math
Ryan Hallock	3	Grade 6 Math
Tasha Delp	3	Grade 7 Math
Bryan Mate	3	Grade 7 Math
Ellen Mutz	3	Grade 8 Math
Lara Hirshenson	3	Grade 8 Math
Peter Quinn	3	US Gov't & Politics AP
Roberta Spray	3	US Gov't & Politics AP
Bree Valvano	3	English IV
Adrianna Coppola	3	English IV
Leah Steen	3	English IV
Sandra Kessel	3	English I
Michele Danna	3	English I
Anne Vitale	3	English I
Theresa Ferree	3	Learning Skills
Rivka Miller	3	Learning Skills
Leah Steen	3	Learning Skills
Elizabeth Carmona	3	General Music K - 5

<u>Name</u>	<u># of Days</u>	<u>Course</u>
Robyn Croissant	2	CSI - RMS
Chasity Tedeschi	2	CSI - RMS
Lena Wasylyk	2	History Electives - RHS
Nicole Dixon	2	History Electives - RHS
Linda Weinstein	2	US History AP
Nicole Dixon	2	US History AP

2. Approve the appointment of the following High School Guidance Counselors to work during the Summer 2014 for the number of days and at the daily rates listed below:

<u>Name</u>	<u># of Days</u>	<u>Daily Rate</u>
Susan Brown	5	\$465.45
Lauren D'Zio	5	\$465.45
James Bowditch	4	\$304.05
Elisa Verran-Horvot	4	\$384.40
Deborah Holz	4	\$465.45
Joseph Mazzarella	4	\$299.05
Oscar Zavala	4	\$465.45

3. Amend the following 2014 Summer Curriculum Writing appointments for 4 days listed below at the rate of \$246.00 per day:

<u>Name</u>	<u>From</u>	<u>To</u>
Christina Grott	Language Arts- Kindergarten	Math - Kindergarten
Erin Scillia	Language Arts- Kindergarten	Math - Kindergarten
Erica Rossmann	Language Arts- 1 st Grade	Math – 1 st Grade
Karen Nimmo	Language Arts- 1 st Grade	Math – 1 st Grade
Karen Jacobsen	Language Arts- 1 st Grade	Math – 1 st Grade
Beverly Cirelli	Language Arts- 1 st Grade	Math – 1 st Grade
Sheryl Jacobson	Language Arts- 2 nd Grade	Math – 2 nd Grade
Lisa Rimarenko	Language Arts- 2 nd Grade	Math – 2 nd Grade
Janice Sgalia-Friedland	Language Arts- 2 nd Grade	Math – 2 nd Grade
Lori Fontana	Language Arts- 2 nd Grade	Math – 2 nd Grade

4. Rescind the following 2014 Summer Curriculum Writing appointment for the number of days listed below at the daily rate of \$246.00:

<u>Name</u>	<u># Days</u>	<u>Course</u>
Sybil Gonzalez	2	Spanish IV Honors

5. Approve the appointment of the following 2014 Summer Curriculum Writing appointment for the number of days listed below at the daily rate of \$246.00:

<u>Name</u>	<u># Days</u>	<u>Course</u>
Jennifer Migueis	2	Spanish IV Honors

B. Summer Program Planning & Development

1. Approve the appointment of the following Instructional Coaches to work on program planning and development for up to a maximum of 10 days in the Summer 2014 at the daily rate of \$246.00:

Adrianna Coppola	Ruth Forrest	Julie Green
Lena Wasylyk		

2. Approve the appointment of the following Randolph Middle School Instructional Coaches to work on program planning and development for up to a maximum of 5 days in the Summer 2014 at the daily rate of \$246.00:

Jackie Fik	Angela Chou
------------	-------------

C. Summer Appointments

1. Approve the following Randolph Middle School Staff to teach a Summer Title I Program from August 18th – 29th for a total of 10 days, 3 hours per day at the hourly rates listed below Funded by 2015 NCLB Title I grant:

<u>Name</u>	<u>Hourly Rate</u>
Tasha Delp	\$36.61
Valerie Finneran	\$42.17
Timothy Patterson	\$35.94
Katharine Russell	\$54.87

2. Approve the following Randolph Middle School Staff to prep for 2 days for the Summer Title I Program at the daily rates listed below Funded by 2015 NCLB Title I grant:

<u>Name</u>	<u>Daily Rate</u>
Tasha Delp	\$274.55
Valerie Finneran	\$316.30
Timothy Patterson	\$269.55
Katharine Russell	\$411.50

3. Approve the appointment of **Anjali Kallianpur** to provide 2.5 hours per week of Applied Behavior Analysis Therapy, prep and graphing for a Randolph student during the months of July and August 2014 at the hourly rate of \$50.00.

4. Approve the appointment of **Renee Neal** to provide 2.5 hours per week of Applied Behavior Analysis Therapy, prep and graphing for a Randolph student during the months of July and August 2014 at the hourly rate of \$50.00.

5. Approve the following staff members to participate in child study team IEP and Nature & Scope meetings during the summer months of July and August 2014 at the hourly rate of \$50.00:

Mike Contuzzi
Renee Neal
Allison McColligan
Jami Snowman-McClellan
Kristen Gear
Christina Grott
Christopher Kerr
April Capitanelli
Kerri Pizzi
Jenise Janulis
Rebecca Fish

Erica Rossman
Beata Darbig
Kristen Miller
Ann Marie Contino

Maria Keenan
Mary Curtis
Jennifer Earl
Christine Green
Cindy Scott
Lauren Buonocore
Diane Nack

Maria Bowden
Debbie Elvins
Karen Due
Cheryl Underwood-Pedrick
Marissa Kulahli
Russell Kurlak
Jennifer Mariani
Nicole Calabro
Dominique Musacchio
Olivia Giordano
Elizabeth Weigand-Rivera
Catherine Cardaci
Leah Kacicz
Beth Madden
Marlene Kong
Robyn Croissant
Stephanie Corbo
Gia Modestino
Timothy Patterson
Karen Nimmo
Erin Scillia
Jennifer Leach
Bobbie Sobel
Susanne Kessler
Joan Cirella
Carolyn Quigley
Danielle O'Rourke
Monica Wall

Beth Bierals
Kirsten Goeb
Joe Kralovich
Ellen Mutz
Kelly Reid
Karen McLaughlin
Barbara Kelleher
Jessica Zschack
Caitlin Olver
Antoinette Compel
Christine Giousios
Sherry Jacobson
Joanne Kesten
Alma Best
Irma Pace
Cathy Murphy
Deb Rosenblatt

Lindsay Brinkerhoff
Meg Holda
Jean Little
Tracey Silvershotz
Kelli Young
Christina DelGuercio
Christine Shay
Kerianne Contuzzi
Eileen Birmingham
Lisa Kruse-Marcus
Mary Daly
Pat Grunert
Sarah Murray
Jill Shirkey
Patricia Bourke
MaryAnn Smallwood
Diane Dayer

6. Approve the following staff to work during the Summer 2014 Extended School Year Program from July 7, 2014 through August 8, 2014, 5 days a week, 4.5 hours a day at the hourly rates listed below:

<u>Teachers:</u>	<u>Hourly Rate</u>
Mariajose Bowden	\$44.48
Lindsay Brinkerhoff	\$42.17
Beverly Cirelli	\$51.25
Diane Dayer	\$65.83
Gia Modestino	\$35.94
Jennifer Leach	\$48.41
Jeannine Leone	\$39.33
Jean Little	\$40.54
Brianne McBreen	\$44.48
Diane Nack	\$62.06
Renee Neal	\$35.94
Kerri Pizzi	\$39.87
Monica Wall	\$35.27

<u>Paraprofessional:</u>	<u>Hourly Rate</u>
Sue Amerman	\$15.45
Laura Bartol	\$16.36
Angela Cordova	\$15.76
Antoinette Corbett	\$16.67
Michelle DeMayo	\$16.36
Carol Exter	\$16.67
Ragini Guhanarayan	\$15.45
Debra Gundy	\$15.15
Karen Iaconetti	\$16.36
Anjali Kallianpur	\$16.67
Rebecca Mattson	\$15.76
Thomas Sharkey	\$15.45
Robin Sharp	\$16.06
Bosco VanderDoes	\$14.54
Gina Waldron	\$14.54

<u>Nurses:</u>	<u>Hourly Rate</u>
Maura Del Re	\$48.94
Janet Hawkins	\$62.06
Carol Vorhies	\$62.06

<u>Occupational Therapist:</u>	<u>Hourly Rate</u>
Caitlin Olver	\$50.00

<u>Speech Language Specialist:</u>	<u>Hourly Rate</u>
Dona Hoehn	\$50.00
Elizabeth Weigand-Rivera	\$57.35

<u>Behaviorist:</u>	<u>Hourly Rate</u>
Barbara Gontarski	\$50.00

<u>Psychologists:</u>	<u>Hourly Rate</u>
Kerri Hagen	\$50.00
Amanda Weiner	\$50.00

<u>Substitutes:</u>	<u>Hourly Rate</u>
April Capitanelli	\$35.94
RuthAnn Dezenzo	\$ 9.33
Jennifer Earl	\$47.39
Kristen Gear	\$35.27
Beth Madden	\$45.83
Donna Gidich	\$16.67
Toni Kern	\$ 9.33
Allison McColligan	\$35.94
Mary Ellen Toffolo	\$15.76

7. Approve the appointment of **Sherry Polhemus**, School Social Worker, to coordinate SEMI (Special Education Medicaid Initiative) and Pre-School LRE (Least Restrictive Environment) litigation requirements for up to a maximum of 5 days during the months of July 2014 and August 2014 at the daily rate of \$246.00.

8. Approve the appointment of the following child study team members to conduct Nature and Scope, Eligibility, IEP meetings and evaluations during the Summer 2014 for the number of days and daily rates listed below:

<u>Learning Consultants:</u>	<u># of Days</u>	<u>Daily Rate</u>
Linda Consales	5	\$316.30
Sarah Gabrielson	2	\$396.50
Charlotte Murdock	8	\$423.85
Megan Wechsler	5	\$354.90

<u>Psychologists:</u>	<u># of Days</u>	<u>Daily Rate</u>
Dr. Christine Fugger	20	\$373.25
Kerri Hagen	8	\$323.55
Elissa Winkelstein Lippman	5	\$353.95
Dr. Marissa Randazzo	5	\$363.10
Amanda Weiner	5	\$328.55

<u>Social Workers:</u>	<u># of Days</u>	<u>Daily Rate</u>
Erin Donnelly	2	\$409.70
Kristen Hunkele	8	\$353.95
Carol Lauria	5	\$354.90

9. Approve the appointment of the following child study team staff to work 1 day in July or August 2014 on the development of the Randolph Middle School Behavioral Disabilities Program at the daily rate of \$246.00:

Barbara Gontarski **Celeste Bonura** **Amanda Weiner**
Joseph Milik

10. Approve the appointment of the following child study team staff to work 2 days during the Summer 2014 to conduct nature & scope, eligibility, IEP meetings and evaluations as well as ensure program placement for the 2014 summer child study team at the daily rates listed below:

<u>Name</u>	<u>Daily Rate</u>
Gail Bresky	\$430.15
Leane Brita	\$373.25
Dona Hoehn	\$363.10
Catherine Luciani	\$465.45
Kathy Ronca	\$465.45
Elizabeth Weigand-Rivera	\$430.15
Caitlin Olver	\$304.05
Barbara Gontarski	\$354.90

11. Approve the appointment of the following District nurses to work in July and/or August 2014 to ensure compliance with student health records and attend meetings of students with health needs for the new school year for the maximum number of days and at the daily rates listed below. Please note: Of the approved days, one (1) day must take place during the last two (2) weeks in August 2014.

Name	# Days	Daily Rate
Mary Sharon Lopez	3	\$465.45
Carol Minarick	3	\$396.15
Maura Del Re	3	\$367.05
Maureen Delanoy	3	\$439.40
Karen Ivin	5	\$324.45
Janet Hawkins	5	\$465.45
Carol Vorhies	5	\$465.45
Mary Beth Lopez	5	\$465.45

12. Approve the appointment of the following child study team staff to work a maximum of 3 days between June 25, 2014 and August 31, 2014 for the purpose of Federal Compliance with IEP's and evaluations for the new school year for the maximum number of days and at the daily rates listed below. Please note: One of the three (3) days must be taken during the last two (2) weeks in August 2014 for the purpose of ensuring a smooth transition into the new school year for children with special needs.

Name	# Days	Daily Rate
Carol Lauria	1	\$354.90
Kerri Hagen	1	\$323.55
Danielle Wever	2	\$363.10
Michele Pupacic	2	\$353.95
Marissa Randazzo	1	\$363.10
Megan Wechsler	1	\$354.90
Charlotte Murdock	1	\$423.85
Alexis Piombino	1	\$363.10
Elizabeth DeMeyer	2	\$465.45
Barbara Gontarski	1	\$354.90
Christine Fugger	1	\$373.25
Susan Herschman	2	\$465.45
Linda Consales	2	\$316.30
Celeste Bonura	1	\$333.55
Kristen Hunkele	1	\$353.95
Erin Donnelly	2	\$409.70
Theresa Shaffer	2	\$372.36
Carol Lauria	2	\$354.90
Kerri Hagen	2	\$323.55
Danielle Wever	1	\$465.45
Marissa Randazzo	2	\$363.10

2. Approve the appointment of the following transportation drivers to work for the district's 2014 extended school year program for 4 hours each at their hourly rate of \$32.78:

Nancy Eginton
Donna Sodano

Larry Suitt
Debra Smith

Grance Gebeloff
Richard Faas

3. Approve the appointment of the following summer computer technicians to work from June 23, 2014 through August 29, 2014 at the hourly rate of \$12.00 pending NJ State fingerprint clearance:

Keyanna Davenport

Michael Manno

4. Approve the appointment of the following summer custodial staff effective July 1, 2014 at the hourly rate of \$12.50 pending NJ State fingerprint clearance and all paperwork has been completed:

Tom Davies
Libardo Obando
Lucas Mendez
Elsia VanDine

Luis Nuno
Isidoro DeChiaro
Gladys Sanchez
Marilyn Lampel

Hector Matos
Jesus Catano
Beatrice Sanchez
Carlo Nissi

5. Approve the appointment of the following summer custodial staff effective July 1, 2014 at the hourly rate of \$12.00 pending NJ State fingerprint clearance and all paperwork has been completed:

Maria Rendon

6. Approve the appointment of the following summer custodial staff effective July 1, 2014 at the hourly rate of \$10.00 pending NJ State fingerprint clearance and all paperwork has been completed:

Scott Campbell

7. Approve the appointment of the following summer custodial staff effective July 1, 2014 at the hourly rate of \$9.00 pending NJ State fingerprint clearance and all paperwork has been completed:

Matthew Londono

Alejandro Arango

Kevin Johnson

Activity Counselor at the rate of \$15.00 per hour:

Christine Brembs	Alex Cheli	Louann Chiotelis
Jennifer DePeri	Nicole Filiberti	Andrew Finland
Michael Kennedy	Dominick LoPresti	David Lucia
Gia Modestino	Mike Hand	Dudley M. North
Tiffany North	Kayla O'Connor	Keri O'Donnell
Kristen Olwell	Irma Pace	Ashley Prebor
Megan Raquet	Nicole Regner	Laura Rizzo
Michelle Rome	Stephanie Shapiro	Amy Shusta
Susan Shusta	Elaine Slattery	Orla Slattery

Senior Counselor (2nd year or more) at the rate of \$9.75 per hour:

Erin Carlin	Cody Czerniak	Kelly Doherty
Zachary Graham		

Senior Counselor (1st year) at the rate of \$9.50 per hour:

Patrick Gannon	Gabrielle Graham	Zachary R. Kaplan
Patrick O'Connor	Daniel Snape	

Junior Counselor at the rate of \$8.25 per hour:

Cassandra Incledon	Emily Incledon	Hannah Liu
Jenna Luciano	Neil McNulty	Allyson Mitchell
Nina Seretis	Holly Truland	

Program Counselor at the rate of \$15.75 per hour and Activity Counselor at a rate of \$15.00 per hour:

Stephen Barrow	Alyssa Catalano	Maria Kelly-Galvin
-----------------------	------------------------	---------------------------

4. Approve the following Community School summer personnel effective June 30, 2014:

Summer Explorers Instructor at the rate of \$995 per full two-week session:

Dee Sturdevant

Summer Fun Instructors (three or more years) at the rate of \$783 per course:

Ruzanna Akopjan	Lisa Barrett	Alma Best
Nicole Calabro		

Summer Fun Instructors (first year) at the rate of \$700 per course:

Deborah Rosenblatt

Summer Fun lunch supervision staff at the rate of \$30.00/hr.:

Lisa Barrett

Summer Aides at the rate of \$8.25 per hour:

Dominick Cooreman

Jamie Davis

Kristen Johnson

Jenna Luciano

Joseph Michael Montesano

Kathryn Sturdevant

Program Counselor (1st year) at the rate of \$15.75 per hour:

Ashley Prebor

5. Approve the following Community School staff effective July 1, 2014:

Secretary/Administrative secretary at the rate of \$18.50 per hour:

Kathleen Casey

Driving School Instructor/Coordinator at the rate of \$28.50 per hour plus a stipend of \$4,000 per year (or \$333.33 per month):

Paul Rygiel

Driving School Instructor at the rate of \$28.50 per hour:

John Notte

Driving School Instructor at the rate of \$23.50 per hour:

Joseph Gangemi

6. JOB DESCRIPTION

Resolved, that the Board of Education hereby approves the job description for the position of **Technical Engineer** effective immediately.