

FLEMINGTON-RARITAN REGIONAL BOARD OF EDUCATION
GOAL SETTING SESSION/REGULAR MEETING
AUGUST 23, 2021
MINUTES

The In-Person Goal Setting Session/Regular Meeting of the Flemington-Raritan Regional Board of Education was called to order in conformance with the "Sunshine Law" by the Board President via Zoom at 5:30 p.m.

<u>Member(s) Present Virtually</u>		<u>Member(s) Absent</u>	<u>Attorney Present</u>
Jessica Abbott	Susan Mitcheltree	Jeff Cain	Alicia D'Anella
Pamela Baker	Melanie Rosengarden		
Valerie Bart	Tim Bart		
Laurie Markowski			

The Board held a Goal Setting Session prior to the Regular Board Meeting, as attached. There was a general conversation on the goal settings.

There was a general conversation of the Board as to the requirements of mask wearing.

The Board will move forward to finalize the September 8th meeting.

The Board returned to Public Session at 7:00 p.m.

Mr. Bart noted Dr. Kenny stepped down from the Board on August 6, 2021. Mr. Bart read Dr. Kenny's statement to the Board.

Board Recognition

The Board of Education recognized two students who demonstrated outstanding effort during the Flemington-Raritan Regional School District's summer program this year.

Erika Guillen Castillo, showed outstanding effort, leadership and service during the district's summer program. Erika went above and beyond to help both younger students and her peers with all aspects of camp. Erika consistently set a positive example for others and demonstrated effective leadership skills, helping to create a positive learning environment. The Board congratulated Erika & are very proud.

Nicolas Rincon showed outstanding effort, participation and dedication during the district's summer program this year. Nicolas worked diligently throughout all camp activities, always completing his work to the best of his ability. Throughout the four weeks, Nicolas came each and every day ready to learn and it showed! The Board congratulated Nicolas & are very proud.

SUPERINTENDENT'S REPORT

Dr. McGann presented - The Road Forward COVID-19 – Returning with Confidence, as attached.

On the motion of Ms. Abbott, seconded by Ms. Mitcheltree, minutes of the Regular Meeting on July 26, 2021 were approved viva voce.

REPORTS OF THE SECRETARY AND TREASURER OF SCHOOL MONIES

The Superintendent of Schools recommends that the Board of Education accept the monthly financial reports of the School Business Administrator/Board Secretary and the Treasurer of School Monies for the month of June 2021, further certifies that no major account or fund has been over expended in violation of 6A: 23-2.11(b), and that sufficient funds are available to meet the district's known financial obligations for the remainder of the fiscal year 2020-2021.

The School Business Administrator/Board Secretary certifies that no line item account has encumbrances and expenditures, which in total exceed the line item appropriation in violation of 6A: 23-2.11(a), as of June 30, 2021. As of these dates, sufficient funds are available to meet the district's known financial obligations for the remainder of the school year 2020-2021.

On the motion of Ms. Baker, seconded by Ms. Rosengarden, approval was given to accept the Reports of the Secretary and Treasurer of School Monies for the month of June 2021.

Aye:	Ms. Abbott	Ms. Mitcheltree	Nay: 0	Abstain: 0
	Ms. Baker	Ms. Rosengarden		
	Mrs. Bart	Mr. Bart		
	Ms. Markowski			

CITIZENS ADDRESS THE BOARD

Mr. Bart read the following statement regarding 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 bylaws. 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.

Mr. Bart set the session to 30 minutes with 3 minutes for each person.

Joshua Janko, Raritan Township - read a prepared statement regarding government respect is gone. He noted mandated vaccinations define a way and it should be free choice.

(could not hear/did not sign in), wants Governor Murphy and the NJEA to change the mask rule to individual choice.

Megan Pacyna, Raritan Township, thanked the administration and teachers. She is very grateful for in-class instruction. Does not want to go back to hybrid. The parents should be polled regarding the masks and share the results with the government.

Rebecca Petersen, Raritan Township, - (could not hear) what we are doing is not working regarding masks.

Viktoriya, Yurkiv, Raritan Township, she stated masks do not have anything to do with socializing. She thanked the school district for the mask mandate for unprotected children and following the guidelines.

Shane Newell, Raritan Township, could not hear.

Aileen Marsh, Titusville, could not hear.

Jacqueline Breese, Raritan Township, she noted she has a special education student and the hybrid was not working. She noted certain students who are classified were allowed to attend school every day last year, other students with IEP’s were not. What is your plan for this year and consider having all special education students attend every day. She thanked the district for the extended school year. It was a great opportunity for her child.

Leah McMorro, Raritan Township, she feels the district is making their own rules and parents should have a choice. She does not want the masks.

Karen Finnerty, Raritan Township, noted the parents should have a choice on their child wearing a mask. She asked how the district will implement the vaccination and mask on subs? How is the testing being conducted? How will lunch be handled? How will gym class be handled?

Richard Williams, (did not sign in), he stated the board should stick up for people like so many other boards are doing. The Board needs to send a letter and stick up for parents.

Ms. D’Anells spoke on the Governor's Executive Order and the current law.

Ms. Mitcheltree thanked Dr. McGann and all the district employees and the Board for all the work they are doing to open the school. She stated she is disheartened that the public is chastising her and is taking it personally.

Mr. Bart noted that the mandate is disappointing. The noted numbers are going up according to the local newspaper . He stated that wearing a mask is being compliant with the Executive Order. He also thanked everyone involved in the success of opening the school. He noted we have to put students first.

Dr. McGann spoke on the class sizes, lunch and gym regarding mask coverage.

PERSONNEL

The next meeting will be September 20, 2021 @ 7:00 p.m.

THE SUPERINTENDENT OF SCHOOLS RECOMMENDS THE FOLLOWING RESOLUTIONS FOR APPROVAL:

All Personnel item(s) were approved under one motion made by Ms. Mitcheltree, seconded by Ms. Abbott.

Certified Staff – Appointments, Resignations and Leaves of Absence

1. Approval was given to accept the resignation of the following staff member(s) for the 2021-2022 school year, as follows:

Item	Last Name	First Name	Loc.	Position	Purpose	Effective Date
1.	Biolsi	Kelly	SS	School Psychologist	Resignation	October 19, 2021

2. Approval was given for the attached list of staff member(s) to take a leave of absence or amend their leave during the 2021-2022 school year, as indicated in Attachment A.
3. Approval was given to appoint Jay Borowski as Affirmative Action Officers for the 2021-2022 school year.
4. Approval was given to employ the following staff member(s) for the 2021-2022 school year, pending certification, fingerprints, background check, and health exam, as follows:

Item	Last Name	First Name	Loc.	Position	Salary/Degree/Step	Effective Dates	Certification/College
1.	Edelsberg	Lauren	RH	Kindergarten	\$57,960/BA/1	September 1, 2021 - June 30, 2022	Teacher of Preschool through Grade 3 (CEAS pending), Teacher of Students with Disabilities (CEAS pending)
2.	Fiske	Jackie	FAD	Health & Physical Education	\$61,335/MA/1	September 1, 2021 - June 30, 2022	Health & Physical Education, Teacher of the Handicapped/William Paterson University
3.	Karnick	Kristine	RFIS	Grade 5 - Resource Center	\$61,335/MA/1	September 1, 2021 - June 30, 2022	Elementary School Teacher in Grades K-6, Teacher of Students with Disabilities (CE)/National Louis University, Illinois State University
4.	Kraus	Erin	CH	Autism	\$57,960/BA/1	September 1, 2021 - June 30, 2022	Teacher of Preschool through Grade 3 (CE), Teacher of Students with Disabilities (CE)/New Jersey City University
5.	McCarty	Edward	JPC	Grade 7 Resource Center - Math	\$62,285/BA+15/6	September 1, 2021- June 30, 2022	Elementary School Teacher in Grades K-6, Teacher of the Handicapped, Elementary School Teacher with Subject Matter Specialization in Math/ University of Idaho, Kean University, Raritan Valley Community College

6.	Parkhurst	Michelle	FAD	Grade 1	\$57,960/BA/1	September 1, 2021 - June 30, 2022	Elementary School Teacher in Grades K-6/The College of New Jersey
7.	Riccardi	Margaret	BS	Resource Center - Grades K/1	\$62,885/MA/5	September 1, 2021- June 30, 2022	Elementary School Teacher, Teacher of the Handicapped/Georgian Court College, William Paterson College

5. Approval was given to appoint the following mentor(s) for the 2021-2022 school year, as follows:

Item	Mentor				Mentee		
	Last Name	First Name	Loc	Stipend	Last Name	First Name	Loc.
1.	Accardi	Jaelyn	CH	\$550 (prorated)	Robertello	Briana	CH
2.	Colonna	Rachel	CH	\$550 (prorated)	Maiorano	Anthony	RH
3.	McKenzie	Laurie	CH	\$550 (prorated)	Wiegartner	Melissa	CH
4.	Moore	Jeff	CH	\$550 (prorated)	Kanaras	Amalie	CH
5.	Mele	Kristen	JPC	\$550 (prorated)	Monaco	Ernest	JPC
6.	Krajewski	Jaime	RFIS	\$550 (prorated)	Mantineo	Bethaney	RFIS
7.	Perkins	Madison	RFIS	\$550 (prorated)	Barmakian	Paige	RFIS
8.	Rainey	Liz	RH	\$500 (prorated)	Migliore	Megan	RH
9.	Shirvanian	Dan	RFIS	\$550 (prorated)	Vallecilla	Amelia	RFIS
10.	Johnson	Kaitlin	RH	\$550 (prorated)	Dlouhy	Sarah	RH
11.	Johnson	Kaitlin	RH	\$550 (prorated)	Mecanko	Chelsea	RH
12.	McKenzie-DeAngelis	Margaret	RH	\$550 (prorated)	Edelsberg	Lauren	RH
13.	Wong	May	SS	\$550 (prorated)	Ferrara	Theresa	SS

6. Approval was given to amend the salaries for the following staff member(s) for advancement on the 2021-2022 Teachers Salary Guide, effective September 1, 2021, as follows:

Item	Last Name	First Name	Loc./ Position	From: Salary/Degree/Step	To:Salary/Degree/Step
1.	Dmitrenko	Irina	CH & RH/ESL	\$66,670/MA/7	\$67,795/MA+30/7
2.	Kassick	Joseph	FRSD/Reading Recovery Leader	\$85,005/MA/14	\$86,130/MA+30/14
3.	Mastroianni	Christina	CH/Preschool Disabilities	\$60,135/BA+15/4	\$62,385/MA/4
4.	Miller	Robert	JPC/Support Skills-LA	\$59,510/BA/5	\$60,635/BA+15/5
5.	Rowe	Kari	G&T Stretch / RTI Coordinator	\$59,510/BA/5	\$60,635/BA+15/5

7. Approval was given for Brianna Robertello, Speech and Language Pathologist to receive a \$1,000 stipend (prorated) for National Board Certification, for the 2021-2022 school year as indicated in the FREA Contract.

8. Approval was given to transfer the following staff members for the 2021-2022 school year, as follows:

Item	Staff Member		Current Position		Transfer Position	
	Last Name	First Name	Loc.	Position	Loc.	Position
1.	Jasiak	Samantha	BS	Resource Center - Kindergarten	BS	Kindergarten
2.	Knight	Laurie	CH	Autism	FAD	Grade 3 Resource Center
3.	Traphagen	Megan	FAD	Grade 3 Resource Center	CH	Autism
4.	Fischer	Taylor	CH	Preschool Disabled	CH	.5 Preschool Disabled
						.5 Integrated Preschool
5.	Case	Robyn	CH	Preschool Disabled	CH	Integrated Preschool

9. Approval was given to amend the July 27, 2021 motion:

for the following administrators to receive a 2% performance incentive as per the Flemington-Raritan Administrators Contract for the 2020-2021 school year, as follows

Item	Employee#	Merit Amount
15.	461565	\$2,892.03

to read:

Item	Employee#	Merit Amount
15.	461565	\$2,807.79

10. Approval was given to employ the following leave replacement(s) for the 2021-2022 school year, pending certification, fingerprints, background check and health exam, as follows:

Item	Last Name	First Name	Loc.	Position/Replacing	Effective Date	Salary/Degree/Step	Certification/College
1.	Hendricks	Tara	RH	LLD Kindergarten/ Carly Bergstrom-Rossellini	September 1, 2021 - November 24, 2021	Sub Per Diem Rate for Days 1-20	Elementary School Teacher in Grades K-6, Teacher of Students with Disabilities/Centenary University
						\$57,960 (prorated)/ BA/1 (Days 21+)	
2.	Vallecilla	Amelia	RFIS	Support Skills - LA/Karen Lurie	September 1, 2021 - September 28, 2021	Sub Per Diem Rate for Days 1-60	Elementary School Teacher in Grades K-6 (CEAS)/Rider University
						\$57,960 (prorated)/ BA/1 (Days 61+)	
3.	Vallecilla	Amelia	RFIS	Grade 5 ELA & Social Studies/Jena Van Fleet	September 29, 2021 - February 17, 2022	Sub Per Diem Rate for Days 1-60	Elementary School Teacher in Grades K-6 (CEAS)/Rider University
						\$57,960 (prorated)/ BA/1 (Days 61+)	

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

11. Approval was given for Bryan Ruthe, HVAC Maintenance Mechanic to receive a stipend of \$1,500 for additional work associated with the HVAC System installation in the District during the 2021-2022 school year.

12. Approval was given to confirm the resignation of the following staff member(2) for the 2021-2022 school year, as follows:

Item	Last Name	First Name	Loc.	Position	Purpose	Effective Date
1.	Stark	Cameron	CO	HR & Health Benefits Support Secretary	Resignation	August 12, 2021

13. Approval was given to accept the resignation of the following staff member(s) for the 2021-2022 school year, as follows:

Item	Last Name	First Name	Loc.	Position	Purpose	Effective Date
1.	Rencher	Carin	FAD	Cafeteria Aide	Resignation	August 24, 2021

14. Approval was given to employ the following staff member(s) for the 2021-2022 school year, pending fingerprints, background check, and health exam, as follows:

Item	Last Name	First Name	Loc.	Position	Salary	Effective Dates
1.	Gritz	Jacquelyn	FAD	Cafeteria Aide	\$17.71/hr. /Step 1*	September 1, 2021 - June 30, 2022

2.	Lobenberg	Jeremy	CO	Computer Technician: Tier 1 Apprentice	\$50,000 (prorated)	August 24, 2021 - June 30, 2022
3.	Runyon IV	George	CO	Computer Technician: Tier 1 Apprentice	\$52,164 (prorated)	August 30, 2021 - June 30, 2022

*2021-2022 Cafeteria Salary Guide

All Staff – Additional Compensation

15. Approval was given to employ the following staff member(s) for extra compensation during the 2021-2022 school year, as follows:

Item	Last Name	First Name	Loc.	Purpose	Max # of Hours	Rate
1.	Alexanderson	Karin	RH	Bus Duty	100 hrs.	\$21.12/hr
2.	Marino	Jennifer	RH	Bus Duty	100 hrs.	\$21.12/hr
3.	Hopkins	Kenneth	RH	Bus Duty	100 hrs.	\$21.12/hr
4.	Chardoussin	Katie	CH	Kindergarten Orientation	2 hrs.	Hourly
5.	Agabiti	Joseph	JPC	Design Challenge Lego Team	40 hrs.	\$30.62/hr
6.	Baills	Colette	JPC	Musical Advisor	150 hrs.	\$30.62/hr
7.	Baills	Colette	JPC	Learning Lab Club Advisor	50 shared hrs.	\$30.62/hr.
8.	Lopez	Amy	JPC			
9.	Creighton	Kimberly	JPC	Yearbook Club Advisor		
10.	Creighton	Kimberly	JPC	Spring Pickleball Club Advisor	30 hrs.	\$30.62/hr
11.	Handren	Marisa	JPC	Website Coordinator	40 hrs.	\$30.62/hr
12.	Faherty	Heather	JPC	Chorale Music Advisor	92 hrs.	\$30.62/hr
13.	Lyman	Margaret	JPC	Yearbook Club Advisor - 2/1/22-5/30/22	100 hrs.	\$30.62/hr
14.	Kircher	Jennifer	JPC	Student Council Advisor	150 hrs.	\$30.62/hr
15.	Krukowski	Megan	JPC	Musical Advisor	150 hrs.	\$30.62/hr
16.	Miller	Robert	JPC	Literacy Adventurers & Comic Enthusiasts Advisor	40 hrs.	\$30.62/hr
17.	Nagpal	Shawn	JPC	Jazz Ensemble Advisor	92 hrs.	\$30.62/hr
18.	Nagy	Rosemary	JPC	Tigerettes Music Advisor	92 hrs.	\$30.62/hr
19.	Nagy	Rosemary	JPC	Musical Advisor	150 hrs.	\$30.62/hr
20.	Plichta, Jr.	David	JPC	DJ Club	40 hrs.	\$30.62/hr
21.	Schultz	Daniel	JPC	Orchestra Music Advisor	92 hrs.	\$30.62/hr
22.	Sewall	Catherine	JPC	Studio Art Grade 7 Club Advisor	45 hrs.	\$30.62/hr
23.	Sewall	Catherine	JPC	Studio Art Grade 8 Club Advisor	45 hrs.	\$30.62/hr
24.	Sewall	Catherine	JPC	Art Club Advisor	45 hrs.	\$30.62/hr
25.	Shanahan	Virginia	JPC	Garden Club	50 hrs.	\$30.62/hr
26.	Sorrentino	Giorgianna	JPC	Student Council Advisor	150 hrs.	\$30.62/hr
27.	Tasker	Raymond	JPC	Green Power USA Electric Race Team	75 hrs.	\$30.62/hr,
28.	Jasiak	Samantha	BS	Kindergarten Orientation	2 hrs.	Hourly
29.	Amoriello Jr.	Thomas	RFIS	*Guitar Club Advisor	10 hrs.	\$30.62/hr.
30.	Amoriello Jr.	Thomas	RFIS	*Guitar Ensemble Advisor	21 hrs.	\$30.62/hr.
31.	Amoriello Jr.	Thomas	RFIS	*Ukulele Club Advisor	10 hrs.	\$30.62/hr.
32.	Brace	Shannon	RFIS	*Yearbook Club Advisor	75 hrs.	\$30.62/hr.
33.	Cagenello	Stacey	RFIS	*Basketball League Advisor	15 hrs.	\$30.62/hr.
34.	Casal	Beth	RFIS	*Garden Club Advisor	10 hrs.	\$30.62/hr.
35.	Coster	Lisa	RFIS	*Student Council Advisor	20 hrs.	\$30.62/hr.
36.	Emerick	Devon	RFIS	*School Spirit Club Advisor	10 hrs.	\$30.62/hr.
37.	Emerick	Devon	RFIS	*Garden Club Advisor	10 hrs.	\$30.62/hr.
38.	Forrester	Alissa	RFIS	*Student Council Advisor	10 hrs.	\$30.62/hr.
39.	Glassman	Brittany	RFIS	*Yearbook Club Advisor	75 hrs.	\$30.62/hr.

40.	Kermizian	Leigh	RFIS	*Art Club Advisor	40 hrs.	\$30.62/hr.
41.	Kermizian	Leigh	RFIS	*Pottery Club Advisor	20 hrs.	\$30.62/hr.
42.	Kucharski	Amy	RFIS	*Basketball League Advisor	15 hrs.	\$30.62/hr.
43.	Mack	Paul	RFIS	*Jedi Knight Kung Fu Advisor	30 hrs.	\$30.62/hr.
44.	Mantineo	Bethaney	RFIS	*Garden Club Advisor	10 hrs.	\$30.62/hr.
45.	Mantineo	Bethaney	RFIS	*School Spirit Club Advisor	10 hrs.	\$30.62/hr.
46.	Marsh	Aileen	RFIS	*Hand Chimes Advisor	10 hrs.	\$30.62/hr.
47.	Miller	Jeffrey	RFIS	*Solar Sprint Car Club Advisor	20 hrs.	\$30.62/hr.
48.	Paugh	Beth	RFIS	*Mural Club Advisor	30 hrs.	\$30.62/hr.
49.	Paugh	Beth	RFIS	*Mosaic Club Advisor	10 hrs.	\$30.62/hr.
50.	Reed	Christine	RFIS	*Harry Potter Club Advisor	30 hrs.	\$30.62/hr.
51.	Senneca	Nicole	RFIS	*Cheerleading Club Advisor	10 hrs.	\$30.62/hr.
52.	Shirvanian	Daniel	RFIS	*Yearbook Club Advisor	50 hrs.	\$30.62/hr.
53.	Smith	Elizabeth	RFIS	*Garden Club Advisor	10 hrs.	\$30.62/hr.
54.	Strunk	Carri	RFIS	*Chess Club Advisor	30 hrs.	\$30.62/hr.
55.	Sullivan	Susan	RFIS	*Paws for a Cause Club Advisor	10 hrs.	\$30.62/hr.
56.	Vala	Susan	RFIS	*Sewn Circuits Club Advisor	10 hrs.	\$30.62/hr.
57.	Vala	Susan	RFIS	*Solar Sprint Car Club Advisor	20 hrs.	\$30.62/hr.
58.	Peterson	Harlee	RFIS	*Garden Club Advisor	20 hrs.	\$30.62/hr.
59.	Peterson	Harlee	RFIS	*School Spirit Club Advisor	10 hrs.	\$30.62/hr.
60.	Dominguez	Alicia	RFIS	Spanish Translator	NA	\$3,167.27
61.	Cagenello	Stacey	RFIS	Team Leader	180 days	\$1,126.00
62.	Casal	Beth	RFIS	Team Leader	180 days	\$1,126.00
63.	Coster	Lisa	RFIS	Team Leader	180 days	\$1,126.00
64.	Koehler	Lori	RFIS	Team Leader	180 days	\$1,126.00
65.	Krajewski	Jamie	RFIS	Team Leader	180 days	\$1,126.00
66.	Librizzi	Susan	RFIS	Co-Team Leader	90 days	\$563.00
67.	Madlinger	Marybeth	RFIS	Co-Team Leader	90 days	\$563.00
68.	Coster	Lisa	RFIS	Learning Lab Advisor	300 hrs. shared	\$30.62/hr
69.	Decanio	Daniel	RFIS	Learning Lab Advisor	300 hrs. shared	\$30.62/hr
70.	Jones	Robert	RFIS	Learning Lab Advisor	300 hrs. shared	\$30.62/hr
71.	Librizzi	Susan	RFIS	Learning Lab Advisor	300 hrs. shared	\$30.62/hr
72.	Reed	Christine	RFIS	Learning Lab Advisor	300 hrs. shared	\$30.62/hr
73.	Strunk	Carri	RFIS	Learning Lab Advisor	300 hrs. shared	\$30.62/hr
74.	Decanio	Daniel	RFIS	Intramurals Advisor	300 hrs. shared	\$30.62/hr.
75.	Deneka	Karin	RFIS	Intramurals Advisor	300 hrs. shared	\$30.62/hr.
76.	Finch	Katherine	RFIS	Intramural Advisor	300 hrs. shared	\$30.62/hr.
77.	Starke	Colleen	RFIS	Intramural Advisor	300 hrs. shared	\$30.62/hr.
78.	Kucharski	Amy	RFIS	Intramural Advisor	300 hrs. shared	\$30.62/hr.
79.	Amoriello Jr.	Thomas	RFIS	One additional night-Parent Teacher Conferences	Contractual	1/400th annual salary
80.	Baden	Melissa	RFIS	Four additional nights-Parent Teacher Conferences	Contractual	1/400th annual salary
81.	Barmakian	Paige	RFIS	Four additional nights-Parent Teacher Conferences	Contractual	1/400th annual salary
82.	Bartley	Jeanne	RFIS	One additional night-Parent Teacher Conferences	Contractual	1/400th annual salary
83.	Bond	Michelle	RFIS	Four additional nights-Parent Teacher Conferences	Contractual	1/400th annual salary

84.	Burkhardt	Kristin	RFIS	Four additional nights-Parent Teacher Conferences	Contractual	1/400th annual salary
85.	Corigliano	Frank	RFIS	One additional night-Parent Teacher Conferences	Contractual	1/400th annual salary
86.	Coster	Lisa	RFIS	Four additional nights-Parent Teacher Conferences	Contractual	1/400th annual salary
87.	Decanio	Daniel	RFIS	One additional night-Parent Teacher Conferences	Contractual	1/400th annual salary
88.	Emerick	Devon	RFIS	Four additional nights-Parent Teacher Conferences	Contractual	1/400th annual salary
89.	Fielding	Therese	RFIS	Four additional nights-Parent Teacher Conferences	Contractual	1/400th annual salary
90.	Forrester	Alissa	RFIS	Four additional nights-Parent Teacher Conferences	Contractual	1/400th annual salary
91.	Fleming	Rosemary	RFIS	Four additional nights-Parent Teacher Conferences	Contractual	1/400th annual salary
92.	Gardner	Elizabeth	RFIS	Four additional nights-Parent Teacher Conferences	Contractual	1/400th annual salary
93.	Guarino	Kelly	RFIS	Four additional nights-Parent Teacher Conferences	Contractual	1/400th annual salary
94.	Hennessy	Elizabeth	RFIS	One additional night-Parent Teacher Conferences	Contractual	1/400th annual salary
95.	Hill	Jacqueline	RFIS	Four additional nights-Parent Teacher Conferences	Contractual	1/400th annual salary
96.	Humphrey	Cristi	RFIS	Four additional nights-Parent Teacher Conferences	Contractual	1/400th annual salary
97.	Ibach	Benjamin	RFIS	One additional night-Parent Teacher Conferences	Contractual	1/400th annual salary
98.	Jones	Robert	RFIS	Four additional nights-Parent Teacher Conferences	Contractual	1/400th annual salary
99.	Kaba	Madeline	RFIS	One additional night-Parent Teacher Conferences	Contractual	1/400 annual salary
100.	Katz	Beth	RFIS	One additional night-Parent Teacher Conferences	Contractual	1/400th annual salary
101.	Kermizian	Leigh	RFIS	One additional night-Parent Teacher Conferences	Contractual	1/400th annual salary

102.	Kirk	Chrisha	RFIS	Four additional nights-Parent Teacher Conferences	Contractual	1/400th annual salary
103.	Koehler	Lori	RFIS	Four additional nights-Parent Teacher Conferences	Contractual	1/400th annual salary
104.	Kucharski	Amy	RFIS	One additional night-Parent Teacher Conferences	Contractual	1/400th annual salary
105.	Librizzi	Susan	RFIS	Four additional nights-Parent Teacher Conferences	Contractual	1/400th annual salary
106.	Lurie	Karen	RFIS	Four additional nights-Parent Teacher Conferences	Contractual	1/400th annual salary
107.	Madlinger	Marybeth	RFIS	Four additional nights-Parent Teacher Conferences	Contractual	1/400th annual salary
108.	Marsh	Aileen	RFIS	One additional night-Parent Teacher Conferences	Contractual	1/400th annual salary
109.	Mayer	Katherine	RFIS	Four additional nights-Parent Teacher Conferences	Contractual	1/400th annual salary
110.	Nagy	Samantha	RFIS	One additional night-Parent Teacher Conferences	Contractual	1/400th annual salary
111.	O'Leary	John	RFIS	Four additional nights-Parent Teacher Conferences	Contractual	1/400th annual salary
112.	Paugh	Beth	RFIS	One additional night-Parent Teacher Conferences	Contractual	1/400th annual salary
113.	Quattrochi	Megan	RFIS	One additional night-Parent Teacher Conferences	Contractual	1/400th annual salary
114.	Smith	Shannan	RFIS	One additional night-Parent Teacher Conferences	Contractual	1/400th annual salary
115.	Socolich	Elizabeth	RFIS	Four additional nights-Parent Teacher Conferences	Contractual	1/400th annual salary
116.	Stumm	Donna	RFIS	Four additional nights-Parent Teacher Conferences	Contractual	1/400th annual salary
117.	Sullivan	Susan	RFIS	One additional night-Parent Teacher Conferences	Contractual	1/400th annual salary
118.	Vala	Susan	RFIS	One additional night-Parent Teacher Conferences	Contractual	1/400th annual salary
119.	Vilaragut	Lizette	RFIS	Four additional nights-Parent Teacher Conferences	Contractual	1/400th annual salary

120.	Ziminski	Lori	RFIS	One additional night-Parent Teacher Conferences	Contractual	1/400th annual salary
121.	Albanese	Heather	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
122.	Amoriello Jr.	Thomas	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
123.	Azofeifa	Hannah	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
124.	Baden	Melissa	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
125.	Barmakian	Paige	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
126.	Bartley	Jeanne	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
127.	Benack	Daniel	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
128.	Bond	Michelle	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
129.	Brace	Shannon	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
130.	Burkhardt	Kristin	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
131.	Cagenello	Stacey	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
132.	Kermizian	Leigh	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
133.	Casal	Beth	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
134.	Corigliano	Frank	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
135.	Coster	Lisa	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
136.	Culcasi	Lindsey	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
137.	DeCanio	Daniel	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
138.	Deneka	Karin	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
139.	Doty	Kristine	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
140.	Emerick	Devon	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
141.	Errickson	Pamela	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
142.	Fielding	Therese	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
143.	Finch	Katherine	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
144.	Forrester	Alissa	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
145.	Fleming	Rosemary	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.

146.	Gardner	Elizabeth	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
147.	Glassman	Brittany	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
148.	Guarino	Kelly	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
149.	Hannold	Kristin	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
150.	Hennessy	Elizabeth	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
151.	Hill	Jacqueline	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
152.	Humphrey	Christi	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
153.	Ibach	Benjamin	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
154.	John	Lindsay	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
155.	Jones	Robert	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
156.	Kaba	Madeline	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
157.	Katz	Beth	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
158.	Kirk	Chrisha	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
159.	Koehler	Lori	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
160.	Krajewski	Jamie	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
161.	Kucharski	Amy	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
162.	Librizzi	Susan	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
163.	Lopez	Ashley	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
164.	Lurie	Karen	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
165.	Mack	Paul	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
166.	Madlinger	Marybeth	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
167.	Mantineo	Bethaney	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
168.	Marsh	Aileen	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
169.	Mayer	Katherine	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
170.	Miller	Jeffrey	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
171.	Nagy	Samantha	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
172.	Nelson	Danialle	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.

173.	O'Leary	John	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
174.	Paugh	Beth	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
175.	Perkins	Madison	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
176.	Puzio	Heather	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
177.	Quattrochi	Megan	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
178.	Reed	Christine	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
179.	Petersen	Harlee	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
180.	Shirvanian	Daniel	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
181.	Smith	Elizabeth	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
182.	Smith	Robin	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
183.	Smith	Shannan	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
184.	Socolich	Elizabeth	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
185.	Starke	Colleen	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
186.	Strunk	Carri	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
187.	Stumm	Donna	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
188.	Sullivan	Susan	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
189.	Vala	Susan	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
190.	Van Fleet	Jenna	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
191.	Vilaragut	Lizette	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
192.	Ziminski	Lori	RFIS	**Activity/Concert Night Chaperone	10 hrs.	\$30.62/hr.
193.	Krukowski	Megan	JPC	JV Volleyball Coach	96 hrs.	\$30.62/hr
194.	Alwin-Sorrentino	Mary Jo	RH	CPR	3	Contract rate
195.	Barnhardt	Faith	FAD	CPR	3	Contract rate
196.	Bernardoni	Pamela	BS	CPR	3	Contract rate
197.	Mittler	Kimi	CH	CPR	3	Contract rate
198.	Nealis	MaryEllen	RH	CPR	3	Contract rate
199.	Rizzo	Robert	RH	CPR	3	Contract rate
200.	Gritz	Jacquelyn	FAD	Cafeteria Aide Training	3 hrs.	Hourly

*RFIS Club advisor salaries are funded by student activity fees.

** A maximum of 6 activity and/or concert nights. A maximum of 8 staff members will be used per activity night. A maximum of 9 staff members will be used per concert night.

16. Approval was given to employ the following District Substitute(s) for extra compensation during the 2021-2022 school year, pending fingerprints, background check and health exam, as follows:

Item	Last Name	First Name	Loc.	Purpose	Max # of Hours	Rate
1.	Obregon	Maria	JPC	Varsity Volleyball Coach	108 hrs.	\$30.62/hr.

Substitutes

17. Approval was given to employ the following applicant(s) as substitute(s) during the 2021-2022 school year, pending fingerprints, background check and health exam, as follows:

Item	Last Name	First Name
1.	Cucco	Lynn
2.	Cuzzola	Alyssa
3.	Finnerty	Karen
4.	Hawkins	Brianna
5.	Klawunn	Monica
6.	Kotlarchick	Dana
7.	Rencher	Carin
8.	Vallecilla	Amelia
9.	Trecozzi	Catherine

Field Placement

18. Approval was given for Brittany O'Brien, Grade 1 Teacher at Barley Sheaf Elementary School, to complete her Educational Leadership Internship through Rider University under the supervision of Karen Gabruk, Principal at Barley Sheaf Elementary School, during the 2021-2022 school year.
19. Approval was given for the following student(s) to complete their university requirements, at no cost to the District, pending fingerprints and health exam, during the 2021-2022 school year, as follows:

Item	Last Name	First Name	University	Purpose	Cooperating Teacher/Position/Loc	Effective Dates
1.	Krok	Nicole	TCNJ	Practicum	Coop Teacher Stipends/Teacher of Scholars-PDSN/RFIS	Fall Semester 2021

Aye: Ms. Abbott Ms. Mitcheltree **Nay: 0** **Abstain: 0**
 Ms. Baker Ms. Rosengarden
 Mrs. Bart Mr. Bart
 Ms. Markowski

CURRICULUM, PROFESSIONAL DEVELOPMENT, ASSESSMENT, TECHNOLOGY, AND GRANTS

The next meeting will be September 8, 2021 @ 7:00 p.m.

All Curriculum item(s) were approved under one motion made by Ms. Mitcheltree, seconded by Mrs. Bart.

1. Approval was given to employ the following consultant(s) during the 2021-2022 school year.

Item	Consultant	Location	Purpose	Number of Days	Cost not to exceed
1.	Gravity Goldberg	District	K-2 Balanced Literacy Initiative	16 days	\$32,000

2.	Gravity Goldberg	District	3-4 Strengthening Literacy Practices for Students with Diverse Learning Needs	10 days	\$20,000*
3.	Steve Falcone	District	Modify Grade 5 Report Card	N/A	\$270
4.	Steve Falcone	District	Develop Grade 6 Advanced Math Report Card	N/A	\$180

*American Rescue Plan Fund

2. Approval was given to employ the following staff member(s), or their alternate(s), for additional compensation during the 2021-2022 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.	Kuster	Kelly	BS	Novice Teacher Training Workshop Facilitator	4 hrs.	\$33.78/hr.
2.	Pierson	Jenni Lee	BS	Novice Teacher Training Workshop Facilitator	4 hrs.	\$33.78/hr.
3.	Royer	Leslie	CH	Mentor Teacher Training	5 hrs.	\$33.78/hr.
4.	Thompson	Carla	FAD	Mentor Teacher Training	5 hrs.	\$33.78/hr.
5.	Pierson	Jenni Lee	BS	Responsive Classroom training for cafe aides	2 hrs.	\$33.78/hr.

3. Approval was given to confirm the following staff member(s) for additional compensation during the 2021-2022 school year.

Item	Last Name	First Name	Loc.	Purpose	Max. # of Hours	Rate
1.	Kline	Christine	RH	Sheltered Instruction	15 hrs	\$33.78/hr.
2.	Whalen	Kathleen	RH	New Teacher Math K-2	5 hrs.	\$33.78/hr.
3.	Casey	Brigid	RH	New Teacher Math 3-6	5 hrs.	\$33.78/hr.

4. Approval was given of the following field trip(s) for the 2021-2022 school year.

Item	Grade/ Group	School	Destination	Anticipated Date	Cost not to exceed	Funding Source
1.	Choir/Band/ Orchestra	JPC	8th Grade Day of Music Event - Hunterdon Central High School	November 23, 2021	Transportation costs	District
2.	Choir/Band/ Orchestra	JPC	Music in the Parks - Hershey, PA	May 20, 2022	Registration and Transportation costs	Funded by students attending
3.	Grade 8	JPC	Hershey Park Trip - Hershey, PA	June 10, 2022	Admission and Transportation costs	Funded by students attending
4.	Grade 5	RFIS	Walking Trip to Morales Park, Flemington	May 25-26, 2022, June 1-7, 2022 Rain Dates: June 8 & 9 2022	\$3,900	RFIS
5.	Grade 6	RFIS	Orientation and School Tour of J.P. Case Middle School	June 6, 2022	Transportation costs	District

5. Approval was given to purchase the following items from a state contracted vendor(s) where aggregate purchases exceed \$44,000.

Item	Description	Vendor	Cost not to exceed
1.	80 Dell Latitude 3410 Windows Laptop	Candoris Technologies LLC	\$67,340
2.	150 8th generation iPads	Apple	\$44,100
3.	10 Dell OptiPlex 7480 AIO Windows Desktops	Candoris Technologies LLC	\$9,070
4.	30 AVerVision F50-8M Document Cameras	CDW Government Inc.	\$17,400
5.	10 Epson PowerLite 118 LCD Projectors	CDW Government Inc.	\$5,700

6. Approval was given to accept the following curriculum, professional development, and/or technology-related donation(s) for the 2021-2022 school year.

Item	Donation	Donor	Value	Location
1.	108 Backpacks for Title III Summer ESL Program	Costco	\$540	FAD/RH
2.	Student Assembly – Camfel Productions - 7 th & 8 th Grade students	PTO	\$295	JPC
3.	Student Assembly – Michael Fowlin Presentation – 8 th Grade students	PTO	\$1,500	JPC
4.	Pedestrian and Bicycle Safety Initiatives Program	goHunterdon	No cost	CH
5.	Backpacks for students in need	St. Paul’s Lutheran Church	\$200	RFIS

7. Approval was given to dispose of the attached listed items that are no longer usable and are not required as a trade-in or a replacement purchase for the 2021-2022 school year.

Item	Description	Location
1.	Library Books	CH
2.	Phone System Surplus	District
3.	Approximately 900 Used Earbuds	JPC

8. Approval was given of the following travel expenditures for staff member(s) 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.	McGann	Kari	Hunterdon County Superintendent’s Retreat, Shawnee on the Delaware, PA	October 7-8, 2021	M,L	\$240
R = Registration Fee; M = Mileage; L = Lodging; F = Food; O = Other						

9. Approval was given to provide Reading Recovery Continuing Contact Professional Development services during the 2021-2022 school year and accept fees from the following participating districts as indicated below:

Item	District	Teachers	Total Amount
1.	Hamilton Township School District	4	\$3,600
2.	Mansfield Township School District	1	\$900
3.	Middlesex School District	1	\$900
4.	Milltown Public Schools	2	\$1,800
5.	New Brunswick Public Schools	1	\$900
6.	Oak Knoll School of the Holy Child	1	\$900
7.	Rockaway Borough School District	1	\$900
8.	Scotch Plains-Fanwood Public Schools	5	\$4,500
9.	Warren Township Schools	3	\$2,700
10.	West Windsor-Plainsboro Regional School District	9	\$8,100
11.	Wharton Borough Public Schools	1	\$900

10. Approval was given to provide Reading Recovery training during the 2021-2022 school year and accept fees from the following participating district as indicated below:

Item	District	Teachers	Total Amount
1.	Warren Township Schools	1	\$6,750
2.	West Windsor-Plainsboro Regional School District	2	\$19,900

11. Approval was given to accept the 2020-2021 Every Student Succeeds Act (ESSA) Amendment funds as indicated below:

ESSA Title	Description	Amount
Title I, Part A	Improving Basic Programs Operated by Local Education Agencies	\$244,509
Title II, Part A	Teacher and Principal Training and Recruiting Fund	\$46,283
Title III	English Language Acquisition and Language Enhancement	\$35,065
Title III	Immigrant	\$7,509
Title IV	Student Support and Academic Enrichment	\$19,445
Total		\$352,811

12. Approval was given to employ the following staff members funded by Title I of the Every Student Succeeds Act (ESSA) of 2015 for the 2021-2022 school year as indicated below:

Item	Last Name	First Name	Position	Full Salary	ESSA Salary	% from ESSA
1.	Moncada	Viviana	Bilingual School Counselor	\$62,035	\$39,574	63.79%

13. Approval was given for the Hunterdon County Prosecutor's Office, Hunterdon Drug Awareness representatives, Prevention Resources, and Hunterdon Central HS Teen Pep students to present educational classes to students during PE and Health classes as part of the PE curriculum during the 2021-2022 school year.
14. Approval was given for representatives of Hunterdon Central High School, Hunterdon Polytech and VoTech, which includes counselors, advisors, department supervisors, and students, Prevention Resources, Safe in Hunterdon, and the Hunterdon County Prosecutor's Office to attend presentations for the purpose of educational classes, articulation on scheduling, extra-curricular activities, program of study, prevention, and general information in support of the matriculation process to Hunterdon Central High School for the 2021-2022 school year.

Aye: Ms. Abbott Ms. Mitcheltree **Nay:** 0 **Abstain:** 0
 Ms. Baker Ms. Rosengarden
 Mrs. Bart Mr. Bart
 Ms. Markowski

FACILITIES/OPERATIONS/SECURITY

The next meeting will be September 16, 2021 @ 6:00 p.m.

All Facilities/Operations/Security item(s) were approved under one motion made by Mrs. Bart, seconded by Ms. Baker.

1. Approval was given to amend the July 26, 2021 motion:

of the following classrooms for Dual Use and Toilet Use for the 2021-2022 school year:

Item	School	Room#	Uses
1.	Barley Sheaf	2	Toilet Use for K Classroom
2.	Barley Sheaf	8	2 Resource Center
3.	Copper Hill	23	Toilet Use for K Classroom
4.	Copper Hill	29	Toilet Use for K Classroom
5.	Copper Hill	31	2 Student Support
6.	Copper Hill	32	G&T Math & Stretch
7.	Copper Hill	34	Toilet Use for K-2 Classroom
8.	Copper Hill	153	2 Reading Recovery
9.	Francis A. Desmares	6	2 Student Support
10.	Francis A. Desmares	8	2 Student Support
11.	Francis A. Desmares	25	ESL & Student Support

12.	Francis A. Desmares	27	2 Student Support
13.	Francis A. Desmares	28	G&T Math & Student Support
14.	Francis A. Desmares	36	2 ESL
15.	Robert Hunter	100	2 Reading Recovery
16.	Robert Hunter	112	2 Student Support
17.	Robert Hunter	113	Stretch & Student Support
18.	Robert Hunter	114	2 ESL
19.	Robert Hunter	121	2 Speech
20.	Robert Hunter	126	2 Resource Center
21.	Robert Hunter	136	Therapy & Resource Center

to read:

Item	School	Room#	Uses
1.	Barley Sheaf	2	Toilet Use for K Classroom
2.	Barley Sheaf	8	Toilet Use for K Classroom
3.	Copper Hill	23	Toilet Use for K Classroom
4.	Copper Hill	29	Toilet Use for K Classroom
5.	Copper Hill	31	2 Student Support
6.	Copper Hill	32	G&T Math & Stretch
7.	Copper Hill	34	Toilet Use for K-2 Classroom
8.	Copper Hill	153	2 Reading Recovery
9.	Francis A. Desmares	6	2 Student Support
10.	Francis A. Desmares	8	2 Student Support
11.	Francis A. Desmares	25	ESL & Student Support
12.	Francis A. Desmares	27	2 Student Support
13.	Francis A. Desmares	28	G&T Math & Student Support
14.	Francis A. Desmares	36	2 ESL
15.	Robert Hunter	100	2 Reading Recovery
16.	Robert Hunter	112	2 Student Support
17.	Robert Hunter	113	Stretch & Student Support
18.	Robert Hunter	114	2 ESL
19.	Robert Hunter	121	2 Speech
20.	Robert Hunter	126	2 Resource Center
21.	Robert Hunter	136	Therapy & Resource Center

2. Approval was given to purchase a 2022 Ford F450 DRW (F4G) box truck for kitchen food deliveries & supplies district wide, not to exceed \$45,268.50.
- ~~3. Approval was given to purchase a 2022 Ford F10 Passenger Van for community based instruction district wide, not to exceed \$35,000.00.*~~
***motion was tabled.**
4. Approval was given for Sonitrol to install 5 additional controllers required as a result of functional changes of equipment, not to exceed \$29,787.36.
5. Approval was given to appoint Alliance Commercial Pest Control, Inc., as the district's pest management control and integrated pest management services for the 2021-2022 school year at an amount not to exceed \$11,672.40.
6. Approval was given of the following change order(s):

Item	Contractor	Project	Change Order #	Amt.
1.	Z Brothers Concrete Contractors, Inc.	RFIS-Site Improvements	02	\$14,114.82
2.	Z Brothers Concrete Contractors, Inc.	RFIS-Site Improvements	04	\$ 5,700.05

3.	Thassian Mechanical Contracting, Inc.	CH & RFIS-HVAC upgrades/improvements	07	\$ 8,022.31
4.	Mechanical Degrees, Inc.	BS, FAD & RH-HVAC upgrades/improvements	02	\$ 7,371.54
5.	Mechanical Degrees, Inc.	BS, FAD & RH- HVAC upgrades/improvements	03	\$ 25,301.10
6.	Top Line Construction Corp.	CH & JPC-Site Improvements	06	\$ 38,700.00
7.	Z Brothers Concrete Contractors, Inc.	RFIS-Site Improvements	03	\$ 41,119.44
8.	Thassian Mechanical Contracting, Inc.	CH & RFIS-HVAC upgrades/improvements	05	\$ 38,598.60
9.	Thassian Mechanical Contracting, Inc.	CH & RFIS-HVAC upgrades/improvements	06	\$240,702.00
10.	Top Line Construction Corp.	CH & JPC-Site Improvements	05	\$136,290.00

Aye: Ms. Abbott Ms. Mitcheltree **Nay: 0** **Abstain: 0**
 Ms. Baker Ms. Rosengarden
 Mrs. Bart Mr. Bart
 Ms. Markowski

TRANSPORTATION

The next meeting will be September 14, 2021 @ 6:00 p.m.

FINANCE

The next meeting will be September 14, 2021 @ 7:00 p.m.

The Finance item(s) were approved under one motion made by Mrs. Bart, seconded by Ms. Abbott.

1. Approval was given of the attached transfer list from July 16, 2021 to August 16, 2021.
2. Approval was given of the attached bill list for the month of August totaling \$7,676,435.72.
3. Approval was given of the attached Final transfer list for the month of June from June 30, 2021 to June 30, 2021.
4. Approval was given for the Business Administrator to approve the September transfer list(s) and bill list(s) as needed.

Aye: Ms. Abbott Ms. Mitcheltree **Nay: 0** **Abstain: 0**
 Ms. Baker Ms. Rosengarden
 Mrs. Bart Mr. Bart
 Ms. Markowski

POLICY DEVELOPMENT

The next meeting(s) will be September 16, 2021 @ 7:00 p.m.

The Policy item(s) was approved under one motion made by Ms. Rosengarden, seconded by Ms. Baker.

1. Approval was given to abolish the following policies, as attached:
 1. P 1648 - Restart and Recovery Plan (M)
 2. P 1648.02 - Remote Learning Options for Families (M)
 3. P 1648.03 - Restart and Recovery Plan - Full-Time Remote Instruction (M)
2. Approval was given to adopt the following revised policies, as attached:
 1. P 9100.1 - Board of Education Communication with Public

Aye: Ms. Abbott Ms. Mitcheltree **Nay: 0** **Abstain: 0**
 Ms. Baker Ms. Rosengarden
 Mrs. Bart Mr. Bart

Ms. Markowski

SPECIAL EDUCATION

The next meeting will be September 8, 2021 @ 6:00 p.m.

All Special Education item(s) were approved under one motion made by Ms. Abbott, seconded by Ms. Rosengarden.

1. Approval was given to amend the March 22, 2021 motion:

for Effective School Solutions to provide in-district therapeutic services at Robert Hunter, RFIS and JPC Schools for the 2021 - 2022 school year not to exceed \$405,000, contingent upon budget approval.

to read:

for Effective School Solutions to provide in-district therapeutic services at Robert Hunter, RFIS and JPC Schools for the 2021 - 2022 school year not to exceed \$405,000. In addition, Effective School Solutions agrees to provide one (1) additional mental health professional at JP Case School for Tier 2 moderate intensity clinical programming. The Board of Education agrees to increase the fees outlined in the Original Agreement by an additional \$146,500* as per the updated service agreement.

*American Rescue Plan Fund

2. Approval was given for the following tuition students to attend the Copper Hill School full day Integrated Preschool Program during the 2021-2022 school year at a rate of \$700 per month, per student as follows:

Item	Student Number
1.	20212002
2.	20201798
3.	20212294
4.	20212295
5.	20212298
6.	20212303
7.	20212301
8.	20222493

3. Approval was given for the following tuition students to attend the Copper Hill School half day Integrated Preschool Program during the 2021-2022 school year at a rate of \$400 per month, per student as follows:

Item	Student Number
1.	20212390
2.	20212389
3.	20212391
4.	20222446
5.	20212054
6.	20212304
7.	20212305
8.	20212306
9.	20212387
10.	20212388
11.	20212255
12.	20212158
13.	20222474
14.	20222505
15.	20222506

16.	20222522
-----	----------

4. Approval was given for Mountain Lakes Board of Education to provide Teacher of the Deaf Services for the following students for the 2021-2022 school year at the rate of \$165.00 per service, not to exceed \$13,200.00 per student.

Item	Student Number
1.	20222477
2.	20222478
3.	20212270

5. Approval was given for New Jersey Commission of the Blind and Visually Impaired to provide Level 1 services for the following students during the 2021-2022 school year at an annual cost of \$2,200.00 per student.

Item	Student Number
1.	20222477

6. Approval was given to employ the following Teacher Assistants, contracted through the Hunterdon County Educational Services Commission, for the 2021-2022 school year, as follows:

Item	Last Name	First Name	Location
1.	Bajak	Joann	Barley Sheaf
2.	Colavita	Kathleen	Barley Sheaf
3.	Coleman	Andrea	Barley Sheaf
4.	Rucando	Kelsey	Barley Sheaf
5.	Silvestri	Irene	Barley Sheaf
6.	Shoemaker	Ivette	Barley Sheaf
7.	Achenbach	Elma	Copper Hill
8.	Baker	Dawn	Copper Hill
9.	Barbiche-Thorsen	Doris	Copper Hill
10.	Bond	Peggy	Copper Hill
11.	Bryer	Kristine	Copper Hill
12.	Calabrese	Theresa	Copper Hill
13.	Christman	Anita	Copper Hill
14.	Conover	Lisa	Copper Hill
15.	Cox	Kourtney	Copper Hill
16.	Gaestel	Marian	Copper Hill
17.	Gyorgypal	Ildiko	Copper Hill
18.	Haskins	Yahsana	Copper Hill
19.	Holcombe	Marianne	Copper Hill
20.	Internoscia	Cheryl	Copper Hill
21.	Kernan	Joann	Copper Hill
22.	Lavoie	Stacey	Copper Hill
23.	Lavers	Alexis	Copper Hill
24.	Mendez	Karissa	Copper Hill
25.	Merker	Carla	Copper Hill
26.	Orrei	Catherine	Copper Hill
27.	Ollwerther	Erika	Copper Hill
28.	Parker	Nancy	Copper Hill
29.	Perrotti	Samantha	Copper Hill
30.	Quick	Megan	Copper Hill
31.	Raylock	Ashley	Copper Hill
32.	Remela	Gehan	Copper Hill
33.	Ruffa	Kelly	Copper Hill

34.	Sakellos	Catherine	Copper Hill
35.	Scanlan	Deborah	Copper Hill
36.	Smith	Kassidy	Copper Hill
37.	Sutcliffe	Lucila	Copper Hill
38.	Tropeano	Colleen	Copper Hill
39.	Turek	Joanna	Copper Hill
40.	Valentine	Alyce	Copper Hill
41.	Vandegiessen	Carolyn	Copper Hill
42.	Vandine	Wendy	Copper Hill
43.	Vanpelt	Melissa	Copper Hill
44.	Webster	Lisa	Copper Hill
45.	Wojtowicz	Magdalena	Copper Hill
46.	Anno	Darlene	FAD
47.	Bonilla	Sugey	FAD
48.	Brandt	Christine	FAD
49.	Ivanauskas	Sharon	FAD
50.	Jimenez	Eyisleno	FAD
51.	King	Lorie	FAD
52.	Kunz	Kathryn	FAD
53.	Reich	Dawn	FAD
54.	Selvamani-Vjayaretnabal	Ami	FAD
55.	Voldase	Chelsea	FAD
56.	Yacullo	Tara	FAD
57.	Budnick	Kyle	JPC
58.	Dyer	Mary-Lu	JPC
59.	Follansbee	Carolyn	JPC
60.	Gallo	Marianne	JPC
61.	Gould	Krystal	JPC
62.	Hatfield	Christine	JPC
63.	Lepore	Lynn	JPC
64.	Manzo	Ronene	JPC
65.	Minarik	Missy	JPC
66.	Pacheco	Lori	JPC
67.	Plichta	Kathleen	JPC
68.	Tolotta	Alex	JPC
69.	Voria	Debora	JPC
70.	Fenneman	Laurie	RFIS
71.	Fox	Claire	RFIS
72.	Givand	Laurie	RFIS
73.	Howard	Jada	RFIS
74.	Munoz	Stella	RFIS
75.	Neuhauser	Bernadette	RFIS
76.	Piascik	Halina	RFIS
77.	Riexinger	Margaret	RFIS
78.	Shuba	Tammy	RFIS
79.	Strep	Malgorzata	RFIS
80.	Sullivan	Kevin	RFIS
81.	Blazier	Jeannette	Robert Hunter
82.	Davis	Joan	Robert Hunter
83.	Fox	Amy	Robert Hunter
84.	Piro	Cathy	Robert Hunter
85.	Reilly	Rebecca	Robert Hunter

86.	Schess	Marie	Robert Hunter
87.	Servis-Podolec	Karen	Robert Hunter
88.	Tempalsky	Katia	Robert Hunter
89.	Whalen	Jeanne	Robert Hunter
90.	Youssef	Engy	Robert Hunter
91.	Zakhary	Nadia	Robert Hunter

7. Approval was given to confirm additional hours for the following Translators/Interpreters completed during the 2020-2021 school year, as follows:

Item	Last Name	First Name	Position	Max # of Additional Hours	Rate
1.	Picchio	Matilde	Translator Interpreter	5.75 hours	\$30.62 per hour

8. Approval was given to employ the following ESC Staff member for extra compensation during the 2020-2021 school year, as follows:

Item	Last Name	First Name	Loc.	Purpose	Max # Hours	Rate
1.	Smith	Cassidy	CH	RBT Training	40 hr.	Contracted Rate

9. Approval was given to contract with Hunterdon Medical Center to provide CPR training at a rate of \$60.00 per staff member for the 2021-2022 school year, not to exceed \$5,000.

10. Approval was given to contract with Hunterdon Medical Center to provide First Aid training at a rate of \$50.00 per staff member for the 2021-2022 school year, not to exceed 25 staff members or \$1,250.

11. Approval was given of the submission of the 2022 ARP IDEA Consolidation Grant and acceptance of entitlement funds for the fiscal year 2021.

ARP IDEA Consolidation Grant	BASIC	PRESCHOOL	Total
Flemington-Raritan	\$135,711	\$11,567	\$147,278

12. Approval was given to employ the following Translators/Interpreters for the 2021-2022 school year, pending fingerprints, background check, and health exam, if applicable, as follows:

Item	Last Name	First Name	Position	Max # of Hours	Rate
1.	Zanetakos	Elizabeth	Translator/Interpreter	300 shared hours	\$30.62/hr.

Aye: Ms. Abbott Ms. Mitcheltree **Nay: 0** **Abstain: 0**
 Ms. Baker Ms. Rosengarden
 Mrs. Bart Mr. Bart
 Ms. Markowski

MISCELLANEOUS (INFORMATION-ACTION ITEMS)

All Miscellaneous/Action item(s) were approved under one motion made by Ms. Baker, seconded by Ms. Rosengarden.

Action Items

1. Approval was given to adopt the 2021-2022 Student Code of Conduct, as attached.
2. Approval was given to adopt the 2021-2022 J.P. Case Middle School Student Handbook, as attached.

3. Approval was given to adopt the 2021-2022 J.P. Case Middle School Athletic Manual for Students and Parents, as attached.
4. Approval was given to adopt the 2021-2022 J.P. Case Middle School Athletic Coaching Manual, as attached.
5. Approval was given to accept a donation of 70 carnations for staff member recognition from Shop-Rite of Flemington.
6. Approval was given to reschedule the September 13, 2021 and September 27, 2021 Regular Board Meeting(s) to September 8, 2021.
7. Approval was given to accept the resignation of Dr. Marianne Kenny from the Board, effective immediately.
8. Approval was given to employ Allison Fog as choral accompanist for school concerts/rehearsals during the 2021-2022 school year for a maximum of 50 hours at an hourly rate of \$60
9. Approval was given to confirm the following HMC staff member as the Athletic Trainer, contracted through Hunterdon Medical Center, for the 2021-2022 school year, as follows:

Item	Last Name	First Name	Loc.	Position	Effective Date
1.	Zengel	Olivia	JPC	Athletic Trainer	August 1, 2021

10. Approval was given to dispose of the below list of items from Copper Hill Elementary School that are no longer usable/broken and are not required as a trade-in or a replacement purchase for the 2021-2022 school year:

Item	Number of Items	Damaged/Broken/Rusted
1.	2	pianos & benches
2.	50	student chairs
3.	4	chairs
4.	1	large cabinet
5.	1	teacher desk
6.	1	preschool table
7.	1	table

Aye: Ms. Abbott Ms. Mitcheltree **Nay: 0** **Abstain: 0**
 Ms. Baker Ms. Rosengarden
 Mrs. Bart Mr. Bart
 Ms. Markowski

CORRESPONDENCE

Ms. Abbott noted she received 22 emails, 1 regarding weed control, 1 on plastic dividers, 18 on masks coverage and 1 regarding Policy 9100.1.

OLD BUSINESS/NEW BUSINESS

Mrs. Bart spoke on the mask mandate. She noted if she needs to wear one to protect someone else she does not have a problem with that. All we are asking is to wear a mask to protect everyone. She is also asking the public to not personally chastise the Board members she noted please remember the Board members family, friends see these comments. She thanked all the Board Members for their dedication and no one is to blame.

Dr. McGann asked Dr. DeMarco to answer the question as to who pays for the Reading-Fleming intermediate School Morales Park trip. Dr. DeMarco answered the question.

Ms. Rosengarden thanked everyone for coming out tonight. She had to wear a mask for years as a nurse. She is hoping the government will change their minds and not make wearing the mask mandatory.

CITIZENS ADDRESS THE BOARD

Mr. Bart read the following statement regarding 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 bylaws. 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.

Mr. Bart set the session to 30 minutes with 3 minutes for each person.

Kathryn Dimovsici, Raritan Township, wants an update of the COVID cases over the summer; there has not been an update since May from the district. She wants to know how the mask breaks will be scheduled, what are the rules and who will enforce them.

Chelsea Young, Raritan Township, she is concerned that the Board is not representing the parents. She is very upset that the children were in 82 to 84 degree classrooms this spring with masks on behind plexiglass, 79 degrees is the maximum for this. She does not trust the district. The Board needs to send a letter to the governor about the mask mandate.

Lindsay Cherneski, Raritan Township, agrees with everyone tonight regarding the masks and a choice. She asked how are you dealing with outbreaks, how are kindergarten teachers going to deal with the students wearing masks. She was told the child will be sent to the nurses office until their parents come to get them if they do not wear a mask. She feels this should be flexible.

Mark - (could not hear and he did not sign in), he stated the Board was elected and that they are the parents and children's voice. He will home school his children if the mandate does not change. He feels is it discrimination.

ADJOURN

On the motion of Mrs. Bart, seconded by Ms. Abbott the meeting was adjourned at 9:00 p.m. viva voce.

Respectfully Submitted,

Dr. Edward F. Izbicki, Sr.
Interim Business Administrator/Board Secretary

2021 Board Meetings

September 8
October 11 & 25
November 8 & 22
December 13