

PEQUANNOCK TOWNSHIP BOARD OF EDUCATION Pequannock Township High School Auditorium 85 Sunset Road, Pompton Plains, NJ 07444 MEETING AGENDA Monday, May 4, 2015 Following the Public Hearing

- I. Call to Order
- II. Statement of Compliance Open Public Meeting Act In compliance with the Open Public Meetings Act, Public Law 1975, Chapter 231, notice of this meeting has been properly advertised in the designated newspaper, its agenda has been posted at the appropriate locations, and a copy has been filed with the Pequannock Township Clerk.

Roll Call:

Mr. James Farrell	Dr. Douglas Muzzio
Mr. William Sayre	Mr. Vincent Siracusa
Mr. Matthew Tengi	Mrs. Kimberley Quigley
	Mr. William Sayre

FLAG SALUTE

- III. Board President Report Kimberley Quigley
 - Board Self-Evaluation Charlene Petersen, NJSBA Field Representative
- IV. Interim Superintendent Report Maria Nuccetelli, Ed.D.
 - Donation of artwork to 275th Anniversary Committee PTHS Student Paul LaGrecca
 - Recognition of PTHS Quiz Bowl Students Brett Charleston, PTHS Principal
 - Recognition of Daily Record/Suburban Trends Swimmer of the Year Kyle Stefanides
 - Student Representative Report Natalie Trautwein
- V. Board Secretary Report Barbara A. Decker
- VI. 2014-2015 Upcoming Committee Meetings

•	Curriculum, Instruction, and Special Services	5/11/15
•	Policy	5/11/15
•	Personnel, Management, and Community Relations	5/11/15
•	Finance, Facilities, and Athletics	5/12/15

VII. Open to Public Agenda Items Only

Members of the public may speak once for a maximum period of five minutes by the clock during this portion of the meeting. The public may speak on <u>any agenda item</u> during their five minutes. If a member of the public raises a question, all questions should be directed to the Board President. Depending on the nature and the complexity of the question, it may or may not be answered during the meeting and, if so, only after the member of the public has completed their comments or reached their allotted time.

VIII. Approval of Action Items

PERSONNEL, MANAGEMENT, AND COMMUNITY RELATIONS - Bill Sayre, Chair

PMC-279-15Approval of Reappointment of PTPSA Members Receiving Tenure - 2015-2016 School YearPMC-280-15Approval of Reappointment – Non-Tenured PTPSA Members – 2015-2016 School YearPMC-281-15Approval of Reappointment for Non-Affiliated Administrator – 2015-2016 School YearPMC-282-15Approval of Reappointment of Tenured Certificated Staff Members – 2015-2016 School YearPMC-283-15Approval of Reappointment of Tenured Certificated Staff 2015-2016 School YearPMC-284-15Approval of Reappointment of Teachers Receiving Tenure - 2015-2016 School YearPMC-284-15Approval of Reappointment of Teachers Receiving Tenure - 2015-2016 School YearPMC-285-15Approval of Reappointment Non-Tenured Non-Certificated Staff - 2015-2016 School YearPMC-287-15Approval of Reappointment of Non-Tenured Certificated Staff - 2015-2016 School YearPMC-288-15Approval of Reappointment of Custodians/Maintenance - 2015-2016 School YearPMC-288-15Approval of Reappointment of Custodians/Maintenance - 2015-2016 School YearPMC-289-15Approval of Reappointment of Secretaries - 2015-2016 School YearPMC-290-15Approval of Reappointment of Secretaries - 2015-2016 School YearPMC-291-15Approval of Reappointment of Technical and Audio Visual Related ServicesPMC-293-15Reappointment of Video Coordinator - 2015-2016PMC-293-15Approval of Appointment For the 2014-2015 School YearPMC-294-15Accept ResignationPMC-295-15Approval of District Substitutes for the 2014-2015 School YearPMC-296-15Approval of AppointmentsPMC-297-15Approval of Appointments </th <th>PMC-278-15</th> <th>Approval of Reappointment – Tenured PTPSA Members – 2015-2016 School Year</th>	PMC-278-15	Approval of Reappointment – Tenured PTPSA Members – 2015-2016 School Year
 PMC-281-15 Approval of Reappointment for Non-Affiliated Administrator – 2015-2016 School Year PMC-282-15 Approval of Reappointments of Non-Affiliated Staff Members – 2015-2016 School Year PMC-283-15 Approval of Reappointment of Tenured Certificated Staff 2015-2016 School Year PMC-284-15 Approval of Reappointment of Teachers Receiving Tenure - 2015-2016 School Year PMC-285-15 Approval of Reappointment Non-Tenured Non-Certificated Staff – 2015-2016 School Year PMC-286-15 Approval of Reappointment of Non-Tenured Certificated Staff – 2015-2016 School Year PMC-286-15 Approval of Reappointment of Non-Tenured Certificated Staff – 2015-2016 School Year PMC-287-15 Approval of Reappointment of Aides – 2015-2016 School Year PMC-288-15 Approval of Reappointment of Custodians/Maintenance – 2015-2016 School Year PMC-289-15 Approval of Reappointment of Information Technology Staff – 2015-2016 School Year PMC-290-15 Approval of Reappointment of Bus Drivers – 2015-2016 School Year PMC-292-15 Approval of Appointment for Technical and Audio Visual Related Services PMC-293-15 Reappointment of Video Coordinator – 2015-2016 PMC-294-15 Accept Resignation PMC-295-15 Approval of District Substitutes for the 2014-2015 School Year PMC-296-15 Approval of Appointments PMC-297-15 Approval of Extra-Curricular Stipends- 2015-2016 	PMC-279-15	Approval of Reappointment of PTPSA Members Receiving Tenure - 2015-2016 School Year
 PMC-282-15 Approval of Reappointments of Non-Affiliated Staff Members – 2015-2016 School Year PMC-283-15 Approval of Reappointment of Tenured Certificated Staff 2015-2016 School Year PMC-284-15 Approval of Reappointment of Teachers Receiving Tenure - 2015-2016 School Year PMC-285-15 Approval of Reappointment Non-Tenured Non-Certificated Staff – 2015-2016 School Year PMC-286-15 Approval of Reappointment of Non-Tenured Certificated Staff – 2015-2016 School Year PMC-287-15 Approval of Reappointment of Aides – 2015-2016 School Year PMC-288-15 Approval of Reappointment of Custodians/Maintenance – 2015-2016 School Year PMC-288-15 Approval of Reappointment of Information Technology Staff – 2015-2016 School Year PMC-290-15 Approval of Reappointment of Bus Drivers – 2015-2016 School Year PMC-291-15 Approval of Reappointment for Technical and Audio Visual Related Services PMC-293-15 Reappointment of Video Coordinator – 2015-2016 PMC-294-15 Accept Resignation PMC-295-15 Approval of District Substitutes for the 2014-2015 School Year PMC-296-15 Approval of Appointments PMC-297-15 Approval of Extra-Curricular Stipends- 2015-2016 PMC-298-15 Approval of Appointments PMC-298-15 Approval of District Substitutes for the 2014-2015 School Year 	PMC-280-15	Approval of Reappointment – Non-Tenured PTPSA Members – 2015-2016 School Year
PMC-283-15Approval of Reappointment of Tenured Certificated Staff 2015-2016 School YearPMC-284-15Approval of Reappointment of Teachers Receiving Tenure - 2015-2016 School YearPMC-285-15Approval of Reappointment Non-Tenured Non-Certificated Staff - 2015-2016 School YearPMC-286-15Approval of Reappointment of Non-Tenured Certificated Staff - 2015-2016 School YearPMC-287-15Approval of Reappointment of Aides - 2015-2016 School YearPMC-288-15Approval of Reappointment of Custodians/Maintenance - 2015-2016 School YearPMC-289-15Approval of Reappointment of Information Technology Staff - 2015-2016 School YearPMC-290-15Approval of Reappointment of Bus Drivers - 2015-2016 School YearPMC-292-15Approval of Reappointment for Technical and Audio Visual Related ServicesPMC-293-15Reappointment of Video Coordinator - 2015-2016PMC-294-15Accept ResignationPMC-295-15Approval of District Substitutes for the 2014-2015 School YearPMC-296-15Approval of Extra-Curricular Stipends- 2015-2016PMC-298-15Approval of Extra-Curricular Stipends- 2015-2016	PMC-281-15	Approval of Reappointment for Non-Affiliated Administrator – 2015-2016 School Year
PMC-284-15Approval of Reappointment of Teachers Receiving Tenure - 2015-2016 School YearPMC-285-15Approval of Reappointment Non-Tenured Non-Certificated Staff - 2015-2016 School YearPMC-286-15Approval of Reappointment of Non-Tenured Certificated Staff - 2015-2016 School YearPMC-287-15Approval of Reappointment of Aides - 2015-2016 School YearPMC-288-15Approval of Reappointment of Custodians/Maintenance - 2015-2016 School YearPMC-289-15Approval of Reappointment of Information Technology Staff - 2015-2016 School YearPMC-290-15Approval of Reappointment of Bus Drivers - 2015-2016 School YearPMC-291-15Approval of Reappointment of Bus Drivers - 2015-2016 School YearPMC-292-15Approval of Reappointment for Technical and Audio Visual Related ServicesPMC-293-15Reappointment of Video Coordinator - 2015-2016PMC-294-15Accept ResignationPMC-295-15Approval of District Substitutes for the 2014-2015 School YearPMC-296-15Approval of AppointmentsPMC-298-15Approval of Extra-Curricular Stipends- 2015-2016	PMC-282-15	
PMC-285-15Approval of Reappointment Non-Tenured Non-Certificated Staff – 2015-2016 School YearPMC-286-15Approval of Reappointment of Non-Tenured Certificated Staff – 2015-2016 School YearPMC-287-15Approval of Reappointment of Aides – 2015-2016 School YearPMC-288-15Approval of Reappointment of Custodians/Maintenance – 2015-2016 School YearPMC-289-15Approval of Reappointment of Information Technology Staff – 2015-2016 School YearPMC-290-15Approval of Reappointment of Secretaries – 2015-2016 School YearPMC-291-15Approval of Reappointment of Bus Drivers – 2015-2016 School YearPMC-292-15Approval of Reappointment for Technical and Audio Visual Related ServicesPMC-293-15Reappointment of Video Coordinator – 2015-2016PMC-294-15Accept ResignationPMC-295-15Approval of District Substitutes for the 2014-2015 School YearPMC-296-15Approval of AppointmentsPMC-297-15Approval of Extra-Curricular Stipends- 2015-2016PMC-298-15Accept HIB Incident/Non-Incident Reports	PMC-283-15	Approval of Reappointment of Tenured Certificated Staff 2015-2016 School Year
PMC-286-15Approval of Reappointment of Non-Tenured Certificated Staff – 2015-2016 School YearPMC-287-15Approval of Reappointment of Aides – 2015-2016 School YearPMC-288-15Approval of Reappointment of Custodians/Maintenance – 2015-2016 School YearPMC-289-15Approval of Reappointment of Information Technology Staff – 2015-2016 School YearPMC-290-15Approval of Reappointment of Secretaries – 2015-2016 School YearPMC-291-15Approval of Reappointment of Bus Drivers – 2015-2016 School YearPMC-292-15Approval of Reappointment for Technical and Audio Visual Related ServicesPMC-293-15Reappointment of Video Coordinator – 2015-2016PMC-294-15Accept ResignationPMC-295-15Approval of District Substitutes for the 2014-2015 School YearPMC-296-15Approval of Extra-Curricular Stipends- 2015-2016PMC-298-15Accept HIB Incident/Non-Incident Reports	PMC-284-15	Approval of Reappointment of Teachers Receiving Tenure - 2015-2016 School Year
PMC-287-15Approval of Reappointment of Aides – 2015-2016 School YearPMC-288-15Approval of Reappointment of Custodians/Maintenance – 2015-2016 School YearPMC-289-15Approval of Reappointment of Information Technology Staff – 2015-2016 School YearPMC-290-15Approval of Reappointment of Secretaries – 2015-2016 School YearPMC-291-15Approval of Reappointment of Bus Drivers – 2015-2016 School YearPMC-292-15Approval of Reappointment for Technical and Audio Visual Related ServicesPMC-293-15Reappointment of Video Coordinator – 2015-2016PMC-293-15Reappointment of Video Coordinator – 2015-2016PMC-294-15Accept ResignationPMC-295-15Approval of District Substitutes for the 2014-2015 School YearPMC-296-15Approval of Extra-Curricular Stipends- 2015-2016PMC-298-15Accept HIB Incident/Non-Incident Reports	PMC-285-15	Approval of Reappointment Non-Tenured Non-Certificated Staff - 2015-2016 School Year
PMC-288-15Approval of Reappointment of Custodians/Maintenance – 2015-2016 School YearPMC-289-15Approval of Reappointment of Information Technology Staff – 2015-2016 School YearPMC-290-15Approval of Reappointment of Secretaries – 2015-2016 School YearPMC-291-15Approval of Reappointment of Bus Drivers – 2015-2016 School YearPMC-292-15Approval of Reappointment for Technical and Audio Visual Related ServicesPMC-293-15Reappointment of Video Coordinator – 2015-2016PMC-294-15Accept ResignationPMC-295-15Approval of District Substitutes for the 2014-2015 School YearPMC-296-15Approval of AppointmentsPMC-297-15Approval of Extra-Curricular Stipends- 2015-2016PMC-298-15Accept HIB Incident/Non-Incident Reports	PMC-286-15	Approval of Reappointment of Non-Tenured Certificated Staff - 2015-2016 School Year
PMC-289-15Approval of Reappointment of Information Technology Staff – 2015-2016 School YearPMC-290-15Approval of Reappointment of Secretaries – 2015-2016 School YearPMC-291-15Approval of Reappointment of Bus Drivers – 2015-2016 School YearPMC-292-15Approval of Appointment for Technical and Audio Visual Related ServicesPMC-293-15Reappointment of Video Coordinator – 2015-2016PMC-294-15Accept ResignationPMC-295-15Approval of District Substitutes for the 2014-2015 School YearPMC-296-15Approval of AppointmentsPMC-297-15Approval of Extra-Curricular Stipends- 2015-2016PMC-298-15Accept HIB Incident/Non-Incident Reports	PMC-287-15	Approval of Reappointment of Aides – 2015-2016 School Year
PMC-290-15Approval of Reappointment of Secretaries – 2015-2016 School YearPMC-291-15Approval of Reappointment of Bus Drivers – 2015-2016 School YearPMC-292-15Approval of Appointment for Technical and Audio Visual Related ServicesPMC-293-15Reappointment of Video Coordinator – 2015-2016PMC-294-15Accept ResignationPMC-295-15Approval of District Substitutes for the 2014-2015 School YearPMC-296-15Approval of AppointmentsPMC-297-15Approval of Extra-Curricular Stipends- 2015-2016PMC-298-15Accept HIB Incident/Non-Incident Reports	PMC-288-15	Approval of Reappointment of Custodians/Maintenance - 2015-2016 School Year
PMC-291-15Approval of Reappointment of Bus Drivers – 2015-2016 School YearPMC-292-15Approval of Appointment for Technical and Audio Visual Related ServicesPMC-293-15Reappointment of Video Coordinator – 2015-2016PMC-294-15Accept ResignationPMC-295-15Approval of District Substitutes for the 2014-2015 School YearPMC-296-15Approval of AppointmentsPMC-297-15Approval of Extra-Curricular Stipends- 2015-2016PMC-298-15Accept HIB Incident/Non-Incident Reports	PMC-289-15	Approval of Reappointment of Information Technology Staff - 2015-2016 School Year
PMC-292-15Approval of Appointment for Technical and Audio Visual Related ServicesPMC-293-15Reappointment of Video Coordinator – 2015-2016PMC-294-15Accept ResignationPMC-295-15Approval of District Substitutes for the 2014-2015 School YearPMC-296-15Approval of AppointmentsPMC-297-15Approval of Extra-Curricular Stipends- 2015-2016PMC-298-15Accept HIB Incident/Non-Incident Reports	PMC-290-15	Approval of Reappointment of Secretaries – 2015-2016 School Year
PMC-293-15Reappointment of Video Coordinator – 2015-2016PMC-294-15Accept ResignationPMC-295-15Approval of District Substitutes for the 2014-2015 School YearPMC-296-15Approval of AppointmentsPMC-297-15Approval of Extra-Curricular Stipends- 2015-2016PMC-298-15Accept HIB Incident/Non-Incident Reports	PMC-291-15	Approval of Reappointment of Bus Drivers – 2015-2016 School Year
PMC-294-15Accept ResignationPMC-295-15Approval of District Substitutes for the 2014-2015 School YearPMC-296-15Approval of AppointmentsPMC-297-15Approval of Extra-Curricular Stipends- 2015-2016PMC-298-15Accept HIB Incident/Non-Incident Reports	PMC-292-15	Approval of Appointment for Technical and Audio Visual Related Services
PMC-295-15Approval of District Substitutes for the 2014-2015 School YearPMC-296-15Approval of AppointmentsPMC-297-15Approval of Extra-Curricular Stipends- 2015-2016PMC-298-15Accept HIB Incident/Non-Incident Reports	PMC-293-15	Reappointment of Video Coordinator - 2015-2016
PMC-296-15Approval of AppointmentsPMC-297-15Approval of Extra-Curricular Stipends- 2015-2016PMC-298-15Accept HIB Incident/Non-Incident Reports	PMC-294-15	Accept Resignation
PMC-297-15Approval of Extra-Curricular Stipends- 2015-2016PMC-298-15Accept HIB Incident/Non-Incident Reports	PMC-295-15	Approval of District Substitutes for the 2014-2015 School Year
PMC-298-15 Accept HIB Incident/Non-Incident Reports	PMC-296-15	Approval of Appointments
	PMC-297-15	Approval of Extra-Curricular Stipends- 2015-2016
PMC-299-15 Approval of Non-Renewal of Staff	PMC-298-15	Accept HIB Incident/Non-Incident Reports
	PMC-299-15	Approval of Non-Renewal of Staff

Mo	tion by: S	econd by:	Roll Call Vote:	
Mr. Sam Mr. Tom Dr. Richa		Mr. James Farrell Mr. William Sayre Mr. Matthew Tengi	Dr. Douglas Muzz Mr. Vincent Siracu Mrs. Kimberley Q	usa

RESOLUTION NO. PMC-278-15

APPROVAL OF REAPPOINTMENT - TENURED PTPSA MEMBERS - 2015-2016 SCHOOL YEAR

RESOLVED, that the Board of Education, upon recommendation of the Interim Superintendent, approves the reappointment of the following tenured Pequannock Township Principals and Supervisors Association members effective July 1, 2015 through June 30, 2016.

Last Name	First Name	School	Position	Salary
Hayzler	Richard M.	PVMS	Principal	\$129,822
Loeffler	Theodore R.	NB	Principal	\$129,822
Mildner	Jennifer K.	PTHS	Assistant Principal	\$115,615

RESOLUTION NO. PMC-279-15

APPROVAL OF REAPPOINTMENT OF PTPSA MEMBERS RECEIVING TENURE - 2015-2016 SCHOOL YEAR

RESOLVED, that the Board of Education, upon recommendation of the Interim Superintendent, approves the reappointment of the following Pequannock Township Principals and Supervisors Association member receiving tenure during the 2015-2016 school year.

Tenure Date	Last Name	First Name	School	Position	Salary
7/2/2015	Singagliese	James	SJG	Principal	\$129,122

RESOLUTION NO. PMC-280-15

APPROVAL OF REAPPOINTMENT – NON-TENURED PTPSA MEMBERS – 2015-2016 SCHOOL YEAR

RESOLVED, that the Board of Education, upon recommendation of the Interim Superintendent, approves the reappointment of the following non-tenured Pequannock Township Principals and Supervisors Association members effective July 1, 2015 through June 30, 2016.

	First			
Last Name	Name	School	Position	Salary
				\$100,860 Plus \$1,000
				per month for 10
Bouroult	Michael	PTHS	Assistant Principal/Director of Athletics	months
Charleston	Brett	PTHS	Principal	\$146,575
Conn	Elizabeth	PTHS	Related Arts Supervisor	\$94,428
			Supervisor of Instructional Technology and Data	
Cook	Peter	PTHS	Management	\$89,303
Kobliska	Paul	PTHS	STEM Supervisor	\$89,303
MacKay	Jennifer	PVMS	Supervisor of Special Services	\$94,428
Muzzio-				
Rentas	Jessica	PVMS	Literacy Supervisor	\$89,303
Portas	Michael	HV	Principal	\$126,075
Scillieri	Elissa A.	PVMS	Math Supervisor	\$94,428
Seborowski	John	PVMS	Assistant Principal	\$98,400
Sowa	Jennifer	PVMS	Director of Special Services	\$123,000

RESOLUTION NO. PMC-281-15

APPROVAL OF REAPPOINTMENT FOR NON-AFFILIATED ADMINISTRATOR - 2015-2016 SCHOOL YEAR

RESOLVED, that the Board of Education, upon recommendation of the Interim Superintendent, approves the reappointment of the following non-affiliated administrator for the 2015-2016 school year:

Last Name	First Name	Assignment	Salary
Csakvary	Dorothy	Transportation Supervisor	\$57,503

RESOLUTION NO. PMC-282-15

APPROVAL OF REAPPOINTMENTS OF NON-AFFILIATED STAFF MEMBERS – 2015-2016 SCHOOL YEAR

Last Name First Name Salary Longevity Assignment Colicchio Margaret Administrative Assistant to the Business Administrator \$57,222 Davison Casey Administrative Assistant to the Superintendent \$57.222 Fisher Diane M. \$60,207 Administrative Assistant to the Assistant Superintendent Fritz Ann P. Bookkeeper \$54,819 Fuentes Yvette Payroll/Benefits Coordinator \$57,222 Assistant to the Business Administrator Massaro Jacqueline \$68,843 \$328 Smith Colleen M. Administrative Assistant to the Superintendent/Data Analyst \$56,896 Bobbi J. Murphy Random Drug Testing Project Coordinator \$22,000 Karaty Raymond Treasurer of School Monies \$4,841 Bailey Charles P/T Security Officer, PTHS \$18/per hour Kane George P/T Security Officer, PTHS \$18/per hour Lindberg John P/T Security Officer, PTHS \$18/per hour P/T Lunch Aide, PVMS \$10/per hour Struble Joanne Hanke Debra P/T Lunch Aide, PVMS \$10/per hour Leanne P/T Lunch Aide \$10/per hour Greg \$10/per hour P/T Lunch Aide Hawk Carol Klimek Christine P/T Lunch Aide \$10/per hour Fava Christine P/T Lunch Aide \$13/per hour

RESOLVED, that the Board of Education, upon recommendation of the Interim Superintendent, approves the reappointment of the following non-affiliated staff members for the 2015-2016 school year.

RESOLUTION NO. PMC-283-15

APPROVAL OF REAPPOINTMENT OF TENURED CERTIFICATED STAFF 2015-2016 SCHOOL YEAR

RESOLVED, that the Board of Education, upon recommendation of the Interim Superintendent, approves the reappointment of tenured certificated staff members for the 2015-2016 school year.

Last Name	First Name	Track	Step	Salary	Longevity
Adams	Brenda J.	BA+15	7	\$57,870	
Anton	Ami	MA+45	13	\$81,010	\$328
Arata	William	MA+15	21	\$95,455	\$1,312
Asaro	Jeryl-Ann	MA+30	12	\$76,560	
Azrak	Kathleen M.	MA	13	\$75,010	\$328
Belardo	Joshua	BA+15	9	\$61,820	
Bellas	Patricia	MA	11	\$70,210	
Berkowitz	Jenna	BA+15	11	\$66,210	
Bionde	Margaret	MA	12	\$72,560	\$328
Bonaccorso	Victoria	MA	8	\$63,790	
Brady	Keith	MA	7	\$61,870	

Brensinger	Lee Ann	MA+30	12	\$76,560	\$328
Budd	Julie	MA+30	13	\$79,010	\$328
Burner	Nicholas	BA	6	\$54,055	
Buscher	Kimberly	MA+15	11	\$72,210	
Callaghan	Rose	MA+60	14	\$85,560	\$328
Caufield	Gregory	BA+30	14	\$75,560	
Cerutti	Robert	MA	18	\$87,760	
Chorazy	John	BA+15	7	\$57,870	
Ciavarella	Eileen	BA+30	11	\$68,210	
Claeys	David	BA	17	\$79,210	
Codey	Erin	MA	5	\$59,845	
Cohen	Jana	BA	7	\$55,870	
Congleton	Janet	MA	11	\$70,210	
Coughlin	Emily	MA+15	6	\$62,055	
Crefeld	Michele W.	MA+30	15	\$84,110	
Crocco	Galina	MA	8	\$63,790	
Crown	John	MA	15	\$80,110	\$328
D'Angelo	Michelle	BA	5	\$53,845	
Danziger	Joshua I.	MA	11	\$70,210	
Davis	Ann Marie	MA	11	\$70,210	
Dean	Jamie L.	MA	11	\$70,210	\$328
Debell	Jeffrey W.	BA	13	\$69,010	\$328
Dericks	Donna	BA	12	\$66,560	
DeStefano	Christine A.	MA+15	7	\$63,870	
DeVizio	Joseph	MA	21	\$93,455	\$1,312
Diglio	Luke J.	MA+60	13	\$83,010	
Dimetrosky	Marcia	MA+60	15	\$88,110	\$328
Diver	Sarah	BA	5	\$53,845	
Donch	Denise	BA+15	8	\$59,790	
Dondero	Teresemary	MA+60	21	\$101,455	\$1,312
Dorando	Frederick C.	MA+60	17	\$93,210	
Dowd	Elizabeth	MA+30	12	\$76,560	\$328
Drashinsky	Jeanette	MA+60	18	\$95,760	\$328
Escudero	Angela	MA+30	12	\$76,560	\$328
Eveland	Rhett	MA	14	\$77,560	
Fairweather	Jennifer	MA	12	\$72,560	
Fajardo	Mayra	MA+15	20	\$94,860	
Finnen	Ann Marie	MA	14	\$77,560	\$656
Foth	Jeffrey E.	BA	14	\$71,560	
Freebody	Gillian B.	BA+30	11	\$68,210	\$328
Freedgood	Karen	МА	12	\$72,560	
Frontera	Patricia	MA+30	21	\$97,455	\$1,312
Galamb	Leslie	MA	5	\$59,845	. /

Galliano	Alice	BA	14	\$71,560	\$656
Goodson	Julia	BA	18	\$81,760	
Goodwin	Maryann	MA+30	11	\$74,210	
Grant	Marlene	MA+30	7	\$65,870	
Greenberg	Rhea J.	MA	13	\$75,010	
Hall	David M.	BA	12	\$66,560	
Hartwig	Diane C.	MA+60	8	\$71,790	
Hayzler	Kristen	MA	9	\$65,820	
Healy	Daniel	MA	12	\$72,560	\$328
Heise	Janelle L.	MA+60	16	\$90,660	\$656
Hinton-Schlesinger	Amanda	MA	10	\$67,960	
Honig	Elliott	BA+15	7	\$57,870	
Horgan	Theresa K.	MA	14	\$77,560	\$328
Iraggi	Kathleen	BA	15	\$74,110	\$328
Italiano	Ellen	BA	6	\$54,055	
Kapotes	Eileen M.	MA+15	12	\$74,560	
Kaye	Allen M.	MA+15	13	\$77,010	\$328
Корр	Edward	MA	12	\$72,560	
Kovalcik-Schiffel	Karen F.	MA	12	\$72,560	\$328
Kypers	Jacquelyn	BA	7	\$55,870	
LaCognata	Heather L.	MA	11	\$70,210	
Lash	Faye M.	MA+15	20	\$94,860	\$328
LaTempa	Lorraine A.	MA	12	\$72,560	
Lau-Munoz	Krista	MA	11	\$70,210	
Legregni	Debra	BA+15	11	\$66,210	
Liebes68 FTE	Норе	MA	18	\$59,677	
Livesey	Patricia	BA+15	10	\$63,960	
Maarouf	Afaf	MA+30	18	\$91,760	\$328
Maier	Madeline E.	BA	18	\$81,760	
Mangarelli	Courtney M.	BA+30	10	\$65,960	
Marks	Christina B.	MA+15	10	\$69,960	
Martinez	Sharon	BA+30	13	\$73,010	\$328
McAllister	Jane	MA	18	\$87,760	
McBain	Yvette	MA+45	15	\$86,110	\$656
McBurney	Jonathan E.	MA+15	10	\$69,960	
McCormack	Barbara	BA+30	20	\$90,860	
Meyers	Anne M.	MA	11	\$70,210	
Meyerson	Kimberly	MA+15	6	\$62,055	
Moon	Kathleen D.	BA+15	11	\$66,210	
Munro	Valerie S.	BA+30	17	\$83,210	\$656
Murphy	James L.	MA	7	\$61,870	
Newton	Lauren S.	MA	20	\$92,860	
Occorso	Christina	MA+30	9	\$69,820	

Ochner	Marjorie Ann	BA+30	8	\$61,790	
O'Hara	Patricia	MA+45	12	\$78,560	\$328
Oosterwyk	Ilona E.	MA	13	\$75,010	\$328
Palen	Sean F.	BA	13	\$69,010	
Patel	Dipty	MA+15	9	\$67,820	
Patti	Shannon R.	MA+45	14	\$83,560	
Petriello	David	MA+60	10	\$75,960	
Piccoli	Adam	MA	8	\$63,790	
Pitcher	Jennifer	BA	8	\$57,790	
Postman	Erin P.	MA	12	\$72,560	
Praschak	Terri C.	MA	14	\$77,560	\$328
Quagliana	Susan	MA+45	11	\$76,210	
Raczko	Mary B.	MA+45	17	\$91,210	\$656
Rodriguez	Daniel J.	BA+15	9	\$61,820	
Rodriguez	Gemma	BA+30	10	\$65,960	
Ruban	Ellen M.	MA+30	14	\$81,560	
Rubino	Michele A.	BA+15	13	\$71,010	
Ruggiero	Michele A.	BA+15	10	\$63,960	
Sarnelli	Michele	MA	5	\$59,845	
Scangarello	Lisa A.	MA	13	\$75,010	\$328
Schmitt	Deirdre M.	MA+30	18	\$91,760	
Sedran	Patricia	MA	10	\$67,960	
Segedin	Denise	MA+15	12	\$74,560	\$328
Shaw	Andrea	BA	13	\$69,010	\$328
Shea	Amy C.	MA+15	12	\$74,560	\$328
Shikhman	Traci A.	MA	11	\$70,210	
Shizas	Stella	MA	10	\$67,960	
Shuttlesworth	Susan	BA+30	21	\$91,455	\$984
Sica	Luke	BA	8	\$57,790	
Skula	Eileen P.	MA+60	21	\$101,455	\$1,312
Slaff	Gregg D.	MA	12	\$72,560	\$328
Smith	Leonard G.	MA+45	21	\$99,455	\$1,312
Somers	Alexis	MA	7	\$61,870	
Soroko	Susan T.	BA	16	\$76,660	\$656
Spautz	Jenna	MA	5	\$59,845	
Spezio	Roberta E.	MA+60	13	\$83,010	\$328
Strong	Carl A.	BA	14	\$71,560	\$328
Tartaglia	Kristin A.	MA+15	11	\$72,210	
Teta-Kohle	Angela	MA+30	21	\$97,455	\$1,312
Thomas	Deborah E.	BA	8	\$57,790	
Torrisi	Andrea	MA	12	\$72,560	
Ulrich	Leslie M.	BA+15	11	\$66,210	
Valero	Charlene	BA+30	5	\$57,845	

Van Ness	Dina	BA+15	12	\$68,560	\$328
Vivino	William J.	BA	7	\$55,870	
Vuolo	Dana	MA	12	\$72,560	\$328
Walker	Patricia A.	MA	10	\$67,960	
Witten-Sugarman	Susan	MA	19	\$92,860	\$656
Wolfe	Diane M.	MA+60	21	\$101,455	\$656
Wolkowitz	Cindy R.	MA+30	13	\$79,010	
Wright	Mary Kate	BA+30	9	\$63,820	
Zerden	Kristin	MA+15	13	\$77,010	\$328
Zichelli	James M.	MA+60	12	\$80,560	
Zummo	Michael	MA	5	\$59,845	

RESOLUTION NO. PMC-284-15

APPROVAL OF REAPPOINTMENT OF TEACHERS RECEIVING TENURE - 2015-2016 SCHOOL YEAR

RESOLVED, that the Board of Education, upon recommendation of the Interim Superintendent, approves the reappointment of teachers receiving tenure during the 2015-2016 school year.

Tenure Date	Last Name	First Name	Track	Step	Salary
9/2/2015	Griffith	Jacqueline M.	BA	7	\$55,870
9/2/2015	Hubner	Sarah B.	BA+15	9	\$61,820
9/2/2015	McCaffrey	Candace	MA	6	\$60,055
9/2/2015	Rodeiro	Christine	BA	3	\$53,455
9/2/2015	Rosolen-Zmigrodski	Alyce	BA	3	\$53,455
9/2/2015	Sullivan	Kathryn	BA	4	\$53,655
9/2/2015	Warner	Lisa	MA+30	7	\$65,870

RESOLUTION NO. PMC-285-15

APPROVAL OF REAPPOINTMENT OF NON-TENURED NON-CERTIFICATED STAFF – 2015-2016 SCHOOL YEAR

RESOLVED, that the Board of Education, upon recommendation of the Interim Superintendent, approves the reappointment of non-tenured certificated staff members for the 2015-2016 school year.

Last Name	First Name	Track	Step	Salary
Cook5 FTE	Melissa	MA +30	7	\$32,935

RESOLUTION NO. PMC-286-15

APPROVAL OF REAPPOINTMENT OF NON-TENURED CERTIFICATED STAFF – 2015-2016 SCHOOL YEAR

RESOLVED, that the Board of Education, upon recommendation of the Interim Superintendent, approve the reappointment of non-tenured certificated staff members for the 2015-2016 school year.

Last Name	First Name	Track	Step	Salary
Andresen	Jillian	MA	2	\$59,455
Aquino	Victoria	BA	2	\$53,455
Avagyan	Olga	MA	2	\$59,455
Bermudez	James	BA	2	\$53,455
Biagiotti	Brian	MA	2	\$59,455
Bottino	Jean	BA	3	\$53,455
Carlson	Julie	BA	2	\$53,455
Centrelli	Carissa	BA	2	\$53,455
Ciaccio	Melissa	MA	2	\$59,455
Cooper	Patrick	BA	2	\$53,455
Dahlin	Katelyn	BA	2	\$53,455
DeBell125 FTE	Susan	MA+60	2	\$8,432
deFalco	Monica	MA	2	\$59,455
Dooley	Amanda	BA	2	\$53,455
Englishman	Tiffany	BA	2	\$53,455
Glanville	Yvonne	MA+60	1	\$67,255
Hebenstreit	Robert	BA	2	\$53,455
Huey	Jennifer	MA	2	\$59,455
Keefe	Suzanne	MA2	2	\$59,455
Kopacz	Kathryn	BA	2	\$53,455
Leal	Lauren	BA	2	\$53,455
Lindsay	Jeffrey	MA+30	4	\$63,655
Mulhall	Lisa	MA	2	\$59,455
Murek	Richard	MA	14	\$77,560
Murin	Jessica	BA	2	\$53,455
Rescigno	Bryan	BA	2	\$53,455
Setlock	Ami	BA	2	\$53,455
Shaker	Kathryn	MA+15	4	\$61,655
Sinopoli	Cheryl	MA	2	\$59,455
Stringer	Jacqueline	BA	2	\$53,455
Thacker	Erica	BA	2	\$53,455
Toth	Lindsey	MA	1	\$59,255
Trattou	Alexa	BA	2	\$53,455
Vivian	Melissa	MA+15	12	\$74,560
Westdyk	Erin	BA	2	\$53,455
Zaytsev	Maria	MA	4	\$59,655

RESOLUTION NO. PMC-287-15

APPROVAL OF REAPPOINTMENT OF AIDES - 2015-2016 SCHOOL YEAR

RESOLVED, that the Board of Education, upon recommendation of the Interim Superintendent, approves the reappointment of Aides for the 2015-2016 school year.

Last Name	First Name	FTE	Step	Salary	Longevity
Anderson	Nancy	1	10	\$20,490	
Belmont	Sally	1	20	\$30,310	\$328
Blossfeld	Donna	1	15	\$24,760	
Brennan	Nicole	1	8	\$19,410	
Brogan	Debra	1	14	\$23,800	
Brown	Priscilla	1	11	\$21,230	
Canger	Robin	1	17	\$26,830	\$328
Carbone	Barbara	1	20	\$30,310	
Casano-Trautwein	Christine	0.5	1	\$8,705	
Colella	Jill A.	1	6	\$18,615	
Deo	Margaret A.	1	11	\$21,230	
Fede	Barbara	1	17	\$26,830	\$656
Frasco	Diane	0.5	2	\$8,905	
George	Lori	1	12	\$22,030	
Greff	Susan T.	0.5	6	\$9,308	
Hampson	Erica S.	0.5	6	\$9,308	
Kasnia-Flood	Susan M.	1	7	\$19,015	
Kelly	Natalie	1	11	\$21,230	
Kelly	Tara	0.5	2	\$8,905	
Lohn	Maritza	1	20	\$30,310	
Macchiarelli	Antonieta	1	15	\$24,760	\$328
Mallimo-Orna	Christine	0.5	2	\$8,905	
McNellis	Elizabeth	1	10	\$20,490	
Mee	Diane	1	8	\$19,410	
Moloughney	Joanne	1	20	\$30,310	
Parrotta	Kathleen	1	8	\$19,410	
Percarpio	Mary E.	1	15	\$24,760	\$328
Quinn	Jennifer	1	20	\$30,310	
Reardon	Jennifer	0.5	9	\$9,905	\$328
Rosano	Cheryl A.	1	7	\$19,015	
Smith	Nancy S.	0.5	9	\$9,905	
Sobota	Lorraine	0.5	5	\$9,108	
Squicciarini	Noelle	0.62	9	\$12,282	
Strotman	Karen A.	0.5	8	\$9,705	
Tahan	Deirdre P.	1	11	\$21,230	
Tucker	Diane M.	0.5	2	\$8,905	

Vedovino	Linda A.	0.5	2	\$8,905	
Veltre	Lynda	1	20	\$30,310	\$328
Warren	Catherine	1	18	\$27,940	\$656
Wehrer	Pamela	1	11	\$21,230	

RESOLUTION NO. PMC-288-15

APPROVAL OF REAPPOINTMENT OF CUSTODIANS/MAINTENANCE - 2015-2016 SCHOOL YEAR

RESOLVED, that the Board of Education, upon recommendation of the Interim Superintendent, approves the reappointment of Custodians/Maintenance for the 2015-2016 school year.

Last Name	First Name	Step	Salary	Longevity	Stipend
Andersen	Herbert	14	\$52,990	\$328	
Davenport	David	14	\$52,990		\$1,864
Dominguez	Eduardo	3	\$36,975		
Dominguez	Joaquin	14	\$52,990	\$984	\$1,864
Ernst	Michael J.	9	\$43,090		
Halabi	Gabriel	6	\$38,960		
Hayes	Sean	4	\$36,975		
Hopper	Charles	14	\$52,990	\$328	
Jimenez	Angel	6	\$38,960		\$1,864
Merlino	Ronald F.	14	\$52,990	\$1,312	
Narvaez	Frank	14	\$52,990	\$328	
Pineiro	Manuel L.	7	\$40,185		
Pineiro	Maria P.	7	\$40,185		\$2,679
Ramos	Norma	7	\$40,185		
Reardon	Kenneth A.	7	\$40,185		
Roldan	Fernando	14	\$52,990		
Rosado	Nelida	7	\$40,185		\$1,864
Struble	Michael A.	8	\$41,560		\$2,679
Torres	Jose J.	13	\$50,710	\$328	\$1,864
Witte	Richard	6	\$38,960		

RESOLUTION NO. PMC-289-15

APPROVAL OF REAPPOINTMENT OF INFORMATION TECHNOLOGY STAFF - 2015-2016 SCHOOL YEAR

RESOLVED, that the Board of Education, upon recommendation of the Interim Superintendent, approves the reappointment of the Information Technology staff members for the 2015-2016 school year.

Last Name	First Name	School	Position	Step (7/1/2015- 8/31/2015)	Salary/ Longo (7/1/2015-8/31/	•	Step (9/1/2015- 6/30/2016)	Salary/ Lon (9/1/201 6/30/202	15-
Daunoras	Allison	PTHS	Computer Technician	3	\$50,130		4	\$52,635	
Evans	Gary	PTHS	Computer Technician	14	\$61,330	\$328	14	\$62,330	\$328
Scholts	Christopher	PTHS	Computer Technician	3	\$50,130		4	\$52,635	
Spezio	Darren	PTHS	Coordinator of Data Management	11	\$66,822	\$328	11	\$68,927	\$328

RESOLUTION NO. PMC-290-15

APPROVAL OF REAPPOINTMENT OF SECRETARIES – 2015-2016 SCHOOL YEAR

RESOLVED, that the Board of Education, upon recommendation of the Interim Superintendent, approves the reappointment of secretarial staff members for the 2015-2016 school year.

Last Name	First Name	Step	Salary	Longevity
Altis	Ellen	13	\$44,500	\$328
Aug	Karin	6	\$37,550	
Baran	Elizabeth	12	\$43,200	\$328
Berardinelli	Susan	17	\$50,240	
Bionde	Kathleen M.	9	\$39,650	\$656
Egan	Joanne	17	\$50,240	\$328
Gillert	Toni-Lyn	12	\$43,200	
Impelluso	Rosemary	11	\$41,960	
Kane	Carol J.	12	\$43,200	
Pasquino	Dianne	7	\$37,550	
Tierney	Melinda	17	\$50,240	\$328

RESOLUTION NO. PMC-291-15

APPROVAL OF REAPPOINTMENT OF BUS DRIVERS – 2015-2016 SCHOOL YEAR

RESOLVED, that the Board of Education, upon recommendation of the Interim Superintendent, approves the reappointment of bus drivers for the 2015-2016 school year.

Last Name	First Name	FTE	Step	Salary	Longevity
Hoitsma	Peter J.	1	15	\$39,950	\$328
Oviedo	Juan	0.79	4	\$23,194	
Pelaez	Micdalia	0.54	3	\$15,568	
Stoddart	Laura	1	15	\$39,950	

NAME	POSITION	SALARY
	.4 FTE Music Teacher,	BA+15 Step 15, \$30,444 /
Charles Postas	PTHS	not benefit eligible
	.4 FTE TV Production	BA Step 10, \$24,784 /
David Simonetti	Teacher, PTHS	not benefit eligible
		Step 5, \$9,108 /
Lorraine Trautwein	.5 FTE Aide, NB	not benefit eligible
		Step 8, \$9,705 /
Joseph Colombo	.5 FTE Aide, PTHS	not benefit eligible
		Step 7, \$9,508 /
Amy Tabakman	.5 FTE Aide, HV	not benefit eligible
Kelly Vasile	Special Education Teacher	MA Step 4, \$59,655
	.6 FTE Media Center	MA+ 45, Step 5, \$39,507
John Dodds	Specialist, PTHS	not benefit eligible
		MA Step 1, \$59,255
	Social Studies/Psychology	(upon completion of Master's
Brittany Gajewski	Teacher, PTHS	Degree)
		MA Step 1, \$59,255
Christina Buonomo	Spanish Teacher, PTHS	(pending receipt of certification)
	Structured Learning	
Elizabeth Crocker	Experience Teacher, PTHS	MA Step 13, \$75,010
	Guidance Counselor/SAC,	MA Step 1, \$59,255
Chloe Cagavin	PTHS	(pending receipt of certification)
Roberto Mulato	Spanish Teacher, PTHS	BA Step 3, \$53,455
Maria Naysmith	P/T Lunch Aide, SJG	\$10 per hour
		MA Step 7 \$61,870
Christine Rankel	Business Teacher, PTHS	(pending receipt of certification)

The following staff was previously approved on April 27, 2015 and is listed here for informational purposes.

RESOLUTION NO. PMC-292-15

APPROVAL OF APPOINTMENT FOR TECHNICAL AND AUDIO VISUAL RELATED SERVICES

RESOLVED, that the Board of Education approves an appointment with Christopher Naser of Pequannock Township, for technical and audio visual related services for the 2015-2016 school year for up to two hundred (200) hours at the rate of \$8.38 per hour, not to exceed \$1,676.

RESOLUTION NO. PMC-293-14

REAPPOINTMENT OF VIDEO COORDINATOR - 2015-2016

RESOLVED, that the Board of Education, upon recommendation of the Superintendent, approves the reappointment of Darren Spezio as Video Coordinator, effective July 1, 2015 through June 30, 2016, at the rate of \$175 for each Board of Education meeting. Additional projects, not to exceed \$1,500 per school year, will be paid at the rate of \$35 per hour.

RESOLUTION NO. PMC-294-15

ACCEPT RESIGNATION

RESOLVED, that the Board of Education, upon recommendation of the Interim Superintendent, accepts with regret the following resignation:

NAME	POSITION	EFFECTIVE DATE
Barbara Decker	Business Administrator/Board Secretary	6/30/2015

RESOLUTION NO. PMC-295-15

APPROVAL OF DISTRICT SUBSTITUTES FOR THE 2014-2015 SCHOOL YEAR

RESOLVED, that the Board of Education, upon recommendation of the Interim Superintendent, approves the following district substitutes for the 2014-2015 school year at the approved rate for each category.

Name	Category
Robin Wells	Teacher

RESOLUTION NO. PMC-296-15

APPROVAL OF APPOINTMENTS

RESOLVED, that the Board of Education, upon recommendation of the Interim Superintendent, approves the appointment of the following personnel in the Pequannock Township School District, ****pending full satisfaction of requisite New Jersey Department of Education and District employment criteria:**

Name	Assignment	Effective Dates	Salary	Certification/License
			BA Step 1, \$53,255	
Anthony	.4 FTE Music	9/1/2015-	pro-rated	CEAS-Teacher of
Streifer	Teacher, PTHS	6/30/2016	not benefit eligible	Music
			Ť	Standard-French
**Kara	French/Spanish	9/1/2015-	MA+30 Step 2, \$63,455	CEAS-Spanish
Waybright	Teacher, PVMS	6/30/2016	pending receipt of certification	(pending)
			BA Step 1, \$53,255	
**Robin	Leave Replacement	On or about	pro-rated	
Wells Replacing	Math Teacher,	5/15/2015-	not benefit eligible	
M. D'Angelo	PTHS	6/18/2015	pending receipt of certification	CEAS-Math (pending)
			BA+15 Step 2, \$55,455	CEAS- Teacher of
	.4 FTE Business	9/1/2015-	pro-rated	Comprehensive
Gayle Lipari	Teacher, PTHS	6/30/2016	not benefit eligible	Business

RESOLUTION NO. PMC-297-15

APPROVAL OF EXTRA-CURRICULAR STIPENDS- 2015-2016

RESOLVED, that the Board of Education, upon recommendation of the Interim Superintendent, approves the following stipends for the 2015-2016 school year, as per the Negotiated Agreement between the Pequannock Township Board of Education and the Pequannock Township Education Association.

Extra-Curricular Duty Pay Guide:

Pequannock Township High School

ſ	ADVISOR	ASSIGNMENT	STIPEND
	Anthony Streifer	Band Director	\$4,188

RESOLUTION NO. PMC-298-15

ACCEPT HIB INCIDENT/NON-INCIDENT REPORTS

RESOLVED, that the Board of Education accepts the Interim Superintendent's Report of Harassment, Intimidation and Bullying Incidents (HIB) as distributed.

RESOLUTION NO. PMC-299-15

APPROVAL OF NON-RENEWAL OF STAFF

RESOLVED, that the Board of Education, upon recommendation of the Interim Superintendent, approves the non-renewal of the following personnel for the 2015-2016 school school:

Name	Position
Joseph Vasti	Supervisor of Buildings and Grounds
Joanne Whitney	Bus Driver

CURRICULUM, INSTRUCTION, AND SPECIAL SERVICES – James Farrell, Chair

CIS-102-15Approval of Workshop/Conference Attendance and Reimbursement of Related Travel ExpensesCIS-103-15Approval of Services and Agencies to Provide Services to StudentsCIS-104-15Approval of Out of District Placement of StudentCIS-105-15Approval of Field TripCIS-106-15Approval of Preschool Program 2015-2016CIS-107-15Approval of Out of State Field Trip

Motion by:	Second by:	Roll Call Vote:
Mr. Sam Ciresi	Mr. James Farrell	Dr. Douglas Muzzio
Mr. Tom Salerno	Mr. William Sayre	Mr. Vincent Siracusa
Dr. Richard Thumann	Mr. Matthew Tengi	Mrs. Kimberley Quigley

RESOLUTION NO. CIS-102-15

APPROVAL OF WORKSHOP/CONFERENCE ATTENDANCE AND REIMBURSEMENT OF RELATED TRAVEL EXPENSES

WHEREAS, the attendance at stated functions was previously approved by the Interim Superintendent of Schools, as work related and within the scope of the work responsibilities of the attendees and the school district's professional developmental plan; and

WHEREAS, the attendance at the functions was approved as promoting delivery of instruction or furthering efficient operation of the school district and is deemed fiscally prudent, and

WHEREAS, the travel and related expenses particular to attendance at these functions will be in compliance with state travel payment guidelines established by the Department of Treasury and the federal Office of Management and Budget;

THEREFORE BE IT RESOLVED, upon the recommendation of the Interim Superintendent, that the Pequannock Township Board of Education approves these attendances; and

THEREFORE, BE IT FURTHER RESOLVED that the reimbursement of the related travel expenses shall be in accordance with the above-mentioned guidelines. These are "not-to-exceed" amounts:

Date(s)	Employee/ Board Member	Conference/Workshop Location	Registration	Travel	Sub Cost	Estimated Total Expense
6/22, 23,		Wilson Advanced Training				
24/15	D. Schmitt	Randolph	\$180.00		n/a	\$180.00

RESOLUTION NO. CIS-103-15

APPROVAL OF SERVICES AND AGENCIES TO PROVIDE SERVICES TO STUDENTS

RESOLVED, that the Board of Education, upon recommendation of the Interim Superintendent, approves the following services and agencies to provide services to students for 2014-2015 school year:

STUDENT	SERVICES/AGENCIES	FEE
#325	Home Instruction: 5 hours/week	\$37.00/hr.
	4/20/15-5/8/15 Due to Medical	
#285	Home Instruction: 8 hours/week	\$37.00/hr.
	4/27/15-6/18/15 Due to Medical	
#319	Saint Clare's Hospital	\$164.48
	Psychological Emergency Services	

RESOLUTION NO. CIS-104-15

APPROVAL OF OUT OF DISTRICT PLACEMENT OF STUDENT

RESOLVED, that the Board of Education, upon recommendation of the Interim Superintendent, approves the following out-of-district placement for 2014-2015 school year:

STUDENT	PLACEMENT	FEE
#297	Sage Day	
	Start 5/1/15-6/24/15	\$12,879.84

RESOLUTION NO. CIS-105-15

APPROVAL OF FIELD TRIP

RESOLVED, that the Board of Education, upon recommendation of the Interim Superintendent, approves the following student field trip:

DATE	DESTINATION	PERSON IN CHARGE	SCHOOL/ GRADE/ # STUDENTS	PURPOSE	COST TO STUDENT	COST TO DISTRICT
5/20/15	Cedar Crest Village	J. Heise	PV/-/46	Cedar Crest's "Flags of Freedom" Ceremony	\$-0-	Transportation

RESOLUTION NO. CIS-106-15

APPROVAL OF PRESCHOOL PROGRAM 2015-2016

RESOLVED, that the Board of Education approve four (4) half-day sections of Preschool, which represents an increase of two additional preschool classes, with the tuition rate for the general education preschool program for 3 and 4 year olds at \$2,800 for a half day (AM or PM) session and \$5,600 for a full day session for the 2015-16 school year to be held at North Boulevard School; and

BE IT FURTHER RESOLVED, that a deposit of \$250 is required at contract signing and the tuition balance shall be payable in advance in two equal payments of \$1,275 for a half day and \$2,675 for a full day session prior to September 1 and February 1 of the school year.

RESOLUTION NO. CIS-107-15

APPROVAL OF OUT OF STATE FIELD TRIP

RESOLVED, that the Board of Education, upon recommendation of the Interim Superintendent, approves the following student out of state field trip:

DATE	DESTINATION	PERSON IN CHARGE	SCHOOL/ GRADE/ # STUDENTS	PURPOSE	COST TO STUDENT	COST TO DISTRICT
5/29/15 -	Hilton Alexandria Hotel			Quiz Bowl		00.0089
5/31/15	Alexandria, VA	M. Jacobsen	PTHS/-/7	National Tournament	\$76.16	\$800.00 Registration Fee

FINANCE, FACILITIES, AND ATHLETICS, Matthew Tengi, Chair

FFA-143-15	Payment of Bills April 28, 2015 to May 4, 2015
FFA-144-15	Approval of Agreement with Route 23 AutoMall AP Challenge
FFA-145-15	Approval of Joint Transportation Agreement with Morris Hills Regional Board of Education
FFA-146-15	Approval of Use of District Bus for Memorial Day Transportation

Motion by:	Second by:	Roll Call Vote:	
Mr. Sam Ciresi	Mr. James Farrell	Dr. Douglas Muzzio	ev
Mr. Tom Salerno	Mr. William Sayre	Mr. Vincent Siracusa	
Dr. Richard Thumann	Mr. Matthew Tengi	Mrs. Kimberley Quigle	

RESOLUTION NO. FFA-143-15

PAYMENT OF BILLS - APRIL 28, 2015 TO MAY 4, 2015

RESOLVED, that the Board of Education approves the Bills List, from April 28, 2015 to May 4, 2015, submitted by the Business Administrator/Board Secretary, as attached:

Funds 10 – 20 – General Fund	\$1,237,858.34
Fund 30 – Capital Projects	671.23
Fund 6X – Food Service	0.00

RESOLUTION NO. FFA-144-15

APPROVAL OF AGREEMENT WITH ROUTE 23 AUTOMALL AP CHALLENGE

RESOLVED, that the Board of Education approves an agreement with Route 23 AutoMall, LLC to donate a new vehicle to an advanced placement student of the class of 2015 or 2016 who meets the eligibility requirements set forth in the agreement.

RESOLUTION NO. FFA-145-15

APPROVAL OF JOINT TRANSPORTATION AGREEMENT WITH MORRIS HILLS REGIONAL **BOARD OF EDUCATION**

RESOLVED, that the Board of Education approves a Joint Transportation Agreement with Morris Hills Regional Board of Education as follows:

Route #	Destination	Number of Host District Students	Number of Joiner District Students	Effective Dates	Joiner Cost
	Morris County Vo-Tech			4/23/2015 to	
AC1	Denville, NJ	51	1	6/22/2015	\$231.42

RESOLUTION NO. FFA-146-15

APPROVAL OF USE OF DISTRICT BUS FOR MEMORIAL DAY TRANSPORTATION

RESOLVED, that the Board of Education approves the use of a district bus to transport veterans from Hearle Village to the Memorial Day Parade on May 25, 2015.

POLICY – Tom Salerno, Chair

P-17-15 Approval of New and Revised Board Policies and Regulations for Second Reading and Adoption

Motion by:	Second by:	Roll Call Vote:
Ma Sam Cincai	Mr. James Formell	Dr. Davislas Murris
Mr. Sam Ciresi Mr. Tom Salerno	Mr. James Farrell Mr. William Sayre	Dr. Douglas Muzzio Mr. Vincent Siracusa
Dr. Richard Thumann	Mr. Matthew Tengi	Mrs. Kimberley Quigley

RESOLUTION NO. P-17-15

APPROVAL OF NEW AND REVISED BOARD POLICIES AND REGULATIONS FOR SECOND READING AND ADOPTION

RESOLVED, that the Board of Education approves the new and revised Board policies and regulations as listed for second reading and adoption:

Manual Section	Policy
Program	2525 - Supplementary Instructional Material, Including Movies
Pupils	5470 – Final Examination Exemption: High School

IX. Open to Public

Members of the public may speak once for a maximum period of five minutes by the clock during this portion of the meeting. The public may speak on <u>any topic</u> during their five minutes. If a member of the public raises a question, all questions should be directed to the Board President. Depending on the nature and the complexity of the question, it may or may not be answered during the meeting and, if so, only after the member of the public has completed their comments or reached their allotted time.

X. Old Business

New Business

XI. CONSIDERATION OF EXECUTIVE SESSION

RESOLVED, that in accordance with Section 8 of the Open Public Meetings Act, Chapter 231, P.L., the Board has the authority to adjourn to closed session to discuss matters pertaining to legal, personnel, negotiations, and attorney – client privilege matters. Said matters will be made public upon their disposition.

Motion by:	Second by:	Roll Call Vote:
Mr. Som Circoi	Ma Jamas Formall	Dr. Douglas Muggio
Mr. Sam Ciresi	Mr. James Farrell	Dr. Douglas Muzzio
Mr. Tom Salerno	Mr. William Sayre	Mr. Vincent Siracusa

____Mr. Matthew Tengi

XII. Adjournment

Motion by:	Second by:	Roll Call Vote:

FUTURE PUBLIC BOARD MEETING

May 18, 2015	PTHS
June 8, 2015	PTHS
June 29, 2015	PTHS

Dr. Richard Thumann

____Mrs. Kimberley Quigley