

BOARDROOM

Highlights of Monthly Meeting of the Board of Education

Volume 31, No.10

"Tomorrow's Future Sits in Today's Classrooms"

May 2021

Superintendent's Report...

At Monday's meeting we recognized some very special students, our Valedictorians and Salutatorians for the Class of 2021 as well as the student representatives to the Board of Education. Congratulations to these students for their outstanding accomplishments.

Morris Hills High School:

Aria Moreno - Valedictorian

Nicholas Laux - Salutatorian

Christopher Coulter - SGA President and Student Board Representative

Morris Knolls High School:

Joseph DosSantos - Valedictorian

Adwick Rahematpura- Salutatorian

Alexa Krasnomowitz - SGA President and Student Board Representative

Enrollments as of May 3, 2021

	<i>Morris Hills</i>	<i>Morris Knolls</i>	<i>Total</i>
Grade 9	289	357	646
Grade 10	296	343	639
Grade 11	296	319	615
Grade 12	340	330	670
SE Self-Contained	—	43	43
AMSE	181	—	181
APA	—	120	120
Adult HS	—	146	146
TOTAL	1402	1658	3060

James J. Jencarelli
Superintendent

Board Highlights

Authorized a material grant from Donor's Choice for 75 copies of "The Boy, The Mole, and The Horse" to be used as gifts to Morris Hills Hope Club Leaders, valued at \$2,273.36.

Authorized accepting, with regret, the resignation for the purpose of retirement of the following personnel:

Nancy Blake, Teacher of Business, Morris Hills, effective December 31, 2021

Authorized the resignation of the following personnel:

a) Zabiegala, Matthew, Teacher of Music, Morris Knolls, effective June 30, 2021

b) Sheri Borghese, Bus Driver Full-run, District, effective May 15, 2021

c) Joseph Barchetto, Head Wrestling Coach, Morris Knolls, effective May 11, 2021

d) Frances Latawicz, Assistant Volleyball Coach, Morris Hills, effective May 11, 2021

e) Daniel McDonald, Assistant Volleyball Coach, Morris Knolls, effective May 11, 2021

Authorized the reduction in force of Shared Services Mine Hill School District Custodial Staff positions for the 2021-2022 school year.

Authorized for the 2021-2022 school year the creation of one CST Position (either School Psychologist or Social Worker), District.

Authorized for the 2020-2021 school year the following revised job description: Secretary to the Director of Facilities, Maintenance, and Custodial Services.

Authorized for the 2021-2022 school year the Employment Agreement and payment of salary for Daniel Haug, Supervisor of Human Resources

Board Highlights (continued)...

- ☑ Authorized for the 2021-2022 school year the Employment Agreement and payment of salary for Sonya Orentas-Boyer, District Director of Special Services
- ☑ Authorized for the 2021-2022 school year the appointments and salaries* of non-tenured teachers, effective on or about September 1, 2021 through June 30, 2022, in accordance with the 2018-21 Negotiated Agreement between the Morris Hills Regional District Education Association and the Morris Hills Regional District Board of Education.
- ☑ Authorized for the 2021-2022 school year the appointments and salaries* of non-tenured office workers, effective July 1, 2021 through June 30, 2022, in accordance with the 2018-21 Negotiated Agreement between the Morris Hills Regional District Education Association and the Morris Hills Regional District Board of Education.
- ☑ Authorized for the 2021-2022 school year the appointments and salaries* of special education/audio visual staff assistants and security support personnel, effective on or about September 1, 2021 through June 30, 2022, in accordance with the 2018-21 Negotiated Agreement between the Morris Hills Regional District Education Association and the Morris Hills Regional District Board of Education
- ☑ Authorized for the 2021-2022 school year the appointments and salaries* of maintenance/grounds and custodial personnel, effective July 1, 2021 through June 30, 2022, in accordance with the 2018-21 Negotiated Agreement between the Morris Hills Regional District Education Association and the Morris Hills Regional District Board of Education.
- ☑ Authorized for the 2021-2022 school year the appointments and salaries of non-tenured administrators, effective July 1, 2021 through June 30, 2022, in accordance with the 2019-2022 Negotiated Agreement between the Morris Hills Regional Administrative Association and the Morris Hills Regional District Board of Education.
- ☑ Authorized for the 2021-2022 school year the appointments and salaries* of bus drivers and transportation aides, effective on or about September 1, 2021 through June 30, 2022, in accordance with the 2018-2021 Negotiated Agreement between the Morris Hills Regional School Bus Drivers Association and the Morris Hills Regional District Board of Education.
- ☑ Authorized for the 2021-2022 school year the appointments and salaries of non-unit transportation personnel. The Benefits and Other Conditions of Employment will be submitted for board approval at a later time.
- ☑ Authorized for the 2021-2022 school year the appointments and salaries of non-unit shipping & receiving clerk, head custodians and custodial supervisors staff. The Benefits and Other Conditions of Employment will be submitted for board approval at a later time.
- ☑ Authorized for the 2021-2022 school year the appointments and salaries of non-unit office workers and non-unit staff non eligible for tenure. The Benefits and Other Conditions of Employment will be submitted for board approval at a later time.
- ☑ Authorized for the 2021-2022 school year the appointments and salaries of non-unit Director of Facilities, Maintenance & Custodial Services, non-unit Supervisor of Buildings & Grounds and Transportation Coordinator. The Benefits and Other Conditions of Employment will be submitted for board approval at a later time.
- ☑ Authorized for the 2020-2021 school year the appointment of the following Substitute employees, upon receipt of required documentation:
 - Bova, Nicolas, Substitute Teacher, County Certificate
- ☑ Authorized for Summer 2021 the appointments of staff and payment of stipends* for the following:
 - Trisler, Sean, Corrected Dates, Summer Enrichment - Robotics, Session 1: 6/28/21-7/2/21 = 5 days, Session 2: 7/12/21-7/16/21 = 5 days, Session 4: 8/9/21-8/13/21 = 5 days
 - Visakay, Alexander, Corrected Dates, Summer Enrichment - Robotics, Session 3: 7/19/21-7/23/21 = 5 days
 - Gambale, Scott, AHS Summer Hours - up to 50 hours
 - Gambale, Scott, IB Coordination - up to 40 hours
 - Vertucci, Lori, IB Program Work - up to 10 hours
 - Roman, Jonathan, Guidance Summer Days, Morris Hills 7/19/21; 7/20/21; 7/21/21 , 3 days per diem
 - Lugo, Laura, Guidance Summer Days, Morris Hills 7/26/21; 7/27/21; 8/2/21 -, 3 days per diem
 - McDonald, Heather, Guidance Summer Days, Morris Hills 7/27/21; 7/28/21; 7/29/21 , 3 days per diem

Board Highlights (continued)...

Pelosi, Nicholas, Guidance Summer Days, Morris Hills 8/2/21; 8/3/21; 8/9/21, 3 days per diem

Young, Susan, Guidance Summer Days, Morris Hills , 8/3/21; 8/4/21; 8/5/21 , 3 days per diem

Graf, Caryn, Guidance Summer Days, Morris Hills 8/5/21; 8/11/21; 8/12/21 , 3 days per diem

Toth-Rock, Rebecca, Guidance Summer Days Morris Knolls 7/26/21; 8/11/21; 8/12/21, 3 days per diem

DePascale, Michele, Guidance Summer Days Morris Knolls, 7/27/21; 7/28/21; 8/3/21; 8/4/21, 4 days per diem

Merle, Elissa, Guidance Summer Days Morris Knolls, 7/29/21; 8/9/21; 8/17/21, 3 days per diem

Resnick, Victoria, Guidance Summer Days Morris Knolls, 8/5/21; 8/16/21; 8/18/21; 8/19/21, 4 days per diem

Roman, Christopher, Guidance Summer Days Morris Knolls, 8/10/21; 8/23/21; 8/24/21, 3 days per diem

Burrows, Kelly, Summer Physicals - Morris Knolls, 15 days per diem

DiCristina, Karen, Summer Physicals - Morris Knolls, 15 days per diem

Ho, John, Physician - Morris Hills

Staluppi, Peter, ESY Teacher 7/2/21-7/30/21

Short-Lyons, Terri, ESY Teacher 7/2/21-7/30/21

Veres, Jolyn, ESY Teacher 7/2/21-7/30/21

Kaufman, Reid, ESY Teacher 7/2/21-7/30/21

Sills, Elizabeth, ESY Teacher 7/2/21-7/30/21

Iantosca, Scott, ESY Teacher 7/2/21-7/30/21

Rinaldi, Janin, ESY Speech Laneg. 7/2-7/30/21

Hurley, Christopher, ESY Social Worker 7/2-7/30/21

Conti, Constance, ESY Reading 7/2-7/30/21

Angelo, Amy, ESY Staff Assist. 7/2-7/30/21

Bank, Lindsay, ESY Staff Assist. 7/2-7/30/21

Baxter, Patricia, ESY Staff Assist. 7/2-7/30/21

Bevacqua, Jason, ESY Staff Assist. 7/2-7/30/21

Burnor, Vicky, ESY Staff Assist. 7/2-7/30/21

Catlow, Theresa, ESY Staff Assist. 7/2-7/30/21

Cervona, Christopher, ESY Staff Assist. 7/2-7/30/21

Cervona, Peter, ESY Staff Assist. 7/2-7/16/21

Champagne, Barbara, ESY Staff Assist. 7/2-7/30/21

Day, Kathleen, ESY Staff Assist. 7/2-7/30/21

Gutheil, Nicholas, ESY Staff Assist. 7/2-7/30/21

Jaeger, Kimberly, ESY Staff Assist. 7/2-7/30/21

Lynch, Christeen, ESY Staff Assist. 7/2-7/30/21

Mazzarone, Caroline, ESY Staff Assist. 7/6-7/30/21

Nazzaro, Anna, ESY Staff Assist. 7/2-7/30/21

Nuckel, Kimberly, ESY Staff Assist. 7/2-7/30/21

Ramnarine, Camani, ESY Staff Assist. 7/2-7/30/21

Salim, Travis, ESY Staff Assist. 7/2-7/30/21

Stirrat, Susan, ESY Staff Assist. 7/2-7/30/21

Tallaksen, Dawn, ESY Staff Assist. 7/2-7/30/21

Whelihan, Corey, ESY Staff Assist. 7/6-7/30/21

Lomax, Heather, Sub for ESY (Speech/Lang.)

Rinaldi, Janine, ESY CST Testing Days, District , Up to 2 Days, Per Diem Rate

Lomax, Heather, ESY CST Testing Days, District, Up to 2 Days, Per Diem Rate

Jackson, Lauren, SLE Coordinator

Wilk, Mary Jo, SLE Coordinator

Miraldi, John, SLE Coordinator

Lestrangle, Kelly, SLE Coordinator - Special Education

Trollinger, Adam, Credit Assistance Program-Student Support Teacher, Marking Period 4

Albicocco, Anne, Summer Physicals - Morris Hills, 13 days per diem

Zibit, Jeanmarie, Summer Physicals - Morris Hills, 13 days per diem

Albicocco, Anne, Nurse for Freshman Orientation, Morris Hills - August 25, 2021, 1 day per diem

Albicocco, Anne, Nurse for ESY & Accelerated/Enrichment Programs, (6/22/2021-07/30/2021)

Maravi, Jose, ESL Summer Enrichment, (Title III Funding), 7/12-7/15/21 and 7/19-7/22/21

Romano, John, ESL Summer Enrichment , (Title III Funding), 7/12-7/15/21 and 7/19-7/22/21

Zirkel, Jennifer, ESL Summer Enrichment, (Title III

Board Highlights (continued)...

Funding), 7/12-7/15/21 and 7/19-7/22/21

Maravi, Jose, ESL Freshman Orientation, (Title III Funding)

Romano, John, ESL Freshman Orientation, (Title III Funding)

Zirkel, Jennifer, ESL Freshman Orientation, (Title III Funding)

Bauer, Sara, World Language Proctor, Morris Hills 7/29/2021 & 8/17/2021, Per diem prorated up to 4 hours per day

Maravi, Kristen, World Language Proctor , Morris Hills 8/17/2021, Per diem prorated up to 4 hours for 1 day

Santana, Zobeida, World Language Proctor , Morris Hills 8/17/2021, Per diem prorated up to 4 hours for 1 day

Evans, Emma, World Language Proctor , Morris Knolls 7/27/2021, Per diem prorated up to 4 hours for 1 day

Regueiro-Caskey, Iris, World Language Proctor , Morris Knolls 8/19/2021, Per diem prorated up to 4 hours for 1 day

Authorized for the second reading the following revised Policies and Regulations:

- a) Policy 5330.04 Administering an Opioid Antidote
- b) Policy 5620 Expulsion
- c) Regulation 5111 Eligibility of Resident/ Nonresident students
- d) Regulation 5330.04 Administering an Opioid Antidote

Authorized for the Summer of 2021 and the 2021-2022 school year the appointments of staff and payment of stipends* for the following:

Kaufman, Reid, CPI Trainer, as needed

McDonald, Daniel, CPI Trainer, as needed

Kaufman, Reid, ABA Behavior Analysis

Authorized for the Summer of 2021 the appointments of staff and payment of stipends* for the Special Education IEP Review Day at a rate of \$82.80/day*, for the following staff members:

Burlick, Diana; Fisher, Maryanne; McMahon, Bryan; Carrano, Christopher; Chaffee, Michele; Fleming, Lisa; Metzger, Susan; Harkins, Danielle; Cherian, Julie; Giorgianni, Gina; Minitier, Craig; Hudak, Catherine; Cortes, Adrian; Kaufman, Reid Rodimer, Jacquelin; ; Lembo, Doris; Denton, Nicole; Kelly, Joseph; Short-Lyons, Terri; Maclay, Andrew; Falconi-Shubert, Nicole; Lestrangle, Kelly; Sills, Elizabeth; elendez, Michele; Fasano, Stephanie; Manjorin, Amanda; Vasile, Anthony; Penza, Nicole; Fischetti, Irene; McDonald, Donald; Veres, Jolyn; Schoeps, Todd; Tarantola, Emily; Rinaldi, Janine (2 days); Lomax, Heather (2 days); Weisz, Jaclyn (District); Reading: Conti, Constance

Authorized for the Summer 2021 (June 19 2021 through August 22, 2021), and the 2021-2022 school year the appointments and rate of pay for the following Transportation Additional Hourly positions as follows:

Bus Drivers Additional Training; Bus Driver Summer, Substitute Maintenance Attendant, Substitute Dispatcher, and Substitute Transportation Aide, , all positions on an as needed basis:

Betancourth, Kleber; Betancur, Martha; Borchert, Dana; Carroll, Robert; Cavaliere, Cathleen; Cilurso, Michael; Cosco, Francesca; Damiano, Sandra; De Prosopo, Anthony; DiSerio, Diana; Distefano, Salvatore; Doran, MaryBeth; Faulkner-Punzo, Dana; Fernandez, Avelino; Greene, Raymond; Higdon, Edward; Hocter, William; Holmes, Eileen; Krysa, Edward; Lara, Ana; Lyons, Elizabeth; O'Donnell, Joyce; O'Neill, Joan; Orson, Claudia; Rivera, Linda; Rivera, Orlando; Rolph, Mary; Romero-Garcia, Luz; Sanchez, Beatriz; Schumacher, Albert ; Secallus, Tami; Serna, Carlos "Alberto"; Solan, Deborah; Sterrett, Denise; Veliz, Rosario; Zuniga, Jannet; Zuniga, Patricia; Plumb, Lawrence (Training only); Shaw, Joseph (Training only)

Transportation Aides, Additional Training, Summer Transportation Aides and Transportation Aides for Freshman Orientation, all positions on an as-needed basis:

Andrews, Donna; Aquino, Julie; Benedetto, Gina; Brady, Rachel; Campbell, Michele; Castillo, Maria; Davenport, Mary; DelleMonache, Roseanne; Harris, Andrea; Kinger, Rita; Murillo, Nancy; O'Boyle, Julia; Rodriguez, Kim; Sanchez-Trujillo, Deyanidia; Taylor, Marybeth; Thompson, Karen

Authorized for the Summer of 2021 and the 2021-2022 school year the appointments of Staff Assistants for Before/ After School Activities, Substitute Transportation Aides,

Board Highlights (continued)...

Athletic Aides, and Freshman Orientation at a rate of, to be used on an as-needed basis, for the following:

Ambrosi, Patricia; Angelo, Amy; Bank, Lindsay; Baxter, Patricia; Bevacqua, Jason; Biank, Sheila; Burnor, Vicky; Catlow, Theresa; Cervona, Christopher; Cervona, Peter; Champagne, Barbara; Cleffi, Kyle; Day, Kathleen

Escobar, Alina; Gutheil, Nicholas; Guthrie, Maureen; Hutnikoff, Linda; Jaeger, Kimberly; Jarosz, Victor; Lynch, Christeen; Mazzarone, Caroline; Mulligan, Tara; Nazzaro, Anna; Nuckel, Kim; Opalewski, Carla; O'Shea, Lisa; Ramnarine, Camani; Salim, Travis; Serna, Khali; Sikes, Karen; Smedberg, Arthur; Stirrat, Susan; Tallaksen, Dawn; Tepper, Alexandra; Van Dine, Laura; Whelihan, Corey

Authorized for the 2021-2022 school year the appointments of staff and rate of pay of Part-time positions.

Amigon-Canongo, Rosa, Part-time Custodian, 7/1/21-6/30/22

Calle, Lucy, Part-time Custodian, 7/1/21-6/30/22

Calle, Nidia, Part-time Custodian, 7/1/21-6/30/22

Gonzalez, Miriam, Part-time Custodian, 7/1/21-6/30/22

Huaman, Martha, Part-time Custodian, 7/1/21-6/30/22

Sanchez Marin, Angel, Part-time Custodian, 7/1/21-6/30/22

Csatlos, John, Treasurer of School Monies, On or about 9/1/21-6/30/22

Grignon, Nicole, Part-time Secretary, (19 hours/week max.), On or about 9/1/21-6/30/22

Ho, Joh, MD, Chief Medical Inspector (40 hr max.), On or about 9/1/21-6/30/22

Robinson, Steven, Part-time Home Duty Aide - District, On or about 9/1/21-6/30/22

Trofinoff, Lori, AVID Tutor - class to meet every other Day - Morris Hills, On or about 9/1/21-6/30/22

Plumb, Lawrence, Substitute Bus Driver, On or about 9/1/21-6/30/22

Shaw, Joseph, Substitute Bus Driver, On or about 9/1/21-6/30/22

Authorized for the 2021-2022 school year the appointments and salaries* of fall and winter coaches.

Authorized for the 2021-2022 school year the Athletic

Support Pay Rates*, Wrestling Tournament Jobs Payment Scale* and Officials Fee Schedule.

Authorized for the 2021-2022 school year the appointments of staff and rate of pay of the following Athletic Extra Pay - Event positions:

ATHLETIC EXTRA PAY - EVENT FOR 2021-2022

Clock/Scoreboard Operator - Fee as per approved schedule*; Athletic Announcer - Fee as per approved schedule*; Non-Carded Official - Fee as per approved schedule; Wrestling Tournament - Fee as per approved schedule*; Ticket Taker; Ticket Seller

Adams, Peter; Hilla, Kara; Nuckel, Kim; Sabo, Michael; Ansaldi, Gloria; Jones, Jane; O'Connell, Seana; Schwartz, Dana; Ansaldi, Joseph; Evans, Emma Jean; Oscovitch, Jacqueline; Sheridan, Erin**; Barchetto, Joseph; Jones, Roger**; Ostr, wski, Sandra; Shubert, Joseph; Barchetto, Julie; Kane, Kevin; Ottavinia, Amy; Smedberg, Art; Bell, Michael; Kasper, Keith; Penkalski, Deborah; Solan, Deborah; Bevacqua, Jason; Kellner, Susan; Perry, Colleen; Speizer, Marshall; Bradley, Erik; Luttenberger, Richard; Piccinini, Elizabeth; Sylvester, David; Burnor, Vicky; Maclay, Andrew; Prach, Joan; Sysyn, Dawn; Campbell, Bruce; Malec, Laura; Nienstadt, Jennifer; Veres, Jolyn; Cervona, Christopher; McClure, Pamela; Nuckel, Kim; Weber, Bryan; Cervona, Peter P.; McDonald, Daniel; Radzieski, Jihanne; Wanamaker, Byrant; Ciallella, Diane; Mein, Timothy; Reilly, Terrence; Young, Connie; Churchill, Jeffrey; Mindrebo, Eric; Rimsky, Dylan**; Zdanowicz, Stephan; Doran, MaryBeth; Jones, Roger**; Rodriguez, Maria; Roman, Jonathan; Dul, Keith; Kane, Kevin; Roman, Christopher; Rome, Sherri; Economou, George; Kasper, Keith; Radzieski, Jihanne; Rosenberg, Kevin; Eggert, Jeffrey**; Kellner, Susan; Reilly, Terrence; Rush, Connor; Ellis, Joseph; Moncalieri, Cynthia; Roman, Jonathan; Evans, Emma Jean; Moore, Robert; Rome, Sherri; Giovine, Robert; Morgante, Paul; Rosenberg, Kevin; Gomez, Norma; Mugavero, Michael; Rush, Connor; Grilo, Amy; Murden, Denise; Rossy, Maritza; Heinemann, Keith; Nienstadt, Jennifer; Russo, Maria

Authorized for the 2021-2022 school year the appointments of staff and rate of pay of the following Athletic Extra Pay - Hourly positions:

ATHLETIC EXTRA PAY - HOURLY FOR 2021-2022

Event Staff ; Sub Athletic Trainer; Site Manager: Fall/Spring; Site Manager: Winter

Adams, Peter; Jones, Jane; Pisciotto, James; Ansaldi, Gloria; Jones, Janel; Prach, Joan; Ansaldi, Joseph; Jones,

continued on page 6

