

Nutley Public School District

PERSONNEL AGENDA REPORT

AUGUST 26, 2013

Abbreviations

CIT	Change-In-Training Level
CST	Child Study Team
EDP	Extended Day Program
ESY	Extended School Year
FMLA	Family Medical Leave Act
LOA	Leave of Absence
LPDC	Local Professional Development Committee
LRT	Leave Replacement Teacher
NJFLI	NJ Family Leave Insurance
RTW	Return to Work
SPDC	School Professional Development Committee
SPED	Special Education

Location Codes

ATH	Athletics
CO	Central Office
TRAN	Transportation
DIST	District
LS	Lincoln School
HS	High School
MS	Middle School
RS	Radcliffe School
SG	Spring Garden School
WS	Washington School
YS	Yantacaw School

This document is subject to additions, withdrawals and modifications without notice.

It is recommended by the Superintendent of Schools that approval be given to the following personnel actions.								
Name	Nature of Action	Position	Step	Salary	Loc.	Effective Date	Termination Date	Discussion
A. Administrators								
None								
B. Certificated Staff								
Cassazza, Eva	Amend	Teacher	MA Step 3	\$54,227	SG	9/1/2013	6/30/2014	Amend Personnel Agenda-Reappointments 6/24/13 to reflect change in part-time to full-time.
Della Fave, Megan	Amend	Teacher	MA+30 Step 6	\$65,502	HS	9/1/2013	6/30/2014	Amend Personnel Agenda 7/29/13 to reflect change-in-training level from MA to MA+30 Replacing Doyle-Marino. (Self-Contained LLD)
Fabbricatore, Lesley	Amend	Teacher (p/t .5)	MA Step 5	\$28,993	LS	9/1/2013	6/30/2014	Amend Personnel Agenda-Reappointments 6/24/13 to reflect change in full-time to part-time.
MacMillan, Laura-anne	Amend	Teacher			WS	9/1/2013	TBD	Amend Personnel Agenda 6/24/13 to reflect a change in Termination Date from 6/30/14 to TBD. Medical Leave of Absence without pay.
Palase, Victoria	Amend	Teacher	BA Step 3	\$50,469	LS	9/1/2013	6/30/2014	Amend Personnel Agenda-Reappointments 6/24/13 to reflect change in part-time to full-time.
Rosati, Christopher	Approve	Teacher			HS	9/9/2013	9/20/2013	Military LOA
Calicchio, Michele	Approve	Teacher	3	\$54,227.00	LS	9/1/2013	N/A	Change-in-Training Level from BA+15 to MA
Fierro, Emanuela	Approve	Teacher	8	\$66,038.00	WS	9/1/2013	N/A	Change-in-Training Level from MA to MA+15
Gargiulo, Thomas	Approve	Teacher	16	\$95,692.00	LS	9/1/2013	N/A	Change-in-Training Level from MA to MA+15
Hayes, Courtney	Approve	Teacher	7	\$63,891.00	WS	9/1/2013	N/A	Change-in-Training Level from MA to MA+15
Liagouris, Yolanda	Approve	Teacher	3	\$55,300.00	HS	9/1/2013	N/A	Change-in-Training Level from MA to MA+15
Licameli, Lesslie	Approve	Teacher	12	\$78,924.00	YS	9/1/2013	N/A	Change-in-Training Level from MA to MA+15
Mic' Alicia	Approve	Teacher	4	\$53,583.00	HS	9/1/2013	N/A	Change-in-Training Level from BA to BA+15
Napolitano, Marcia	Approve	Teacher	16	\$103,258.00	YS	9/1/2013	N/A	Change-in-Training Level from MA+15 to MA+30
Ocejo, Michael	Approve	Psychologist	3	\$59,059.00	DIST	9/1/2013	N/A	Change-in-Training Level from MA+15 to MA+30
Sanchez, Takisha	Approve	Teacher	4	\$61,207.00	HS	9/1/2013	N/A	Change-in-Training Level from MA+15 to MA+30

It is recommended by the Superintendent of Schools that approval be given to the following personnel actions.

Name	Nature of Action	Position	Step	Salary	Loc.	Effective Date	Termination Date	Discussion
Simko, Joseph	Approve	Teacher	7	\$63,891.00	HS	9/1/2013	N/A	Change-in-Training Level from BA+30 to MA+15
Sorensen, David	Approve	Teacher	13	\$89,125.00	HS	9/1/2013	N/A	Change-in-Training Level from MA to MA+30
Sousa, Janice	Approve	Teacher	3	\$51,542.00	YS	9/1/2013	N/A	Change-in-Training Level from BA to BA+15
Volley, Jley	Approve	Teacher	3	\$51,542.00	RS	9/1/2013	N/A	Change-in-Training Level from BA to BA+15
Weiss, Lawrence	Approve	Teacher	3	\$55,300.00	WS	9/1/2013	N/A	Change-in-Training Level from MA to MA+15
Yin, Leon	Approve	Teacher	3	\$59,059.00	RS	9/1/2013	N/A	Change-in-Training Level from MA+15 to MA+30
Denk, William	Appoint	Teacher	BA Step 3	\$50,469 prorated	HS	TBD	6/30/2014	Replacing Stepansky. <i>PS T Smoked</i>
Kaleh, Joan	Appoint	Occupational Therapist		\$60,000.00	DIST	9/1/2013	6/30/2014	New Position
DeMotte, Michele	Appoint	Teacher	BA Step 3	\$50,469.00	HS	9/1/2013	6/30/2014	Teacher of Business Education. Replacing Christadore.
Nunziato, Alicia	Appoint	Occupational Therapist		\$60,000.00	DIST	9/1/2013	6/30/2014	New Position
Rosenberg, Andria	Appoint	Occupational Therapist		\$60,000.00	DIST	9/1/2013	6/30/2014	Replacing Redner.
Toritto, Danielle	Appoint	Teacher	BA+15 Step 3	\$51,542.00	HS	9/1/2013	6/30/2014	Replacing Powell
Martin, Valerie	Longevity	Teacher		\$2,900.00	LS	9/1/2013	6/30/2014	20 years of service. (Prorated)
Stepansky, Deane R.	Resign	Teacher			HS	8/15/2013	11/8/2013	Resign from position after 18 years in the district.
C. Non-Certificated Staff								
Lamken, Melissa	Amend	Paraprofessional	12	\$30,292	RS	9/1/2013	6/30/2014	Amend Personnel Agenda 7/29/13 to reflect a change in Step from 11 to 12.
Signorelli, Donna	Amend	Non-Instructional Aide	9	\$15.80/hr.	YS	8/28/2013	6/27/2014	Amend Personnel Agenda 7/29/2013 to change the amount of hours from 10 to not to exceed 20 hours.
Tucci, Suzanne	Amend	Non-Instructional Aide	9	\$15.80/hr.	YS	8/28/2013	6/27/2014	Amend Personnel Agenda 7/29/2013 to change the amount of hours from 15 to not to exceed 20 hours.
Battaglia, Kristen	Approve	Paraprofessional			LS	9/1/2013	6/30/2014	Medical leave of absence without pay for the 2013-2014 school year.
Darby, Kristen	Approve	Non-Instructional Aide	1	\$14.50/hr.	MS	9/3/2013	6/27/2014	Not to exceed 15/hrs per week.
Koster, Lawrence	Approve	Head Custodian			SG	12/1/2013	N/A	Disability Retirement
Scharlat, Lisa	Approve	Secretary - 12 month	9	\$43,179 prorated	HS	9/9/2013	6/30/2014	Replacing Linda Orr
Green, Sandra	Rescind	Bookkeeper Payroll, Pension & Benefits			CO	9/4/2013	9/4/2013	Rescind Appointment -Personnel Agenda 7/29/2013
Sczyrek, Shannon	Rescind	Non-Instructional Aide			MS	9/3/2013	9/3/2013	Rescind Appointment -Personnel Agenda 7/29/2013
Rafanello, Linda	Rescind	Non-Instructional Aide			YS	8/28/2013	8/28/2013	Rescind Appointment -Personnel Agenda 7/29/2013
Barr, Kaleigh	Approve	Student		\$8.00/hr.	DIST	6/25/2013 6/27/2013	6/25/2013 6/27/2013	Filming: Middle School Graduation (4 hours) High School Graduation (5 hours) - Total 9 hours.
Reyes, Tori	Approve	Student		\$8.00/hr	DIST	5/23/2013 6/25/2013	5/23/2013 6/25/2013	Filming - Student Performance Report (4 hours) Middle School Graduation (4 hours) - Total 8 hours.
Torres, Joanne	Approve	Bookkeeper - Payroll and Pensions		\$61,000 (prorated)		9/16/2013	6/30/2014	Replacing D. Masco
Farrand, Edward	Amend	Paraprofessional			HS			Amend Personnel Agenda 9/29/13 to reflect a change in location from RS to HS.
Russonella, Jacqueline	Amend	Paraprofessional			HS			Amend Personnel Agenda 9/29/13 to reflect a change in location from SG to HS.
Venable, Mary	Amend	Paraprofessional			HS			Amend Personnel Agenda 9/29/13 to reflect a change in location from MS to HS.
Binkiewicz, Tanya	Amend	Paraprofessional			LS			Amend Personnel Agenda 9/29/13 to reflect a change in location from RS to LS.
O'Connell, Margaret	Amend	Paraprofessional			LS			Amend Personnel Agenda 9/29/13 to reflect a change in location from RS to LS.
Grabowski, Kristin	Amend	Paraprofessional			SG			Amend Personnel Agenda 9/29/13 to reflect a change in location from RS to SG.
Samo, Barbara	Amend	Paraprofessional			SG			Amend Personnel Agenda 9/29/13 to reflect a change in location from RS to SG.
Lesley, Tesei	Amend	Paraprofessional			SG			Amend Personnel Agenda 9/29/13 to reflect a change in location from MS to SG.
Meehan, Madeline	Amend	Paraprofessional			YS			Amend Personnel Agenda 9/29/13 to reflect a change in location from MS to YS.
Rose, Lisa	Amend	Paraprofessional			YS			Amend Personnel Agenda 9/29/13 to reflect a change in location from SG to YS.

It is recommended by the Superintendent of Schools that approval be given to the following personnel actions.

Name	Nature of Action	Position	Step	Salary	Loc.	Effective Date	Termination Date	Discussion
D. Substitute/Other								
Favetta, Amy	Amend	Teacher	MA Step 3	\$75/day \$271.14	WS	9/1/2013	1/3/2014	Amend Personnel Agenda of 7/29/13 to reflect change in assignment and location. LRT for MacMillan. 1st 20 days at \$75/day. 21st day \$271.14. (1/200 MA Step 3)
Casabier	Appoint	Teacher		\$81/day	LS	9/1/2013	6/30/2014	Permanent Substitute.
Cerankowski, Emily	Appoint	Teacher		\$81/day	SG	9/1/2013	6/30/2014	Permanent Substitute.
Dahl, Lillian	Appoint	Teacher		\$81/day	MS	9/1/2013	6/30/2014	Permanent Substitute.
DeLorenzo, Richard	Appoint	Teacher		\$81/day	HS	9/1/2013	6/30/2014	Permanent Substitute.
DiPiano, Frank	Appoint	Teacher		\$81/day	HS	9/1/2013	6/30/2014	Permanent Substitute.
Falco, Michael	Appoint	Teacher		\$81/day	HS	9/1/2013	6/30/2014	Permanent Substitute.
Gennarelli, Joseph	Appoint	Teacher		\$81/day	HS	9/1/2013	6/30/2014	Permanent Substitute.
Mazza, Denise	Appoint	Teacher		\$81/day	HS	9/1/2013	6/30/2014	Permanent Substitute.
Napolitano, Dana	Appoint	Teacher		\$81/day	WS	9/1/2013	6/30/2014	Permanent Substitute.
Witel, Nina	Appoint	Teacher		\$81/day	RS	9/1/2013	6/30/2014	Permanent Substitute.
Zarra, Jennifer	Appoint	Teacher		\$81/day	YS	9/1/2013	6/30/2014	Permanent Substitute.
Bradley, Christopher	Appoint	Teacher		\$81/day	MS	9/1/2013	6/30/2014	Permanent Substitute.
Calderone, Brianna	Approve	Teacher	BA Step 3	\$75/day \$252.35	MS	9/3/2013	11/26/2013	LRT Atkins. 1st 20 days at \$75/day. 21st day \$252.35. (1/200 BA Step 3)
Casale, Megan	Approve	Teacher	BA Step 3	\$75/day \$252.35	HS	9/1/2013	6/30/2014	LRT for Drexler. 1st 20 days at \$75/day. 21st day \$252.35. (1/200 BA Step 3)
Cash, Kathleen	Approve	School Psychologist	MA+30 Step 3	\$75/day \$295.30	DIST	9/3/2013	11/1/2013	LRT for Vitiello. 1st 20 days at \$75/day. 21st day \$295.30. (1/200 MA+30 Step 3)
Cocco, Ashley	Approve	Teacher	BA Step 3	\$75/day \$252.35	RS	9/1/2013	1/3/2014	LRT for DiPrimio. 1st 20 days at \$75/day. 21st day \$252.35. (1/200 BA Step 3)
Merowsky, Gary	Approve	Teacher	BA+15 Step 3	\$75/day \$257.71	HS	9/1/2013	1/1/2014	LRT McNamara. 1st 20 days at \$75/day. 21st day \$257.71. (1/200 BA+15 Step 3)
Mustashina, Ashlee	Approve	Teacher	BA Step 3	\$75/day \$252.35	RS	9/1/2013	6/30/2014	LRT for Citarella. 1st 20 days at \$75/day. 21st day \$252.35. (1/200 BA Step 3)
Napolitano, Dana	Approve	Teacher	BA Step 3	\$75/day \$252.35	WS	9/20/2013	12/31/2013	LRT for Boyce. 1st 20 days at \$75/day. 21st day \$252.35. (1/200 BA Step 3)
Aubato, Alannah	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Aubato, Patricia	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Affinito, Joseph	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Agosta, Allison	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Aiello, Gina	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Alfaro, Rita	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Algieri, Amanda	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Algieri, AnnMarie	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Alieva, Madina	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Allan, Jennifer	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Andolino, Nicholas	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Antonicello, Jennifer	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Antonicello, Jennifer	Appoint	Homebound		\$27.04/hr	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Apicella, Thomas	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Araujo, Carla	Appoint	School Nurse		\$200/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Arocho, Wanda	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Arraburda	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Assaf, Sabreen	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Attanasio, Donald	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment

It is recommended by the Superintendent of Schools that approval be given to the following personnel actions.

Name	Nature of Action	Position	Step	Salary	Loc.	Effective Date	Termination Date	Discussion
Auricchio, Brittany	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Baker, Susanne	Appoint	Homebound		\$27.04/hr	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Beckmeyer, Joseph	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Bello, Julie	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Beronio, Amy	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Bimbi, Kathleen	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Bogle, Marie	Appoint	Homebound		\$27.04	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Borgo, Brittny	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Bradley, Christopher	Appoint	Homebound		\$27.04/hr	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Brady, Ryan	Appoint	Custodian		\$11.70/hr.	DIST	7/1/2013	6/30/2014	As needed for temporary assignment
Cafone, Linda	Appoint	Secretarial/Non-Instructional Aide		\$12.60/hr. \$9.35/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment.
Canosa, Maria Jo	Appoint	Nurse		\$200/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Capaccio, Christa	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Caporaso, Kathleen	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Caporaso, Kathleen	Appoint	Homebound		\$27.04/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Caputo, Deborah	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Caputo, Kevin	Appoint	Custodian		\$11.70/hr.	DIST	7/1/2013	6/30/2014	As needed for temporary assignment
Caroselli-Waddleton, Andrea	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Carter, Carter L.	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Casale, Megan	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Casas, San	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Casciano, Crystal	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Castelli, Nicolette	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Castronova, Maria	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Cerankowski, Emily	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Ceron, Laila	Appoint	Custodian		\$11.70/hr.	DIST	7/1/2013	6/30/2014	As needed for temporary assignment
Charles Sr., Robert J.	Appoint	Custodian		\$11.70/hr.	DIST	7/1/2013	6/30/2014	As needed for temporary assignment
Chatterjee, Sanghamitra	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Cheikhali, Hussein	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Chiarieri, Barbara	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Chimento, Dana	Appoint	Secretarial/Non-Instructional Aide		\$12.60/hr. \$9.35/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Chimento, Kimberly	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Chowdhury, Altm	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Chowdhury, Seema	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Ciancimino, Matthew	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Ciccolella, Nicoletta	Appoint	Non-Instructional Aide		\$9.35/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Cifelli, LuAnn	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Cooper, Ashley	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Colangelo, Samantha	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Colucci, Michele	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Concepcion, Homeida	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment

It is recommended by the Superintendent of Schools that approval be given to the following personnel actions.

Name	Nature of Action	Position	Step	Salary	Loc.	Effective Date	Termination Date	Discussion
Contella, Filomena	Appoint	Nurse		\$200/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Cozzi, Christine	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Cresci, Brandon	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Crite, Margaret	Appoint	Bus Aide		\$10.00/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Cucuzza, Patrice	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Cuozzo, Norma	Appoint	Secretarial/Non-Instructional Aide		\$12.60/hr. \$9.35/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Daidone, Julie	Appoint	Nurse		\$200/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Damm, William	Appoint	Custodian		\$11.70/hr.	DIST	7/1/2013	6/30/2014	As needed for temporary assignment
Damurjian, Kristin	Appoint	Paraprofessional		\$10.42/hr.	MS	9/1/2013	6/30/2014	As needed for temporary assignment
Del Mauro, Annette	Appoint	Paraprofessional/Non-Instructional Aide		\$10.42/hr. \$9.35/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
DeMaria, Theresa	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
DeMatteo, Breanna	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
DeMeglio, Jennifer	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Demetroulakos, James	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Demetroulakos, James	Appoint	Homebound		\$27.04/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Dente, Paula	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Derderian, Susan	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
DiCarlo, Kimberly	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
DiNapoli, Neal	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
DiPiano, Michael	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
DIT, Bert	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Donzella, Linda	Appoint	Secretarial/Non-Instructional Aide		\$12.60/hr. \$ 9.35/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Dorfman, Richard	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Duxbury Jr., Scott	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Dwyer, Jenna	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Emmolo, Gabrielle	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Eso, Frances	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Farro, Toni Ann	Appoint	Paraprofessional/Non-Instructional Aide		\$12.60/hr. \$ 9.35/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Fasolino, Antonella	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Favetta, Amy	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Fernandez, Steven	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Ferraro, Gerald	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Ferraro, Nicole	Appoint	Homebound		\$27.04/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Finch, Lauren	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment.
Fischer, Michelina	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Fitzpatrick, Maryann	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Follet, Carol	Appoint	Non-Instructional Aide		\$9.35/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Fonr, Claudia	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Frannicola, Robert	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Freda, Elissa	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Freda, Nicholas	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment

It is recommended by the Superintendent of Schools that approval be given to the following personnel actions.

Name	Nature of Action	Position	Step	Salary	Loc.	Effective Date	Termination Date	Discussion
Fredericks, Deanna	Appoint	Homebound		\$27.04/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Gabriel-Pita, Laura	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment.
Gallagher, Marcy	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Gen. Marianne	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Gingerelli, Elizabeth	Appoint	Non-Instructional Aide		\$9.35/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Giuliano, Olivia	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Gomez, Victor	Appoint	Custodian		\$11.70/hr.	DIST	7/1/2013	6/30/2014	As needed for temporary assignment
Goss, Margaret	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Gramescu, Alexandra	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Greengrove, Robin	Appoint	Nurse		\$200/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Griffin, Patricia	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Gugliemello, Cynthia	Appoint	Non-Instructional Aide		\$9.35/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Guida, Michelle	Appoint	Homebound		\$27.04/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Gurney, Carol	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Hackett, Lauren	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Hafke, Erik	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Hagert, Suzanne	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Hirsch, Barbara	Appoint	Homebound		\$27.04/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Holler, Michael	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Hollywood, Dana	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Hruj lyssa	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Iannitelli, Filomena	Appoint	Non-Instructional Aide		\$9.35/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Intindola, Joy	Appoint	Secretarial/Non-Instructional Aide		\$12.60/hr. \$ 9.35/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Isabella, Nicole	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Isabella, Nicole	Appoint	Homebound		\$27.04/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Johnson, Denis	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment.
Johnson, Lynn	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Juillerat, Sean	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Kaitsa, Celeste	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Kasner, Paula	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Keating, Patricia	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Konel, Anna	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Konel, George	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Konstantaros, Patricia	Appoint	Nurse		\$200/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Kretsch, Danielle	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Kupper, Jennifer	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
LaCapra, Donna	Appoint	Paraprofessional/Non-instructional		\$10.42/hr. \$9.35/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Ladul Rachel	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
LaFe. Stephanie	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Laney, Catherine	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
LaRocca, Susan	Appoint	Secretarial/Non-Instructional Aide		\$12.60/hr. \$ 9.35/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment

It is recommended by the Superintendent of Schools that approval be given to the following personnel actions.

Name	Nature of Action	Position	Step	Salary	Loc.	Effective Date	Termination Date	Discussion
Licamara, Laurie	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Liebowitz, Marcia	Appoint	Paraprofessional/Non-Instructional		\$10.42/hr. \$9.35/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Liu, Joseph	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Loca, Amelia	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Lombardi, Carmine	Appoint	Custodian		\$11.70	DIST	7/1/2013	6/30/2014	As needed for temporary assignment
Lopez, Maria	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Mainiero, Louis	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Marando, Joyce	Appoint	Secretarial/Non-Instructional Aide		\$12.60/hr. \$ 9.35/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Marfiewicz, Jennifer	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Margulies, Jerilyn	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Marsella, Gail	Appoint	Non-Instructional Aide		\$9.35/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Martin, Jeffrey	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Martin, Jeffrey	Appoint	Homebound		\$27.04/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Masullo, Beverly	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Mateyka, Michael	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Mazza, Denise	Appoint	Homebound		\$27.04/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Mazza, Marlena	Appoint	Secretary		\$12.60/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
McCann, Marita	Appoint	Custodian		\$11.70/hr.	DIST	7/1/2013	6/30/2014	As needed for temporary assignment
McDermott, Kevin	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Merritt, Yolonda	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Mesja, Ja	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Mickens, Chris	Appoint	Homebound		\$27.04/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Miller, Michael	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Milligan, Lindsay	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Milunaitis, Lorraine	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Mustardo, Ashlee	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Ohtaka, Kei	Appoint	Hearing Screener		\$75/day	DIST	9/1/2013	6/30/2014	As needed for hearing screening
O'Mara, Carly	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Padilla, Michael	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Palermo, Anthony	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Palma, Mia	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Pascucci, Joseph	Appoint	Custodian		\$11.70/hr.	DIST	7/1/2013	6/30/2014	As needed for temporary assignment
Pergola, Jacqueline	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Phillips, Bruce	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Powers, William	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Radyuk, Tamara	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Rafanello, Linda	Appoint	Non-Instructional Aide		\$9.35/hr.	YS	9/1/2013	6/30/2014	As needed for temporary assignment
Ragonese, Salvatore	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Reidy, Julie Ann	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Reilly, Gail	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Reilly, Kevin	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment

It is recommended by the Superintendent of Schools that approval be given to the following personnel actions.

Name	Nature of Action	Position	Step	Salary	Loc.	Effective Date	Termination Date	Discussion
Reilly, Laura	Appoint	Homebound		\$27.04/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Rigtrup, Melissa	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Rinaldi, Christopher	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Ritai, Mary	Appoint	Secretarial/Non-Instructional Aide		\$12.60/hr. \$ 9.35/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Rivera, Sophia	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Rizzi, Sabrina	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Roman, Donna	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Romano, Dawn	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Romas, Robert	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Rombola, Michael	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Roser, Lisa	Appoint	Teacher		\$37.50/day	SG	9/1/2013	6/30/2014	As needed for temporary assignment
Ruffalo, Mark	Appoint	Custodian		\$11.70/hr.	DIST	7/1/2013	6/30/2014	As needed for temporary assignment
Sains, Camille	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Salas, Linda	Appoint	Nurse		\$200/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Salette, Denise	Appoint	Non-Instructional Aide		\$9.35/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Saunders, Ruth	Appoint	Non-Instructional Aide		\$9.35/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Schoeber, Josephine	Appoint	Non-Instructional Aide		\$9.35/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Servidio, Tiffany	Appoint	Teacher		\$37.50/day	RS	9/1/2013	6/30/2014	As needed for temporary assignment
Shanley, Julie	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Smith, Stephanie	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Spar, Robert	Appoint	Custodian		\$11.70/hr.	DIST	7/1/2013	6/30/2014	As needed for temporary assignment
Sparaco, Elizabeth	Appoint	Paraprofessional/Non-Instructional Aide		\$10.42/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Spiegeland, Marie	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Stauss, Melissa	Appoint	Homebound		\$27.04/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Stoffers, Pamela	Appoint	Homebound		\$27.04/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Storms, Carol	Appoint	Nurse		\$200/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Tetto, Maria	Appoint	Secretarial		\$12.60/hr.	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Thomas, Michael	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Thunell, Ashley	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Tolve, Carrie	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Truitt, Daniel	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Vangieri, Gabriella	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Vyas, Atulkumar	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Walsh, Timothy	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Wellins, Kristine	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
West, Stefanie	Appoint	Teacher		\$37.50/day	YS	9/1/2013	6/30/2014	As needed for temporary assignment
Wilson-Fabianich, Jennifer	Appoint	Nurse		\$200/day	DIST	6/30/2014	temporary assignment	As needed for temporary assignment
Robert Moll	Appoint	Custodian		\$11.70/hr.	DIST	7/1/2013	6/30/2014	As needed for temporary assignment
Wong, Drew	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Worman, Michael	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment
Yeamans, Karla	Appoint	Teacher		\$75/day	DIST	9/1/2013	6/30/2014	As needed for temporary assignment

It is recommended by the Superintendent of Schools that approval be given to the following personnel actions.

Name	Nature of Action	Position	Step	Salary	Loc.	Effective Date	Termination Date	Discussion
E. Athletic								
Ryan, Gerald	Amend	Assistant Track & Field Coach (Spring)	4	\$5,861.00	DIST	4/1/2014	5/30/2014	Amend Personnel Agenda 7/29/13 to reflect change in salary from \$5,343 to \$5,861. Pay 1st half - 4/30/2014 - Pay 2nd half 5/30/2014.
FALL								
Butler, Matthew	Appoint	Assistant Football Coach	1	\$5,883.00	DIST	9/1/2013	11/30/2013	Pay 1st half - 9/13/2013 Pay 2nd half - 11/15/2013
Martin, Valerie	Appoint	Head Tennis Coach	4	\$6,042.00	DIST	9/1/2013	11/30/2013	Pay 1st half - 9/13/2013 Pay 2nd half - 11/15/2013
SPRING								
Harbison, Robert	Appoint	Head Baseball Coach	4	\$7,958.00	DIST	4/1/2014	5/30/2014	Pay 1st half - 4/30/2014 Pay 2nd half - 5/30/2014
DiPiano, Frank	Appoint	Assistant Baseball Coach	4	\$5,861.00	DIST	4/1/2014	5/30/2014	Pay 1st half - 4/30/2014 Pay 2nd half - 5/30/2014
Puzio, Eric	Appoint	Assistant Baseball Coach	4	\$5,861.00	DIST	4/1/2014	5/30/2014	Pay 1st half - 4/30/2014 Pay 2nd half - 5/30/2014
Sasso, Frank	Appoint	Assistant Baseball Coach	4	\$5,861.00	DIST	4/1/2014	5/30/2014	Pay 1st half - 4/30/2014 Pay 2nd half - 5/30/2014
Zullo, Luann	Appoint	Head Softball Coach	4	\$7,958.00	DIST	4/1/2014	5/30/2014	Pay 1st half - 4/30/2014 Pay 2nd half - 5/30/2014
DiPiano, Michael	Appoint	Assistant Softball Coach	4	\$5,861.00	DIST	4/1/2014	5/30/2014	Pay 1st half - 4/30/2014 Pay 2nd half - 5/30/2014
Kelly, James	Appoint	Assistant Softball Coach	4	\$5,861.00	DIST	4/1/2014	5/30/2014	Pay 1st half - 4/30/2014 Pay 2nd half - 5/30/2014
DiPiano, Michelle	Appoint	Assistant Softball Coach	1	\$5,861.00	DIST	4/1/2014	5/30/2014	Pay 1st half - 4/30/2014 Pay 2nd half - 5/30/2014
Powell, Robin	Appoint	Equipment Manager	4	\$7,874.00	DIST	Winter-12/1/13 Spring-4/1/14	2/28/2014 5/30/2014	Winter - Pay 1st half 1/15/14 - 2nd half 2/18/14 Spring - Pay 1st half 4/30/14 - 2nd half 5/30/14
Sellari, Donald	Appoint	Strength and Conditioning Coach	4	\$5,861.00	DIST	Winter-12/1/13 Spring-4/1/14	2/28/2014 5/30/2014	Winter - Pay 1st half 1/15/14 - 2nd half 2/18/14 Spring - Pay 1st half 4/30/14 - 2nd half 5/30/14
Bania, Angela	Approve	Volleyball Coach		\$1,200.00	DIST	7/15/2013	7/19/2013	Raider Sports Camp Coaches
DiPiano, Michael	Approve	Soccer Coach		\$2,200.00	DIST	7/8/2013	7/12/2013	Raider Sports Camp Coaches
Harbison, Robert	Approve	Basketball Coach		\$1,900.00	DIST	7/15/2013	7/19/2013	Raider Sports Camp Coaches
Mari Cellino	Approve	Soccer Coach		\$2,200.00	DIST	7/8/2013	7/12/2013	Raider Sports Camp Coaches
Mitschow, Larry	Approve	Basketball Coach		\$1,900.00	DIST	7/15/2013	7/19/2013	Raider Sports Camp Coaches
Michael DiPiano	Approve	Softball Coach		\$400.00	DIST	7/29/2013	8/2/2013	Raider Sports Camp Coaches
Harbison, Robert	Approve	Baseball Coach		\$1,575.00	DIST	7/29/2013	8/2/2013	Raider Sports Camp Coaches
Martin, Valerie	Approve	Tennis Coach		\$835.00	DIST	7/22/2013	7/26/2013	Raider Sports Camp Coaches
Wolsek, Michelle	Approve	Softball Coach		\$400.00	DIST	7/29/2013	8/2/2013	Raider Sports Camp Coaches
Zullo, Luann	Approve	Softball Coach		\$1,225.00	DIST	7/29/2013	8/2/2013	Raider Sports Camp Coaches
Non-Athletic								
Harbison, Laura	Approve Pay	Teacher		\$1,888.00	HS	9/1/2012	6/30/2013	Stipend - Newspaper (for the 2012-2013 school year)
Hungler, Hannah	Approve Pay	Teacher		\$1,888.00	HS	9/1/2012	6/30/2013	Stipend - Yearbook (for the 2012-2013 school year)
Algieri, Kimberly	Approve	Lunch Program Monitor		\$25.66/hr.	LS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Bolcato, Richard	Approve	Lunch Program Monitor		\$25.66/hr.	LS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Caputo, Rosa	Approve	Lunch Program Monitor		\$25.66/hr.	LS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Conforti, Marie	Approve	Lunch Program Monitor		\$25.66/hr.	LS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Duxbury, Roberta	Approve	Lunch Program Monitor		\$25.66/hr.	LS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Giordano, Mary	Approve	Lunch Program Monitor		\$25.66/hr.	LS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Horn, Karen	Approve	Lunch Program Monitor		\$25.66/hr.	LS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Irene, Angela	Approve	Lunch Program Monitor		\$25.66/hr.	LS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Lewis, Denise	Approve	Lunch Program Monitor		\$25.66/hr.	LS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Lombardozi, Erin	Approve	Lunch Program Monitor		\$25.66/hr.	LS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.

It is recommended by the Superintendent of Schools that approval be given to the following personnel actions.

Name	Nature of Action	Position	Step	Salary	Loc	Effective Date	Termination Date	Discussion
Palase, Victoria	Approve	Lunch Program Monitor		\$25.66/hr.	LS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Piro, Niki	Approve	Lunch Program Monitor		\$25.66/hr.	LS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Torjussen, Kristine	Approve	Lunch Program Monitor		\$25.66/hr.	LS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Alfa, Juren	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Apriceno, Jessica	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Bartell, Patricia	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Beck, Andrea	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Behrens, Peter	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Borgo, Courtney	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Bradley, Mary Ellen	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Budnick, Sherri	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Bravoco-Villar, Allison	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Capalbo, Lora	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Cappetta, Alan	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Carment, Mary	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Casale, Gina	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Chasmar, Karen	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Citarella, Jennifer	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Cocchiola, Gina	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Cocco, Ashley	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Crejith	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Cristantiello, Michele	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Cullari, Beverly	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Cullity, Kathleen	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
D'Angio, Elizabeth	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
DiPrimo, Alicia	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Domantay, Kimberly	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
D'Onofrio, Bonnie	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Forte, Joyce	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Franco, Danielle	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Gambaro, Jainine	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Garcia, John Paul	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Gatto, Natalie	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Grabowski, Kristin	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Guida, Dyan	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Hurring, Rosemary	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Jasnowitz, Holly	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Kennedy, Marlena	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Lambert, Melissa	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Lennon, Stephanie	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
McGarty, Barbara	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.

It is recommended by the Superintendent of Schools that approval be given to the following personnel actions.

Name	Nature of Action	Position	Step	Salary	Loc.	Effective Date	Termination Date	Discussion
Mitrano, Renee	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Mosca, Danielle	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Moscaritola, Linda	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Musta, Ashlee	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Napoli, Ellen	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Newton, Megan	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
O'Halloran, Toni	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Okaly, Lauren	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Osario, Jennifer	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Pannici, Carla	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Paterno, Mari-Angela	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Pavlikso, Jenna	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Pero, Kristen	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Piacenza, Valerie	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Piro, Nikki	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Polito, Barbara	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Pontrella, Laura	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Quigley, Susan	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Raymonde, Baron	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Ruehl, Kristen	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Rye, Neil	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Sainz, Patricia	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Sarno, Barbara	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Scardigno, Jessica	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Servidio, Tiffany	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Stoyanov, Aubrey	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Strumolo, Maria	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Suarez-McNulty, Cynthia	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Szura, Nancy	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Tucci, Linda	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Vitiello, April	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Volpe, Ashley	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Wallis, Gail	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Weiss, Leanne E.	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Weinstein, Jr. Christopher	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Yin, Leon	Approve	Lunch Program Monitor		\$25.66/hr.	RS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Allen, Sunmarie	Approve	Lunch Program Monitor		\$25.66/hr.	SG	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Alu, Annette	Approve	Lunch Program Monitor		\$25.66/hr.	SG	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Casazza, Eva	Approve	Lunch Program Monitor		\$25.66/hr.	SG	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Jimenez, Alex	Approve	Lunch Program Monitor		\$25.66/hr.	SG	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Jones, Patricia Ann	Approve	Lunch Program Monitor		\$25.66/hr.	SG	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.

It is recommended by the Superintendent of Schools that approval be given to the following personnel actions.

Name	Nature of Action	Position	Step	Salary	Loc.	Effective Date	Termination Date	Discussion
Marfiewicz, Jennifer	Approve	Lunch Program Monitor		\$25.66/hr.	SG	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Quattropani, Marie	Approve	Lunch Program Monitor		\$25.66/hr.	SG	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Rasczyk, Amanda	Approve	Lunch Program Monitor		\$25.66/hr.	SG	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Ros, J	Approve	Lunch Program Monitor		\$25.66/hr.	SG	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Ryder, SallyAnn	Approve	Lunch Program Monitor		\$25.66/hr.	SG	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Struble, Pamela	Approve	Lunch Program Monitor		\$25.66/hr.	SG	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Tarrant, Maryanne	Approve	Lunch Program Monitor		\$25.66/hr.	SG	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Allen, Sunmarie	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Baker, Jillian	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Battaglia, Erin	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Beckmeyer, Karen	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Boyce, Nicole	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Carnevale, Andrea	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Cerniglia, Kelli	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Chieffo, Lenore	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Ciancimino, Allyson	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Collins, Jennifer	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Crisson, Christine	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Cullity, Kathleen	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
D'Amato, Cortney	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Def, amie	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
DiGiacomo, Dana	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Dwyer, Geralyn	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Favetta, Amy	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Fierro, Emanuela	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Gegre, Ozelm	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Hayes, Courtney	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Heller, Daryl	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Hollywood-Lehman, Kelly	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Klecak, Karen	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Lenik, Erin	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Maher, Patricia	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Monterosa, Heather	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Mosior, Lynn	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Napolitano, Dana	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Puzio, Kristen	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Reilly, Virginia	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Rossi, Lisa	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Sorensen, Jill	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Sorensen, Sarah	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Smyth, Kevin	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.

It is recommended by the Superintendent of Schools that approval be given to the following personnel actions.

Name	Nature of Action	Position	Step	Salary	Loc.	Effective Date	Termination Date	Discussion
Tibaldo, Joanne	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Tirri, Stephanie	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Vicchiariello, Vincent	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Weil, Lawrence	Approve	Lunch Program Monitor		\$25.66/hr.	WS	9/6/2012	6/27/2013	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Alfaro, Lauren	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Balitsos, Mary	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Batchelder-Mitchell, Pamela	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Bowes, Kerry	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Caithness, Catriona	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
DeWald, Joshua	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Dow, Marita	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Drappi, Sara	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Dwyer, Lora	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Franks, Katherine	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Freedman, Jill	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Goldberg, Dawn	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Greco, Paula	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Hungler, Johanna	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Jimenez, Cary Ann	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Kearney, Katerina	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Lati, i	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Licameli, Lesslie	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Luzzi, David	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Lynch, Cynthia	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Maggiano, Pamela	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
McAloon, Jacqueline	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Mitschow, Julie	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Napolitano, Marcia	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Olivo, Rebecca	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
O'Mara, Eileen	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Pate, Tara	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Pavlecka, Erika	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Piacenza, Valerie	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Pied, Marie	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Pontrella, Mary	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Ramboldi, Diana	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Ryan, GERALYN	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Santero, Rosa	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Schoen, Janice	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Sousa, Janice	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Tiene, Debra	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.

It is recommended by the Superintendent of Schools that approval be given to the following personnel actions.

Name	Nature of Action	Position	Step	Salary	Loc.	Effective Date	Termination Date	Discussion
Tucci, Josephine	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Vicchiariello, Vincent	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
West, Stefanie	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Zarr, Jiffr	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Zuzzio, Alyssa	Approve	Lunch Program Monitor		\$25.66/hr.	YS	9/6/2013	6/27/2014	Payment for total elementary schools lunch program not to exceed \$162,000.00.
Bolcato, Richard	Approve	Teacher		\$36.05/hr.	LS	8/1/2013	8/30/2013	Attendance at IEP meetings. Total not to exceed one (1) hour.
Giordano, Mary	Approve	Teacher		\$47.48/hr.	LS	8/1/2013	8/30/2013	Attendance at IEP meetings. Total not to exceed 10.5 hours.
Marra, Claudia	Approve	Teacher		\$45.25/hr	LS	8/1/2013	8/30/2013	Attendance at IEP meetings. Total not to exceed four (4) hours.
Piacenza, Valerie	Approve	Teacher		\$44.41/hr.	RS	8/1/2013	8/30/2013	Attendance at IEP meetings. Total not to exceed eight (8) hours.
Sousa, Janice	Approve	Teacher		\$36.05/hr.	YS	8/1/2013	8/30/2013	Attendance at IEP meetings. Total not to exceed 3.5 hours.
Lombardo, Jenny	Approve	Teacher		\$38.97/hr	MS	8/27/2013	8/27/2013	Grade 7 science pilot program. Not to exceed 7 hours per person.
Zazzali, Lynn	Approve	Teacher		\$38.97/hr	MS	8/27/2013	8/27/2013	Grade 7 science pilot program. Not to exceed 7 hours per person.
Monte, Nicole	Approve	Vocal Music-Director	4	\$7,958.00	HS	9/1/2013	6/30/2014	Pay 1st half 11/29/2013 Pay 2nd half 5/30/14
Vallies, Austin	Approve	Vocal Music-Assistant Director	1	\$5,343.00	HS	9/1/2013	6/30/2014	Pay 1st half 11/29/2013 Pay 2nd half 5/30/14
Mabel, Jessica	Approve	Teacher		\$38.97/hr.	HS	7/1/2013	8/31/2013	Summer Mathematics Curriculum Writing - 80 hrs. not to exceed \$3,117.60.
Mabel, Jessica	Approve	Classroom Instructor (Mathematics)		\$42.00/hr.	HS	9/1/2013	6/30/2014	Gr. 9-12 HSPA/AHSA Prep.Math - Zero Per.
Sorensen, David	Approve	Classroom Instructor (Mathematics)		\$42.00/hr.	HS	9/1/2013	6/30/2014	Gr. 9-12 HSPA/AHSA Prep.Math - Zero Per.
Mabel, Jessica	Approve	Classroom Instructor (Mathematics)		\$38.97/hr.	HS	9/1/2012	10/31/2012	Gr. 12 SAT Prep. - Evening
Sanchez, Takisha	Approve	Classroom Instructor (Mathematics)		\$38.97/hr.	HS	9/1/2012	10/31/2012	Gr. 12 SAT Prep. - Zero Per.
Alamo, Christina	Approve	Detention Monitor		\$21.11/hr.	MS	9/1/2013	6/30/2014	Central Detention
Caposeph	Approve	Detention Monitor		\$21.11/hr.	MS	9/1/2013	6/30/2014	Central Detention
Chern, Christopher	Approve	Detention Monitor		\$21.11/hr.	MS	9/1/2013	6/30/2014	Central Detention
Fredricks, Deanna	Approve	Detention Monitor		\$21.11/hr.	MS	9/1/2013	6/30/2014	Central Detention
Guida, Michelle	Approve	Detention Monitor		\$21.11/hr.	MS	9/1/2013	6/30/2014	Central Detention
King, Walter	Approve	Detention Monitor		\$21.11/hr.	MS	9/1/2013	6/30/2014	Central Detention
Lombardo, Jenny	Approve	Detention Monitor		\$21.11/hr.	MS	9/1/2013	6/30/2014	Central Detention
Marra, Marcellino	Approve	Detention Monitor		\$21.11/hr.	MS	9/1/2013	6/30/2014	Central Detention
McMinn, Bethany	Approve	Detention Monitor		\$21.11/hr.	MS	9/1/2013	6/30/2014	Central Detention
McPartland, Dennis	Approve	Detention Monitor		\$21.11/hr.	MS	9/1/2013	6/30/2014	Central Detention
Minervini, Dana	Approve	Detention Monitor		\$21.11/hr.	MS	9/1/2013	6/30/2014	Central Detention
Saitta, Donna	Approve	Detention Monitor		\$21.11/hr.	MS	9/1/2013	6/30/2014	Central Detention
Sasso, Frank	Approve	Detention Monitor		\$21.11/hr.	MS	9/1/2013	6/30/2014	Central Detention
Scarpelli, Margaret	Approve	Detention Monitor		\$21.11/hr.	MS	9/1/2013	6/30/2014	Central Detention
Sheridan, Erin	Approve	Detention Monitor		\$21.11/hr.	MS	9/1/2013	6/30/2014	Central Detention
Stendardi, Christina	Approve	Detention Monitor		\$21.11/hr.	MS	9/1/2013	6/30/2014	Central Detention
Stauss, Melissa	Approve	Detention Monitor		\$21.11/hr.	MS	9/1/2013	6/30/2014	Central Detention
Zullo, LuAnn	Approve	Detention Monitor		\$21.11/hr.	MS	9/1/2013	6/30/2014	Central Detention
Alamo, Christina	Approve	Detention Monitor		\$29.42/hour	MS	9/1/2013	6/30/2014	Saturday Detention
Cappelloni, Joseph	Approve	Detention Monitor		\$29.42/hour	MS	9/1/2013	6/30/2014	Saturday Detention
Chern, Christopher	Approve	Detention Monitor		\$29.42/hour	MS	9/1/2013	6/30/2014	Saturday Detention
Fredricks, Deanna	Approve	Detention Monitor		\$29.42/hour	MS	9/1/2013	6/30/2014	Saturday Detention

It is recommended by the Superintendent of Schools that approval be given to the following personnel actions.

Name	Nature of Action	Position	Step	Salary	Loc.	Effective Date	Termination Date	Discussion
Guida, Michelle	Approve	Detention Monitor		\$29.42/hour	MS	9/1/2013	6/30/2014	Saturday Detention
King, Walter	Approve	Detention Monitor		\$29.42/hour	MS	9/1/2013	6/30/2014	Saturday Detention
Lombardo, Jenny	Approve	Detention Monitor		\$29.42/hour	MS	9/1/2013	6/30/2014	Saturday Detention
Marr, J. Cellino	Approve	Detention Monitor		\$29.42/hour	MS	9/1/2013	6/30/2014	Saturday Detention
McPartland, Dennis	Approve	Detention Monitor		\$29.42/hour	MS	9/1/2013	6/30/2014	Saturday Detention
McMinn, Bethany	Approve	Detention Monitor		\$29.42/hour	MS	9/1/2013	6/30/2014	Saturday Detention
Minervini, Dana	Approve	Detention Monitor		\$29.42/hour	MS	9/1/2013	6/30/2014	Saturday Detention
Saitta, Donna	Approve	Detention Monitor		\$29.42/hour	MS	9/1/2013	6/30/2014	Saturday Detention
Sasso, Frank	Approve	Detention Monitor		\$29.42/hour	MS	9/1/2013	6/30/2014	Saturday Detention
Scarpelli, Margaret	Approve	Detention Monitor		\$29.42/hour	MS	9/1/2013	6/30/2014	Saturday Detention
Sheridan, Erin	Approve	Detention Monitor		\$29.42/hour	MS	9/1/2013	6/30/2014	Saturday Detention
Stendardi, Christina	Approve	Detention Monitor		\$29.42/hour	MS	9/1/2013	6/30/2014	Saturday Detention
Stauss, Melissa	Approve	Detention Monitor		\$29.42/hour	MS	9/1/2013	6/30/2014	Saturday Detention
Zullo, LuAnn	Approve	Detention Monitor		\$29.42/hour	MS	9/1/2013	6/30/2014	Saturday Detention
Ahn, Philip	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Anderson, Jaclyn	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Blandin-Liagouris, Yolanda	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Byrne, Maura	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Campbell, Vance	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Casale, Megan	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Dav, J. le	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Denk, William	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Desimone, Cheryl	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
DiGregorio, Steve	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Dono, Alisha	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Dwyer, Joseph	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Falco, Michael	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Fitzgerald, Sean	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Francello, Matthew	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Gulardo, John	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Harbison (Reilly), Laura	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Kasner, Marc	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Mazza, Denise	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Mitschow, Larry	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Paul, Kerry	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Piacentini, Debra	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Picard, Mark	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Polk, J. stine	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Porriro, Robert	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Prinzo, Kathleen	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Puzio, Eric	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention

it is recommended by the Superintendent of Schools that approval be given to the following personnel actions.

Name	Nature of Action	Position	Step	Salary	Loc	Effective Date	Termination Date	Discussion
Rainone, Jenifer	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Rasczyk, Judy	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Rhein, Monica	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Ros, Christopher	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Rossillo, Cheryl	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Ryan, Gerald	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Sanchez, Takisha	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Simko, Joseph	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Smith, Peter	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Sorenson, David	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Stark-Houck, Sandra	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Stolp, Thomas	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Tirrito, Michael	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Trainor, Patricia	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Turro, Bethany	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
VanderHave, Karen	Approve	Detention Monitor		\$21.11/hour	HS	9/10/2013	6/30/2014	Central Detention
Klecak, Karen	Approve	Teacher		38.97/hour	DIST	6/28/2013	6/28/2013	Math in Focus Training. Total program not to exceed \$18,000.00.
Piacenza, Valerie	Approve	Teacher		\$40/hour	DIST	8/1/2013	8/30/2013	Summer hours: Provide Wilson Reading Program
Russell, Gina	Approve	Secretary		\$172.76/per diem	HS	7/1/2013	8/30/2013	Summer hours: Three additional days at the per diem rate.
Butler, Lorraine	Approve	Clerk		\$120.45/per diem	HS	8/26/2013	8/30/2013	Summer hours: SEMI-submission. Not to exceed 5 days.
Sctus, Theresa	Approve	Director of Special Services		\$3000/prorated	HS	9/1/2013	6/30/2014	Stipend: Supervise school nurses.
Green, Sandra	Rescind	Bookkeeper Payroll, Pension & Benefits			CO	7/16/2013	8/31/2013	Rescind - Personnel Agenda 7/29/2013 - per diem days.
F. Extended Day								
Cocchiola, Gina	Appoint	Child Care Teacher		\$25.50/hr.		9/1/2013	6/30/2014	Extended Day Program - 2013-2014 School Year
Pate, Tara	Appoint	Child Care Teacher		\$27.50/hr.		9/1/2013	6/30/2014	Extended Day Program - 2013-2014 School Year
Caithness, Catriona	Appoint	Child Care Aide		\$13.00/hr		9/1/2013	6/30/2014	Extended Day Program - 2013-2014 School Year
Falconcino, Marta	Appoint	Child Care Aide		\$16.00/hr		9/1/2013	6/30/2014	Extended Day Program - 2013-2014 School Year
Palase, Victoria	Appoint	Child Care Aide		\$16.00/hr		9/1/2013	6/30/2014	Extended Day Program - 2013-2014 School Year

Nutley Public School District

PERSONNEL AGENDA REPORT - 2

AUGUST 26, 2013

Abbreviations

CIT	Change-In-Training Level
CST	Child Study Team
EDP	Extended Day Program
ESY	Extended School Year
FMLA	Family Medical Leave Act
LOA	Leave of Absence
LPDC	Local Professional Development Committee
LRT	Leave Replacement Teacher
NJFLI	NJ Family Leave Insurance
RTW	Return to Work
SPDC	School Professional Development Committee
SPED	Special Education

Location Codes

ATH	Athletics
CO	Central Office
TRAN	Transportation
DIST	District
LS	Lincoln School
HS	High School
MS	Middle School
RS	Radcliffe School
SG	Spring Garden School
WS	Washington School
YS	Yantacaw School

This document is subject to additions, withdrawals and modifications without notice.

It is recommended by the Superintendent of Schools that approval be given to the following personnel actions.								
Name	Nature of Action	Position	Step	Salary	Loc.	Effective Date	Termination Date	Discussion
A. Administrators								
Su. Michael	Appoint	Vice Principal 10 Month	1	\$87,599.00	MS	TBD	6/30/2014	Replacing Tracy Egan. Start date pending release from district.