I. CALL TO ORDER/FLAG SALUTE

The May 21, 2018 Public Meeting of the Edison Board of Education was called to order by Board President, Mr. Jingwei (Jerry) Shi, at 7:00 P.M. at John P. Stevens High School, 855 Grove Avenue, Edison, New Jersey.

FCCLA State Officers Andrea Maris and Saurabh Todkar led the Pledge of Allegiance.

II. ROLL CALL

Mr. Michaud took the roll, and the following members were present:

Mr. Jingwei (Jerry) Shi, President, Mrs. Beth Moroney, Vice-President, Mrs. Theresa E. Ward, Mrs. Shivi Prasad-Madhukar, Mr. Ralph Errico, Mrs. Shannon Peng, Mr. Richard Brescher, Mr. Paul Distefano and Mrs. Falguni N. Patel.

Also in attendance were Richard O'Malley, Ed.D, Superintendent, Mr. Daniel P. Michaud, Business Administrator/Board Secretary, and Mr. Ramon Rivera, Board Attorney.

III. OPENING STATEMENT

Mr. Shi read the following opening statement:

"The New Jersey Open Public Meetings Law was enacted to insure the right of the public to have advance notice of and to attend the meetings of public bodies at which any business affecting their interests is discussed or acted upon.

In accordance with the provisions of this act, the Edison Board of Education has caused notice of this meeting to be published by having the date, time and place thereof posted in the Board of Education Administrative Offices. Copies of these notices were sent to the Home News and Tribune and the Star Ledger on January 8 and 23, 2018. The Public may participate at regular meetings in accordance with the By-Laws and the applicable State regulations.

IV. <u>TEACHER OF THE YEAR</u>

The following teachers were recipients of the Teacher of the Year Award, emceed by Mrs. Mahabir:

School Recipient Administrator Sandra Schlatter Washington Michelle Ring Steven Preville Benjamin Franklin **Stephanie Crimmins** John Marshall Joseph Concodora/Kristie McDonald Ami Hoffman Menlo Park Kimberly Labanich Michael Duggan Maureen Speckin James Monroe Lynda Zapoticzny Lori Castrilli-Moran Cynthia Tufaro Lindeneau Woodbrook **Eugene Molloy** Nicole Cirillo Lincoln Heidi Clark Shawn Scully John Montagna Diane Wilton Martin Luther King James Madison Primary Meagan McCarroll Michael Seiler James Madison Intermediate Marta Neri Donna Abatemarco Herbert Hoover MS Thomas Gilbert Brian McGrath John Adams MS Renu Mendiratta Joan Valentine Thomas Jefferson MS Gretchen Heagney Antoinette Emden Woodrow Wilson MS **Brooke Abrams** Patricia Cotoia Edison High School Leanne Rubiano Charles Ross John P. Stevens High School Laura Wessel-Darrah Gail Pawlikowski Judy McGuillan FDR/ELC Catherine Swayze

V. APPROVAL OF MINUTES – APRIL 18TH & 23RD, 2018

BE IT

RESOLVED: that upon the recommendation of the Superintendent of Schools and the Business

Administrator/Board Secretary, the Edison Board of Education approves the minutes

of the April 18, 2018 Caucus Meeting and the April 23, 2018 Public Meeting.

VI. BOARD SECRETARY'S REPORTS (Exhibit A)

BE IT

RESOLVED: that the following reports as of March 31, 2018 be accepted and approved for filing

and audit:

A. Report of the Board Secretary (A148)

B. Report of Treasurer of School Monies (A149)

BE IT FURTHER

RESOLVED: that the Edison Board of Education and the Business Administrator/Board Secretary

certify that no major account (as defined in N.J.A.C. 6A:23A-16.10(b) has been over-expended; and that the Board of Education also certifies that there are

sufficient funds available to fund the balance of the 2017-2018 school year.

Mr. Shi asked for a motion to approve the Minutes of the April 18th & 23rd, 2018 Caucus and Public Meetings and the Board Secretary's Report. Mr. Errico made the motion, seconded by Mrs. Patel. Mr. Michaud took a roll call vote, and the result was as follows:

AYES: Mrs. Patel, Mr. Distefano, Mr. Brescher, Mrs. Peng, Mr. Errico,

Mrs. Prasad-Madhukar, Mrs. Ward, Mrs. Moroney, Mr. Shi

NAYS: None The motion was carried.

VII. PUBLIC COMMENTS (RESOLUTIONS ONLY)

Bret Baker, resident, questioned the Special Education Week resolution and asked what the district does with the obsolete items. He also commented on the Superintendent's goals.

Elizabeth Conway, resident, questioned the number of teachers being transferred and questioned the summer hours.

Carol Bodofsky, resident, commended the district and students participating in Special Education Week.

VIII. RESOLUTIONS

A. PERSONNEL - LABOR RELATIONS

BE IT

RESOLVED: that upon the recommendation of the Superintendent of Schools, the Edison

Board of Education approve the following personnel items as indicated below:

1. RESIGNATIONS/TERMINATIONS

Arora, Preety – Lunch Aide Effective: 06/30/18
James Madison Primary School Reason: Personal

2.

Bateman, Yuliya – Grade 5 Teacher	Effective:	06/30/18
Washington School	Reason:	Personal
Borgonsoli, Laura – Lunch Aide	Effective:	05/04/18
Benjamin Franklin School	Reason:	Personal
Granello, Tracy – Facility Manager	Effective:	06/01/18
Lindeneau School	Reason:	Personal
Levy, Brenna – Grade 3 Teacher Washington School	Effective: Reason:	Rescind
O'Malley, Richard – Superintendent	Effective:	Resignation 08/02/18
Education Center	Reason:	Personal
Patankar, Pradnya – Lunch Aide	Effective:	06/19/18
John Marshall School	Reason:	Personal
Smith, Jennifer M. – Grade 5 Teacher	Effective:	06/30/18
Washington School	Reason:	Personal
Webb, Carla – Lunch Aide	Effective:	05/25/18
Lindeneau School	Reason:	Personal
Webb, Carla – Hourly Breakfast Aide	Effective:	05/25/18
Lindeneau School	Reason:	Personal
Wilson, Christina – Special Education Teacher Menlo Park School	Effective: Reason:	05/08/18 Rescind Resignation
RETIREMENTS		
Buccino, Robert – Health & Physical Education Teacher James Madison Intermediate School	Effective: 28 years of	06/30/18 of service
Floyd, Janet – Lunch Aide Martin Luther King School		06/30/18 3 months of
Muscarella, Jaynie – Administrative Secretary – Curriculum Education Center		08/31/18 6 months of
Tagliareni, Donald – Custodian Lincoln School	Effective:	06/30/18 3 months of

service

3. <u>APPOINTMENTS</u>

CERTIFIED STAFF	Step/Salary	Reason for Vacancy	Position/Location
Cromartie, Jasmine Effective TBD-06/30/18	BA, Step 6 \$56,000 Rutgers University	Retirement	School Nurse John Adams Middle School (for G. Howard)
Kapitan, Kimberly Effective 09/01/18-06/30/19	\$40,000 Montclair State University	Leave of Absence	Long Term Substitute Health & Physical Education Teacher John Adams M.S. (for K. Delmonaco)
Maliff, Eamonn Effective 09/01/18-06/30/19	BA, Step 1 \$50,000 The College of New Jersey	New Position in 18-19 Budget	Grade 1 Teacher Lindeneau School
Rosato, Stephanie Effective 09/01/18-06/30/19	BA, Step 4 \$52,000 Rider University	Retirement	Grade 5 Teacher Woodbrook School (for A. Diehl)
Schlachter, Nicolette Effective 09/01/18-06/30/19	MA, Step 1 \$53,605 Rutgers University	Resignation	Grade 5 Teacher Woodbrook School (for M. Lechelt)
Tambini, Lisa Effective 05/29/18-06/30/18	\$40,000 (pro-rated) Monmouth University	Leave of Absence	Long Term Substitute Third Grade Teacher Lincoln School (for B. Johnston)
Woodward, Samantha Effective 04/24/18-06/30/18	\$40,000 (pro-rated) Monmouth University	Leave of Absence	Long Term Substitute Special Education Teacher Thomas Jefferson M.S. (for M. Kilroy)

4. <u>REAPPOINTMENTS</u>

The following staff with tentative locations and assignments, as indicated for the 2018-2019 school year.

Last Name	First Name	<u>Assignment</u>	<u>Location</u>	<u>FTE</u>	<u>Salary</u>
Balogh-Sileski	Michele	Elementary	Menlo Park	1.0	\$105,488.00
Byrnes	Kristine	English	Thomas Jefferson MS	1.0	\$54,605.00
Furilla	Lorraine	Library Aide	James Madison Int	n.a.	\$31,446.00
Hasner	Courtney	Latin	J.P. Stevens HS	1.0	\$82,036.00

	Hickey	Marie	Library	Aide	John Mars	hall	n.a.	\$30,846.00
	Kempa	Lois	Bus Aid	de	Education	Center	n.a.	\$14.55/hr
	Mass	Lisa	Speech		Education	Center	1.0	\$70,185.00
	Meyrowitz	Catherine	Library	Aide	Menlo Par	k	n.a.	\$18,872.00
	Mishra	Neelam	Hindi		J.P. Steven	is HS	0.6	\$50,324.00
	Modzelewski	Amy	Physica	ıl	J.P. Steven	is HS	1.0	\$56,000.00
		•	Educati					
	O'Reilly	Karen	Psychol	logist	Education	Center	1.0	\$106,391.00
	Sasso	Shani	Psychol		Education		1.0	\$78,456.00
	Suarez	Liza	School		James Mad		1.0	\$50,500.00
	Suchman	Catherine	Secreta		John Adan		n.a.	\$51,832.00
	Saciman	Cumormo	Scorota	1) 111	o omi i roun	1,1,5,	11.4.	Ψ21,032.00
5.	LEAVES OF A	<u>BSENCE</u>						
	Abernathy, Lia	_ Iames Madis	son	Fed FM	Π Δ_	Without Pay	05/0	1/18-06/30/18
	Primary School		5011	Intermi		without I ay	03/0	1/10-00/30/10
	School Counsel			micrim	itcht			
	School Counsel	OI						
	Ash, Lauren – S	Special Educati	ion	Child C	ara	Without Pay	00/0	1/18-06/30/19
	Teacher	speciai Educati	iOII	Cillia C	are	& Benefits	09/0	1/10-00/30/19
	Lindeneau Scho	vo1				& Delicitis		
	Linucileau Scho	001						
	Britman, Jane –	School Secret	ary IIIR	Medica	l-Revised	With Pay	04/1	6/18-05/06/18
	John Adams Mi		ary mb	Micuica	i-ixe viseu	with I ay	04/10	0/10-03/00/10
	John Adams Wi	iddle School						
	Brown, Santear	go – Security (Guard	Persona	.1	Without Pay	06/2	5/18-08/26/18
	Edison High Sc		Juaru	1 6180116	.1	& Benefits	00/2.	5/10-06/20/16
	Eurson High Sc.	11001				& Delicitis		
	Cheh, Kristin –	Vienal Arte Ta	aachar	Fed FM	Π Λ	Without Pay	04/2	6/18-06/30/18
	Woodbrook Sch		cachei	Intermi		w illiout F ay	04/2	0/10-00/30/10
	WOODDIOOK SCI	1001		miterim	item			
	Cirasuolo, Willl	liom Rue Dri	vor	Medica	1	With Pay	05/1	4/18-06/30/18
	Education Center		vei	Medica	I	willi Fay	03/14	+/10-00/30/10
	Education Cent	er						
	Dohouty Crinthi	io Administa	ativa	Madiaa	1	With Pay	05/2	2/10 07/04/10
	Doherty, Cynthi		auve	Medica	I	willi Pay	03/2.	3/18-07/04/18
	Secretary-Benef Education Center							
	Education Cente	er						
	Timmedata N	Gaala Assis	4	M. 1!.	1	W:41, D	07/2	1/10 00/07/10
	Himmelstein, N	icole – Assista	ınt	Medica		With Pay		1/18-08/27/18
	Principal III I G	1 1		Materni	•	With Pay		8/18-10/08/18
	Edison High Sc	hool		Fed/NJ		With Pay		9/18-11/21/18
				Fed/NJ	FMLA	Without Pay	11/2	2/18-12/20/18
	T T. T	1' 1 55 1		3.6. 11		Will B	0.5.15	3/10/06/09/19
	Jirout, Julie – E	-	ſ	Medica	I	With Pay	05/2	2/18-06/30/18
	John P. Stevens	High School						
	** 11 * 1 ~	. 11		3.6		W	0 - 1 -	2/10/06/07/10
	Kelly, John – C			Medica	l	With Pay	06/13	3/18-06/27/18
	Education Cente	er						

Kelly-Russo, Margaret – Paraprofessional Washington School	Medical	With Pay	04/18/18-05/15/18
Kohlepp, Kathryn – Gifted & Talented Teacher John Marshall School	Maternity-Revised Fed/NJ FMLA Fed/NJ FMLA Child Care	With Pay Without Pay Without Pay Without Pay & Benefits	04/22/18-05/17/18 05/18/18-06/30/18 09/01/18-10/19/18 10/20/18-01/30/19
Konar, Rosemary – Lunch Aide Lindeneau School	Medical Medical	With Pay Without Pay	04/20/18-04/25/18 04/26/18-05/06/18
Logan-Wydrinski, Jenna – Mathematics Teacher Edison High School	Medical-Revised Maternity-Revised Fed FMLA- Revised Fed NJ/FMLA- Revised	With Pay With Pay Without Pay Without Pay	03/05/18-03/27/18 03/28/18-04/30/18 05/01/18-05/22/18 05/23/18-06/30/18
Mansuri, Sugra – Lunch Aide Martin Luther King School	Medical	Without Pay	05/01/18-06/30/18
Muldowney, Ann – Paraprofessional Benjamin Franklin School	Medical	With Pay	05/04/18-05/28/18
Pagel, Todd – Social Studies Teacher John Adams Middle School	Military	With Pay	04/30/18-05/13/18
Panaro, Nicole – School Counselor Edison High School	Medical-Revised Maternity-Revised Fed/NJ FMLA- Revised	With Pay With Pay Without Pay	03/19/18-03/21/18 03/22/18-05/02/18 05/03/18-06/13/18
Patel, Kailash – Lunch Aide Lindeneau School	Medical-Revised Medical-Revised	With Pay Without Pay	03/08/18-05/11/18 05/12/18-06/10/18
Petrucci, Hope – Paraprofessional John Marshall School	Fed FMLA- Revised	Without Pay	03/23/18-05/23/18
Pispecky, Robert – Supervisor-Music & Visual Arts Education Center	Medical	With Pay	04/27/18-05/13/18
Ramsey, Joan – Bus Driver Education Center	Medical-Revised	With Pay	03/01/18-06/30/18
Santiago, Edna – Elementary Math Specialist Washington School	Fed FMLA- Intermittent	Without Pay	05/14/18-06/30/18

ScottoDiCarlo, Marissa – Grade 5 Teacher Benjamin Franklin School	Medical Fed/NJ FMLA	With Pay Without Pay	06/11/18-06/30/18 09/01/18-11/25/18
Sidorski, Jennifer – Social Studies Teacher Edison High School	Maternity Fed/NJ FMLA	With Pay Without Pay	09/01/18-09/04/18 09/05/18-09/23/18
Sieczkowski, Zachary – Social Studies Teacher John P. Stevens High School	Fed/NJ FMLA	Without Pay	04/23/18-04/29/18
Smith, Karen – Administrative Secretary-Enrollment Education Center	Medical Fed FMLA- Revised	With Pay Without Pay	03/13/18-03/25/18 03/26/18-05/31/18
Tagliareni, Donald – Custodian Lincoln School	Medical-Revised Medical	With Pay Without Pay	11/13/17-05/23/18 05/24/18-06/07/18
Teffenhart, Eileen – Visual Arts Teacher	Fed FMLA- Revised	Without Pay	02/20/18-05/14/18
Herbert Hoover Middle School	Medical	Without Pay & Benefits	05/15/18-06/30/18
Vyas, Chingari – Lunch Aide Martin Luther King School	Medical Medical	With Pay Without Pay	04/24/18-05/02/18 05/03/18-05/31/18

6. <u>CHANGE OF STATUS</u>

<u>ADMINISTRATIVE</u>		Reason for Change	
Sica, Nancy	Supervisor – Special Services Edison High School Effective 09/01/18-06/30/19	Transfer	Supervisor – Special Services Education Center Effective 09/01/18- 06/30/19
Swayze, Catherine	Supervisor – Special Services Edison High School Effective 09/01/18-06/30/19	Transfer	Supervisor – Special Services Education Center Effective 09/01/18- 06/30/19
CERTIFIED STAFE		Reason for	

CERTIFIED STAFF		Reason for	
		Change	
Alfonso, Lenore	Math Teacher (1.2)	Leave of	Math Teacher (1.2)
	J.P. Stevens High School	Absence	J.P. Stevens High School
	Salary \$123,237 (pro-rated)		Salary \$123,237(pro-rated)
	Effective 01/12/18-05/30/18		Effective 01/12/18-
	(for T. Bongiovanni)		05/24/18
	-		(for T. Bongiovanni)

Alfonzo, Richard	Math Teacher (1.2) J.P. Stevens High School Salary \$82,952 (pro-rated) Effective 01/12/18-05/30/18 (for T. Bongiovanni)	Leave of Absence	Math Teacher (1.2) J.P. Stevens High School Salary \$82,952 (pro-rated) Effective 01/12/18- 05/24/18 (for T. Bongiovanni)
Albarran, Yaritza	Spanish Teacher (1.0) Herbert Hoover M.S. Salary \$57,605 Effective 09/01/17-06/30/18	Leave of Absence	Spanish Teacher (1.2) Herbert Hoover M.S. Salary \$65,805 (pro-rated) Effective 04/11/18- 05/24/18 (for A. Henao)
Amodio, James	Math Teacher (1.2) J.P. Stevens High School Salary \$113,247 (pro-rated) Effective 01/12/18-05/30/18 (for T. Bongiovanni)	Leave of Absence	Math Teacher (1.2) J.P. Stevens High School Salary \$113,247 (pro-rated) Effective 01/12/18- 05/24/18 (for T. Bongiovanni)
Bazan, Jessica	Spanish Teacher (1.0) Herbert Hoover M.S. Salary \$69,252 Effective 09/01/17-06/30/18	Leave of Absence	Spanish Teacher (1.2) Herbert Hoover M.S. Salary \$77,452 (pro-rated) Effective 04/11/18- 05/24/18 (for A. Henao)
Benedict, Krista	Math Teacher (1.2) J.P. Stevens High School Salary \$96,055 (pro-rated) Effective 01/12/18-05/30/18 (for T. Bongiovanni)	Leave of Absence	Math Teacher (1.2) J.P. Stevens High School Salary \$96,055 (pro-rated) Effective 01/12/18- 05/24/18 (for T. Bongiovanni)
DiBerardino, Rachel	Long Term Substitute Special Education Teacher FDR Building Effective 12/11/17-05/06/18 (for L. McCriskin)	Leave of Absence	Long Term Substitute Special Education Teacher FDR Building Effective 12/11/17- 04/30/18 (for L. McCriskin)
Blarr, Erin	Math Interventionist Edison High School Effective 09/01/18-06/30/19	Transfer	Math Teacher Edison High School Effective 09/01/18- 06/30/19
Gavric, Karen	Math Teacher Herbert Hoover Middle School Effective 09/01/18-06/30/19	Transfer	Math Interventionist District Effective 09/01/18- 06/30/19

Greeley, Allegra	Speech Language Specialist Education Center Salary \$102,776 (pro-rated) Effective 01/02/18-06/30/18		Speech Language Specialist Education Center Salary \$107,726 (pro-rated) Effective 01/02/18- 06/30/18
Hasner, Courtney	Latin Teacher (1.0) John P. Stevens High School \$76,555 Effective 02/09/18-06/13/18		Latin Teacher (1.2) John P. Stevens High School \$84,755 (pro-rated) Effective 05/14/18- 06/30/18 (for A. Dziuban)
Margovskaya, Marina	Math Teacher Thomas Jefferson M.S. Step 7 BA+15 Salary \$61,802 Effective 09/01/18-06/30/19		Math Teacher Thomas Jefferson M.S. Step 7 MA Salary \$63,605 Effective 09/01/18- 06/30/19
Osmond, Kelly	Math Teacher John Adams Middle School Effective 09/01/18-06/30/19	Transfer	Math Interventionist District Effective 09/01/18- 06/30/19
Romano, Alfred	Math Teacher (1.2) J.P. Stevens High School Salary \$116,215 (pro-rated) Effective 01/12/18-05/30/18 (for T. Bongiovanni)	Leave of Absence	Math Teacher (1.2) J.P. Stevens High School Salary \$116,215 (pro-rated) Effective 01/12/18- 05/24/18 (for T. Bongiovanni)
Sackie, Jamie	Long Term Substitute English Teacher Thomas Jefferson M.S. Effective TBD-06/30/18 (for C. Caballero)	Leave of Absence	Long Term Substitute English Teacher Thomas Jefferson M.S. Effective 04/23/18- 06/30/18 (for C. Caballero)
Sanchez, Virginia	Kindergarten Teacher Lindeneau School Effective 7/01/18-06/30/19	Resignation	Spanish Teacher Woodbrook School Effective 7/01/18-06/30/19 (for I. Zambrano)
Witkowski, Michele	Science Teacher Edison High School Step 7 MA+15 Salary \$65,694 Effective 09/01/18-06/30/19		Science Teacher Edison High School Step 7 MA+30 Salary \$67,532 Effective 09/01/18- 06/30/19

SUPPORT STAFF	<u>From</u>	Reason for Change	<u>To</u>
DeBaker, Kathryn	Executive Secretary Education Center \$63,109.00 Effective 7/01/18-06/30/19	Transfer	School Secretary I Step 16 Woodrow Wilson M.S. \$63,109.00 Effective 7/01/18-06/30/19 (for W. Williams)
Morrison, Marvin	Custodian – Flex (3:00 pm to 11:30 pm) J.P. Stevens High School Effective 07/01/18-06/30/19	Transfer	Custodian (3:00 pm to 11:30 pm) J.P. Stevens High School Effective TBD-06/30/19 (for J. Gillingham)
Nadimpalli, Neelima	Lunch Aide James Madison Intermediate Effective TBD-06/30/18		Lunch Aide James Madison Intermediate Effective 04/30/18- 06/30/18 (for R. Nayak)
Patel, Shilpaben	Lunch Aide James Madison Primary Effective TBD-06/30/18		Lunch Aide James Madison Primary Effective 04/24/18- 06/30/18 (for S. Oberberger)
Williams, Wendy	School Secretary I Step 6 Woodrow Wilson M.S. Salary \$52,359 Effective 07/01/18-06/30/19	Retirement	School Secretary II Step 6 Lincoln School Salary \$49,644 Effective 08/21/18- 06/30/19 (for E. Bonner)

TRANSFERS

	<u>First</u>	<u>17-18</u>		<u>18-19</u>	
Last Name	<u>Name</u>	Location	17-18 Position	Location	18-19 Position
Amin	Hetal	Woodbrook	Teacher -	Lindeneau	Teacher -
		School	Elementary	School	Elementary
Amodio	James	J. P. Stevens	Teacher -	Edison High	Teacher -
		High School	Mathematics	School	Mathematics
Baer	Jordan	J. P. Stevens	Teacher -	J. P. Stevens	Math
		High School	Special	High School	
			Education		
Biondi	Brian	Thomas	Teacher - Social	John Adams	Teacher - Social
		Jefferson	Studies	MS	Studies
		MS			

Blair	Therese	James Monroe	Math Specialist	District	Math Specialist
Brown	Lylloth	School Woodrow Wilson MS	Teacher - Special Education	Lincoln School	Teacher - Special Education
Caballero	Christine	Thomas Jefferson MS	Teacher - English	Woodrow Wilson MS	Teacher - English
Cafaro	Joanna	Washington School	Teacher - Elementary	James Madison Primary School	Teacher - Elementary
Cairoli	Erica	Ben Franklin School	Math Specialist	District	Math Specialist
Campione	Gerald	Lindeneau School	Teacher - Elementary	Woodrow Wilson MS	Teacher - English
Chamberlain	Carol	FDR Building	Paraprofessional	John Marshall School	Paraprofessional
Chaudry	Naila	James Madison Intermediate	Paraprofessional	John Adams MS	Paraprofessional
Chonka	Lynne	School Martin Luther King, Jr. School	Math Specialist	District	Math Specialist
Choudhary	Navneet	Ben Franklin School	Paraprofessional	Martin Luther King, Jr. School	Paraprofessional
Colletto	Kerri	James Monroe School	Teacher - Special Education	John Marshall School	Teacher - Special Education
Coppola	Danielle	Thomas Jefferson MS	Teacher - Mathematics	John Adams MS	Mathematics
Coppola	Stephanie	FDR Building	Teacher - Special Education	John Marshall School	Teacher - Special Education
Cowan	Jean	District	Teacher - Gifted and Talented	Martin Luther King, Jr. School	Teacher - Elementary
DeBaker	Kathryn	Education Center	Executive Secretary - HR	Woodrow Wilson MS	School Secretary
DeBella	Karen	J.P. Stevens High School	Paraprofessional	James Madison Primary School	Paraprofessional

Delia	Carmen	James Madison Primary School	Paraprofessional	FDR Building	Paraprofessional
Delmonaco	Karen	Lincoln School	Teacher - PE and Health	John Adams MS	Teacher - PE and Health
Dempsey	Debra	John Marshall School	Paraprofessional	Ben Franklin School	Paraprofessional
DeSai	Rita	Lindeneau School	Paraprofessional	Thomas Jefferson MS	Paraprofessional
Diamant	Elizabeth	District	District Interventionist	Lindeneau School	Teacher - Elementary
Dulina	Andrew	Lindeneau School	Paraprofessional	John Adams MS	Paraprofessional
Durrani	Rubina	FDR Building	Paraprofessional	Thomas Jefferson MS	Paraprofessional
Edwards	Kathleen	James	Teacher -	Washington	Teacher -
		Madison Primary School	Elementary	School	Elementary
Elmer	Melinda	Woodbrook School	Teacher - Special	Menlo Park School	Teacher - Special Education
			Education		
Ford	Douglas	John	School	James	School Counselor
		Marshall School	Counselor	Madison Intermediate	
		School		School	
Fuller	Lana	Lindeneau	Teacher -	Washington	Teacher -
		School	Elementary	School	Elementary
Giordano	Steven	John Marshall School	Teacher - PE and Health	John Adams MS	Teacher - PE and Health
Grimaldi	Nanci	Lincoln	Teacher -	Woodrow	Teacher - Special
		School	Special Education	Wilson MS	Education
Grover	Suman	James Madison Primary School	Paraprofessional	John Marshall School	Paraprofessional
Hicks	Jennifer	Early Learning Center	Paraprofessional	John Marshall School	Paraprofessional
Imam	Meera	Woodbrook School	Teacher – Elementary	Lindeneau School	Teacher - Elementary
Jay	Cindy	FDR Building	Paraprofessional	John Marshall School	Paraprofessional

Jeffries	Jarrett	FDR Building	Paraprofessional	James Madison Primary School	Paraprofessional
Johnson	Kristin	Lindeneau School	School Counselor	John Marshall School	School Counselor
Khanna	Babita	James Madison Primary School	Paraprofessional	Lincoln School	Paraprofessional
Klein	Renee	John Adams MS	Teacher - Special Education	James Monroe School	Teacher - Special Education
Kohlhepp	Kathryn	District	Teacher - Gifted and Talented	District	Teacher - Gifted and Talented
Konar	Stacey	James Madison Intermediate School	Teacher - Gifted and Talented	District	Teacher - Gifted and Talented
Lambert	Kristine	John Adams MS	Teacher - PE and Health	Lincoln School	Teacher - PE and Health
Lapczynski	Michelle	Herbert Hoover MS	Paraprofessional	Edison High School	Paraprofessional
LeFrak	Bonnie	James Madison Primary School	Paraprofessional	John Marshall School	Paraprofessional
Leshower	Sabrina	Menlo Park School	Teacher - Special Education	Lincoln School	Teacher - Special Education
Liu	Lauren	Lindeneau School	Teacher - Elementary	Woodbrook School	Teacher - Elementary
Lombardi	Maria	Woodbrook School	Paraprofessional	Woodrow Wilson MS	Paraprofessional
Lorenzo	Shannon	Lindeneau School	Teacher - Spanish	Thomas Jefferson MS	Teacher - Spanish
Lubonski	Cassandra	Woodbrook School	Teacher - Special Education	Woodbrook School	Teacher - Elementary
Lutz	Mary Lou	James Madison Primary School	Paraprofessional	John Marshall School	Paraprofessional
Madan	Sujata	FDR Building	Paraprofessional	Early Learning Center	Paraprofessional
Maney	Eric	John Adams MS	Teacher - Social Studies	Thomas Jefferson MS	Teacher - Social Studies

Mardini	Jenna	James Madison Primary School	Teacher - Special Education	FDR Building	Teacher - Special Education
Mauro	Cara	James Monroe School	Teacher - Special Education	Lindeneau School	Teacher - Special Education
Miller	Steven	James Madison Intermediate School	School Counselor	J.P. Stevens High School	School Counselor
Minitelli	Theresa	James Madison Primary School	Teacher - Special Education	Lincoln School	Teacher - Special Education
Mitchell	Jennifer	Lindeneau School	Teacher - Elementary	Woodbrook School	Teacher - Elementary
Mount	Colleen	James Madison Primary School	Paraprofessional	Lincoln School	Paraprofessional
Muniz	Jeanine	Thomas Jefferson MS	Teacher - Spanish	Lindeneau School	Teacher - Spanish
Natarajan	Jayasree	James Madison Primary School	Paraprofessional	Lincoln School	Paraprofessional
Nicolas	Lucila	FDR Building	Paraprofessional	Lincoln School	Paraprofessional
Ohlsen	Kelly	Lindeneau School	Teacher - Elementary	Woodbrook School	Teacher - Elementary
Palomo	Hrisanthi	James Madison Primary School	Teacher - Special Education	Lincoln School	Teacher - Special Education
Peltz	Susan	James Monroe School	Teacher - Special Education	Woodbrook School	Teacher - Special Education
Persson	Jennifer	Thomas Jefferson MS	Teacher – English	J.P. Stevens High School	Teacher – English
Pham	Tunhi	J.P. Stevens High School	Teacher - English	Thomas Jefferson MS	Teacher - English
Phil	Kathleen	Lincoln School	Math Specialist	District	Math Specialist
Radler	Lois	John Adams MS	Paraprofessional	J.P. Stevens High School	Paraprofessional
Ribeiro	Lara	Menlo Park School	Paraprofessional	Lincoln School	Paraprofessional

Rocker	Kathleen	FDR Building	Paraprofessional	Early Learning Center	Paraprofessional
Roldan	Lila	District	Teacher - Gifted and Talented	James Madison Primary School	Teacher - Elementary
Scarpa	John	Edison High School	Teacher - Mathematics	J. P. Stevens High School	Teacher - Mathematics
Schaber	Jared	John Adams MS	Teacher - PE and Health	Woodbrook School	Teacher - PE and Health
Siegel	Jacqueline	James Madison Intermediate School	Teacher - Special Education	James Madison Primary School	Teacher - Special Education
Sorkin	Arthur	Lindeneau School	Teacher - Special Education	Lincoln School	Teacher - Special Education
Spearnock	Jaime	Woodbrook School	Teacher - Special Education	John Marshall School	Teacher - Special Education
Winik	Laura	John Marshall School	Teacher - Special Education	Woodbrook School	Teacher - Special Education
Young- Dulina	Joann	Woodbrook School	Math Specialist	District	Math Specialist
Zalinsky	Carole	Lindeneau School	Teacher - Special Education	Menlo Park School	Teacher - Special Education

7. <u>LONGEVITY</u>

TEACHERS Bader, Toni Ann	SCHOOL MAR	<u>DATE</u> 06/16/18	YEARS 22	<u>PRESENT</u> <u>SALARY</u> \$101,861.00	NEW SALARY \$102,315.00
Banos, Colleen	MON	06/23/18	21	\$103,800.00	\$104,263.00
Benavides, Kristin	LIN	06/01/18	14	\$84,750.00	\$85,204.00
Brandstetter, Sheri	JPH	06/09/18	20	\$101,874.00	\$102,800.00
Branz, Kristen	MON	06/01/18	16	\$98,999.00	\$99,470.00
Cerchio, Jennifer	WAS	06/23/18	21	\$100,908.00	\$101,361.00
Clark, Marilyn	WAS	06/01/18	18	\$107,093.00	\$107,583.00
DiCocco, Barbara	WWM	06/28/18	21	\$104,693.00	\$105,165.00
Fava, Maureen	MLK	06/01/18	15	\$98,027.00	\$98,499.00
Gesualdo, Christine	JPH	06/01/18	15	\$84,704.00	\$85,158.00
Greeley, Allegra	EC	04/01/18	18	\$107,726.00	\$108,231.00

Panitch, Stacy	BEN	06/29/18	23	\$101,874.00	\$102,800.00
Perrotti, Jodie	JAM	06/23/18	15	\$96,104.00	\$96,558.00
Riese, Andrea	MLK	06/10/18	24	\$106,608.00	\$107,080.00
Tornambe, Melissa	BEN	06/22/18	14	\$94,652.00	\$95,115.00
Weiss, Dana	WAS	06/12/18	18	\$99,093.00	\$99,546.00
DIFFERENCE TOTAL					\$8,382.00
				PRESENT	NEW
FACILITY MGR	SCHOOL	DATE	YEARS	SALARY	SALARY
Meli, Nicolas	JAM	06/01/18	20	\$75,829.00	\$76,392.00
DIFFERENCE TOTAL					\$563.00
				PRESENT	NEW
SECURITY GUARD	SCHOOL	DATE	YEARS	SALARY	SALARY
Miller, Michael	JPH	01/24/18	25	\$65,472.00	\$66,036.00
DIFFERENCE TOTAL					\$564.00

8. <u>SUBSTITUTE STAFF – AS NEEDED FOR THE 2017-2018 SCHOOL YEAR</u>

<u>Teachers – State Certified \$90/day – County Certified \$80/day</u>

Benites, Victoria Brown, Joanne Brullo, Taylor Di Berardino, Rachel Khan, Adeeba Silva Dias, Andre

Secretary - \$75/day Urbanski, Donna

<u>Lunch Aide - \$11.58/hr</u> Borgonsoli, Laura

9. <u>2017-2018 IDEA-B (CEIS) FUNDED PERSONNEL – Middle School Literacy Interventionist</u> (09/01/17-06/30/18)

<u>NAME</u>	<u>SCHOOL</u>	<u>%</u>	IDEA-B (CEIS)	LOCAL	TOTAL
			ALLOCATION	<u>FUNDS</u>	SALARY
Eagle, Elizabeth	TJM/JAM	100	\$76,555.00	\$0	\$76,555.00
Redmond, Jaclyn	HHM/WWM	100	\$72,055.00	\$0	\$72,055.00
•		TOTA	A.: \$148 610 00	\$0	\$148 610 00

10. <u>SALARY ADJUSTMENTS FOR PROFESSIONAL STAFF – ADDITIONAL GRADUATE</u> CREDITS EARNED, EFFECTIVE 02/01/18-06/30/18

<u>CERTIFIED</u>	LOCATION	<u>FROM</u>	<u>TO</u>
Margovskaya, Marina	TJM	Step 6 BA+15	Step 6 MA
-		\$58,802	\$60,605
Witkowski, Michele	EDH	Step 6 MA+15	Step 6 MA+30
		\$63.282	\$63,532

11. <u>ESL SUMMER LITERACY ACADEMY – EFFECTIVE 06/25/18-07/20/18 (GRADES K-12)</u> TITLE III FUNDED – (EDH/JPH) – \$44.00/hr. (as needed contingent upon enrollment)

TEACHERS

Gutierrez, Claudia

12. <u>2018 EXTENDED SCHOOL YEAR* – EFFECTIVE 7/09/18 – 8/09/18 (BEN, FDR, JMP, JMI, MEN, MON, HHM, JPH)</u> * Contingent upon enrollment/student need

TEACHERS (\$50.00/hr. – per ETEA contract)

Dulina, Andrew Gregoire, Nicole Guas, Heather

PARAPROFESSIONAL (\$20.00/hr.)

Dare, Brianna

13. CAMP INVENTION – EFFECTIVE 06/25/18-07/20/18 – JPH (\$25.00 /hr.)

*Contingent upon enrollment

Bonner, Joseph Bonner, Meredith Collins, Catherine Concodora, Joseph Durkin, Lisa Kregoloh, Lauren Reif, Cynthia Reif, Robert Samolewicz, Christopher

14. <u>SUMMER ENRICHMENT AND SUMMER ACTIVITIES PROGRAMS</u> EFFECTIVE 06/25/18-07/20/18 – JPH (\$25.00 /hr.) *Contingent upon enrollment

Andrade, Elizabeth Krant, Alyson Peccarelli, John Austin, Suzanne Kregoloh, Lauren Petrucci, Hope Banks, Patricia Lamalfa, Casey Pittenger, Rosemarie Bonner, Joseph Leone, Bridget Rubinstein, Chelsea Bonner, Meredith Lewkowitz, Dana Ruiz, Diane Coles, Neha Listash, Barbara Samolewicz, Christopher Concodora, Janet Locasto, Tina Seago, Susan

Concodora, Janet

Concodora, Joseph

Luminello, Jodi

Coven, Arielle

Luminiello, Lorie

Durkin, Lisa

Martin, Penny

Grillo, Matthew

Mazza, Kristin

Scago, Susan

Serrano-Vacca, Odalys

Speckin, Maureen

Turkovic, Kristen Anne

White, Thomas

Hendricks, Kathleen Mendez, Ana Wirtanen, Nicole Jones, Kerry Nixon, Christine Yospin, Tara Kramer, Lauren Nordensvan, Jennifer

NURSE - EFFECTIVE 06/25/18-08/10/18 (\$35.00/hr.)

Golda, Laura

SECRETARY- EFFECTIVE 04/16/18-09/30/18 (\$15.00/hr.)

Amann, Jennfer

15. 2018 SECRETARY IIIB SUMMER APPOINTMENTS

(At their per diem rate of pay for a maximum of three (3) days each)

Amberger, Christine – LIN Bartus, Donna – WAS Constantinou, Chrystall – MEN

Daniewicz, Kimberly – BEN DeJohn, Susanne – JMI Dunham, Susan – MAR Kruty, Carleen – JMP Michael, Helene – WBR O'Malley, Lynn – LNC

Roach, Joni - MLK

16. 2018 SUMMER SECRETARIAL SUPPORT

(At their per diem rate of pay)

EDISON HIGH SCHOOL – Counseling/AVID – 4 days each, effective 07/02/18-08/17/18

Curtin, Sherylann Jencsik, Josephine Tortajada, Nancy

J.P. STEVENS – Counseling – 4 days each, effective 07/02/17-08/17/18

Androvich, Lynda Catalfamo, Jody Shutz, Kim

17. SUMMER GUIDANCE COUNSELORS (As indicated at their per diem rate of pay)_

EDISON HIGH SCHOOL - 4 days each

Agmana, Eleanor Alexander, Thomas Barone, Andrew Gupta, Brenda Lonsdale, Brittany Muglia, Sinyee Panaro, Nicole Pichardo, Oshaira Rosenthal, Arlene

Rotella, Rachel Sieminski, Laurie

J.P. STEVENS – 4 days each

Clayton, Valerie Cundari, Karen Desimone, Christen Lin, Lisa Nadel, Susan Petrucelli, Steven Randazza, Maria Rinaldi, Elissa Salme, Pierre

Silberberg, Janine

HHM

Hailes, Barbara – 3 days Jakub, Lisa – 3 days Masi, Joanne – 3 days

JAM

Davis, Nicole – 3 days Polizzi, Emily – 3 days Sintumuang, Pear – 3 days

TJM

Boyle, Kelly – 3 days McCoy, Kimberly – 3 days Ward, Sara – 3 days

WWM

Caffiero, Beth – 3 days Kowaleski, Michelle – 3 days Monastersky, Alyssa – 3 days

Murphy, Joann -3 days

18. <u>SUMMER SCHOOL - SECONDARY CREDIT/FAILURE RECOVERY EFFECTIVE 06/27/18-07/31/18 (EDH, JPH)</u> *Contingent upon enrollment/course hours

TEACHERS (\$44.00/hr.)

Rodriguez, Karen

19. <u>SUMMER SPORTS CAMP* EFFECTIVE 06/25/18-08/03/18 (EDH and JPH)</u> *Contingent upon enrollment

COACHES – IN-DISTRICT (\$25.00/hr.)

Adornato, Philip Andrade, Elizabeth Biloholowski, Brooke Blevins, Mark Cantalupo, Christopher Coyle, Robert DiGiovacchino, Mark Durso, Danielle DiBella, Joseph Field, Amy Garcia, Christopher Giacobbe, Michael Glynn, Kerry Gregoire, Nicole Mako, Carolyn Markano, Joanne Marzano, David McCarthy, James McKnight, Christopher McKnight, LeeAnne Mohr. Charles Murtagh, Brian Ronco, Patrick Sandaal, David Sieczkowski, Zachary Siter, Michael Smith, Wesley

Weber, Timothy White, Anthony

COACHES – OUT OF DISTRICT (\$18.00/hr.)

Azher, Anum Azher, Maham Brzozowski, Dario Cacoilo, Alex Cacoilo, Nicole Campbell, Susan Cristino, Catherine Heintjes, Briana Parsons, Alyssa

Zebrowski, Nicholas

NURSE (\$44.00)

Montilus, Nicole

Public Board Meeting

NURSE (\$35.00)

Golda, Laura

TRAINERS (\$25.00/hr.)

Franciscus, Michael McQueeney, Melissa Nipps, Susan Ray

20. 2017-2018 TRANSLATORS - \$40/hr. (as needed)

Albarran, Yaritza Bazan, Jessica Farooqui, Sabia

Henao, Amelia

21. 2017-2018 CO-CURRICULAR APPOINTMENTS – REVISED

EDISON HIGH SCHOOL

<u>COCURRICULUAR</u> NAME
Junior Class Advisor 10/01/17 – 03/02/18 Logan-Wydrinski, Jenna \$3,596.00

unioi Class Advisor 10/01/17 – 05/02/16 Logan- w ydrinski, Jen

and Marsh, Megan (split)

03/05/18 - 05/31/18 Marsh, Megan (full)

<u>CLASS A CLUB</u> <u>NAME</u> <u>STIPEND</u>

Key/Rotary Club 10/01/17 – 03/28/18 Landesman, Vicki (full) \$950.00

03/29/18 – 05/31/18 Schwarz, Roni (full)

J.P. STEVENS HIGH SCHOOL

CLASS A CLUB
Latin ClubNAME
10/01/17-02/08/18 Hasner, CourtneySTIPEND
\$950.00

Public Board Meeting

HERBERT HOOVER MIDDLE SCHOOL

PILOT CLUB NAME STIPEND Math Competition Club 10/01/17 - 05/18/18 Pelt, Krystina \$950.00

5/21/18 - 5/31/18

JOHN MARSHALL SCHOOL

COCURRICULUAR **NAME STIPEND** Safety Patrol 10/01/17 - 03/06/18 Petrucci, Hope and \$1,143.00

McDonald, Kristie (split)

03/07/18 – 05/31/18 Mc Donald, Kristie (full)

CLASS A CLUB NAME

Get a Jump On Your Day 10/01/17 - 03/0618 Petrucci, Hope and

Club Gurney, Rachel (split)

03/07/18 - 05/31/18 Gurney, Rachel (full)

WASHINGTON SCHOOL

CLASS A CLUB STIPEND **NAME** \$950.00

Yearbook Club 10/01/17 - 01/26/18 Rosario, Desiree/DeVito,

Alycia/Ulrich, Gina/Penny, Stacey (split) 01/29/18 - 05/31/18 DeVito, Alycia and Ulrich, Gina/Penney, Stacey (split)

Mr. Shi asked for a motion to approve the Personnel Report. Mr. Brescher asked for a motion to table Tunhi Pham from the personnel report, seconded by Mr. Errico. Mr. Michaud took a roll call vote, and the result was as follows:

> AYES: Mrs. Patel, Mr. Distefano, Mr. Brescher, Mrs. Peng, Mr. Errico,

> > Mrs. Prasad-Madhukar, Mrs. Ward, Mrs. Moroney, Mr. Shi

NAYS: Mr. Errico

The motion was carried

STIPEND

\$950.00

Mr. Shi asked for a motion to approve the Personnel Report (excluding Tunni Pham). Mr. Brescher made the motion, seconded by Mrs. Moroney. Mr. Michaud took a roll call vote, and the result was as follows:

> AYES: Mrs. Patel, Mr. Distefano, Mr. Brescher, Mrs. Peng, Mr. Errico,

> > Mrs. Ward, Mrs. Moroney, Mr. Shi

ABSTAINED: Mrs. Prasad-Madhukar

> NAYS: None

> > The motion was carried

B. <u>ADMINISTRATION</u>

1. Superintendent's Merit Goals 2017-2018

WHEREAS, the employment contract between the Edison Township Board of Education

> ("Board") and Richard O'Malley, Ed.D., Superintendent of Schools, provides for the payment of a merit bonus to Dr. O'Malley upon the

achievement of specific quantitative and qualitative merit criteria; and

WHEREAS, the aforementioned employment contract and merit bonus provision have

previously been approved by the Executive County Superintendent pursuant

to N.J.A.C. 76A:23A-3.1; and

WHEREAS, the Board has determined that Dr. O'Malley has satisfied merit criteria for

his work during the 2017-2018 school year, warranting the payment of a

merit bonus; and

WHEREAS, N.J.A.C. 6A:23A-3.1€10iv requires the Board to submit a resolution to the

Executive County Superintendent certifying that specific merit criteria have

been met prior to payment of any merit bonus.

NOW, THEREFORE, BE IT RESOLVED:

as follows:

1. The Board hereby certifies that Dr. O'Malley has satisfied and achieved merit criteria as set forth in his employment contract with the Board and shall be paid a merit bonus in a total amount of \$17,781.00 upon the approval of the Executive County Superintendent, as follows:

i. Math:

To increase the enrollment of students in grade six honors mathematics classes by 25% when compared to 2016-2017 (165 students to 207 students + 42 students) and decrease the enrollment of students in grade six level two mathematics classes by 10% when compared to 2016-2017 (495 students to 445 students – 50 students)

English:

To increase the enrollment of students in grade six, seven and eight accelerated English classes by 20% when compared to 2016-2017 (1,736 students to 2,083 students + 347 students) and decrease the enrollment of students in grade six, seven and eight level two English classes by 10% when compared to 2016-2017 (1,719 students to 1,547 students – 172 students).

ii.

To improve communication and understanding with the Edison Public Schools community by conducting a survey of parents, students and staff to gather stakeholder perspectives regarding progress made on district goals and priorities as measured by a survey whereby we solicit feedback and improve communication and culture through the use of surveys and focus meetings.

The Board hereby directs that a copy of this resolution be submitted to the Executive County Superintendent for confirmation that the

aforementioned merit criteria have been met.

2. <u>Attendance Policy No. 5200</u> (Exhibit B)

BE IT

RESOLVED:

that upon the recommendation of the Superintendent of Schools, the Edison Board of Education revised Attendance Policy No. 5200, as annexed hereto.

3. Revised 2018-2019 School Calendar (Exhibit C)

BE IT

RESOLVED: that upon the recommendation of the Superintendent of Schools, the Edison

Board of Education approves the Revised 2018-2019 School Calendar, as

annexed hereto.

4. Appointment of ESCNJ Representative

BE IT

RESOLVED: that upon the recommendation of the Superintendent of Schools, the Edison

Board of Education approves the NJQSAC District Performance Review for

the 2017-2018 School Year.

5. 2018 Summer Hours

BE IT

RESOLVED: that upon the recommendation of the Superintendent of Schools, the Edison

Board of Education approves the following 2018 Summer Hours:

Monday – Thursday – 9:00 A.M. – 3:00 P.M.

Friday – 9:00 A.M. – 12:00 Noon

These hours are in effect from June 25, 2018 through August 27, 2018.

6. Settlement Agreement

WHEREAS, a Petition for Due Process ("Petition") was filed on or about August 14,

2017 captioned M.K. & S.K. o/b/o R.K. Agency Ref. No. 2018-

26831/2018-26878, OAL Dkt. No. EDS 13625-17/13626-17; and

WHEREAS, the Petition sought services for student R.K.; and

WHEREAS, the Board has considered the terms presented and determined it to be in the

best interests of the District to enter into a Settlement Agreement.

NOW, THEREFORE,

BE IT RESOLVED: that the Board authorizes the president to execute the Settlement Agreement

in the above-captioned case.

C. CURRICULUM & INSTRUCTION

1. Field Trip Approval

BE IT

RESOLVED: that upon the recommendation of the Superintendent of Schools, the

Edison Board of Education approves the following field trips:

1. Thirty-four students and two advisors (three instructional days) from John P. Stevens High School's Odyssey of the Mind will be attending the Odyssey of the Minds World Finals in Ames, Iowa from May 23rd through May 27th, 2018. The cost to the Board of Education will be \$3,465.82.

- 2. Eighteen students and two advisors (three instructional days) from John Adams Middle School's Odyssey of the Mind will be attending the Odyssey of the Minds World Finals in Ames, Iowa from May 23rd through May 27th, 2018. The cost to the Board of Education will be \$3,006.00.
- 3. Seven students and two advisors (three instructional days) from Menlo Park Elementary School's Odyssey of the Mind will be attending the Odyssey of the Minds World Finals in Ames, Iowa from May 23rd through May 27th, 2018. The cost to the Board of Education will be \$2,393,20.
- 4. Six students and two advisors (three instructional days) from Martin Luther King Elementary School's Odyssey of the Mind will be attending the Odyssey of the Minds World Finals in Ames, Iowa from May 23rd through May 27th, 2018. The cost to the Board of Education will be \$1,980.00.
- 5. Four students and one advisor (no instructional days) from John P. Stevens High School's FCCLA will be attending the State Officer Training in Edison, NJ from June 9th through June 10th, 2018. There will be no cost to the Board of Education. (The cost will be funded by FCCLA Grant.)
- 6. Forty-two students and one advisor (no instructional days) from John P. Stevens High School's FCCLA will be attending the FCCLA National Leadership Conference in Atlanta, GA from June 26th through July 3rd, 2018. There will be no cost to the Board of Education. (The cost will be funded by FCCLA Grant.)
- 7. Sixty students and three advisors (no instructional days) from Edison High School's Cheerleading will be attending the NCA Cheerleading Camp in Glassboro, NJ from July 13th through July 16th, 2018. There will be no cost to the Board of Education.

2. <u>Professional Development Documentation – May 2018</u>

BE IT RESOLVED:

that upon the recommendation of the Superintendent of Schools, the Edison Board of Education approves the following professional development documentation for April 2018, as annexed hereto.

NAME	SCHOOL	DATE	CONFERENCE	LOCATION	REGISTRATION FEE	HOTEL EXPENSES **	OTHER EXPENSES **	FUND
*Slusser, Kenneth	Lincoln	01/17/18	Bullying Law Update & Role of ABS	Monroe, NJ	\$150.00	N/A	N/A	Professional Development
Knoll, Pilar	TJMS	06/05/18	Visible Learning for Literacy	Piscataway, NJ	\$150.00	N/A	N/A	Professional Development
Nepote, Gina	TJMS	06/05/18	Visible Learning for Literacy	Piscataway, NJ	\$150.00	N/A	N/A	Professional Development

Tsaoys, Kristen (Replacing Lashay Johnson who was previously approved on August 2017 agenda)	Ed Center	06/05/18	Visible Learning for Literacy	Piscataway, NJ	\$150.00	N/A	N/A	Professional Development
Michaud, Daniel	Ed Center	06/06/18- 06/08/18	NJ Association of School Business Officials 56 th Annual Conference	Atlantic City, NJ	\$275.00	N/A	N/A	Professional Development
Pepe, Richard	Ed Center	06/06/18- 06/08/18	NJ Association of School Business Officials 56 th Annual Conference	Atlantic City, NJ	\$275.00	\$290.00	N/A	Professional Development
DiGioia-Laird, Patricia	JPS	06/09/18- 06/10/18	FCCLA State Officer Training	Edison, NJ	N/A	\$110.00	\$350.00 (Meeting Room)	FCC:LA Grant
DiGioia-Laird, Patricia	JPS	06/26/18- 07/03/18	FCCLA National Leadership Conference	Atlanta, GA	\$200.00	\$1,800.00 (Includes Travel)	(Included in Hotel Expenses)	FCCLA Grant
Maier, Laurie	JPS/EHS	07/09/18- 07/11/18	NJ Science Education Leadership Association's 2018 Summer Leadership Institute	Philadelphia, PA	\$55.00	\$627.00	\$102.00	Professional Development
Cilluffo, Yekaterina	JPS	07/16/18- 07/20/18	CDC Science Ambassador Fellowship	Atlanta, GA	N/A	\$393.25	\$764.46	Professional Development
Holborow, Laura	JPS	07/16/18- 07/19/18	AP Summer Institute - Biology	New Brunswick, NJ	\$1,025.00	N/A	N/A	Professional Developmen
Burzichelli, Jacqueline	HHMS	07/18/18- 07/20/18	AVID Summer Institute	Philadelphia, PA	(On Contract)	\$350.00	\$474.00	Professional Developmen
Hailes, Barbara	HHMS	07/18/18- 07/20/18	AVID Summer Institute	Philadelphia, PA	(On Contract)	\$350.00	\$474.00	Professional Developmen
Gavric, Karen	HHMS	07/18/18- 07/20/18	AVID Summer Institute	Philadelphia, PA	(On Contract)	\$350.00	\$474.00	Professional Developmen
Cordero, Christina	HHMS	07/18/18- 07/20/18	AVID Summer Institute	Philadelphia, PA	(On Contract)	\$350.00	4474.00	Professional Developmen
Byrnes, Kristine	TJMS	07/18/18- 07/20/18	AVID Summer Institute	Philadelphia, PA	(On Contract)	\$350.00	4474.00	Professional Developmen
Laiso, Samantha	TJMS	07/18/18- 07/20/18	AVID Summer Institute	Philadelphia, PA	(On Contract)	\$350.00	4474.00	Professional Developmen
Clark, Jonathan	EHS/JPS	07/18/18- 07/20/18	AVID Summer Institute	Philadelphia, PA	(On Contract)	\$350.00	4474.00	Professional Developmen
Elford, Maureen	EHS	07/18/18- 07/20/18	AVID Summer Institute	Philadelphia, PA	(On Contract)	\$350.00	4474.00	Professional Developmen
Franey, Erin	EHS	07/18/18- 07/20/18	AVID Summer Institute	Philadelphia, PA	(On Contract)	\$350.00	4474.00	Professional Developmen
Trainor, Katie	EHS	07/18/18- 07/20/18	AVID Summer Institute	Philadelphia, PA	(On Contract)	\$350.00	4474.00	Professional Developmen
Contaldi, Margaret (Date Change- Previously approved on September 2017 agenda for 4/26/18)	Ed Center	08/23/18	Legal One Affirmative Action Officer Bundle	Monroe, NJ	\$450.00	N/A	N/A	Professional Developmen
Agmana, Eleanor	EHS	09/24/18- 09/29/18	National Association for College Admission Counseling 2018 National Conference	Salt Lake City, UT	\$285.00	\$1,050.00	\$1,115.50	Professional Developmen
Nadel, Susan	JPS	12/02/18- 12/08/18	December Fest College Tour	Pasadena, CA	N/A	N/A	\$200.00	Professional Development

^{**}Pursuant to N.J.S.A.18A:11-12 et.seq.; N.J.A.C. 6A23A-5.9, 6.13, and 7.1 et.seq.; Federal OMB Circular 12-14 OMB and Board Policy No. 6471 *As per previously approved by the Superintendent of Schools

D. PUPIL/SPECIAL SERVICES

Public Board Meeting

1. Out-of-District Placements

BE IT

RESOLVED:

that upon the recommendation of the Superintendent of Schools, the Edison Board of Education approves the following Out-of-District Placements (Special Education Students):

Student ID #	Effective Date	Previous Placement	New Placement	Annual Tuition	Rationale
2062961	4/09/18	The Rugby School	Home Instruction	(64,911) Pro-Rated	Parental Request for a New Placement
2025296	4/19/18	Bound Brook High School Opportunity Center	Will be determined by new school district	(12,888) Pro-Rated	Moved out of district
2016789	4/23/18	New Road School – Parlin With 1:1 aide	Home Instruction	(53,590) Pro-Rated	IEP Team Decision- Pending New Placement
3004048	4/13/18	Home Instruction	Collier School	19,341 Pro-Rated	Student Released from Hospital- Cleared for Re- Admission to School
3003128	4/16/18	James Monroe School	Crossroads School- UCESC	21,000 Pro-Rated	IEP Team Decision

2. Speech/Language Therapy; Physical Therapy & Occupational Therapy Services (Exhibit D)

WHEREAS, the Edison Township Board of Education (the "Board") requires

multiple service providers to provide Speech/Language Therapy; Physical Therapy and Occupational Therapy Services for the benefit of

the students in the District during the 2018-2019 school year; and

WHEREAS, the Board has solicited for the provision of such services; and

WHEREAS, N.J.S.A. 18A:18A-5(a) provides that the Board may award a contract for

the provision of a qualified professional service such as speech/Language Therapy; Physical Therapy and Occupational Therapy

Services.

NOW, THERFORE,

BE IT RESOLVED as follows:

The Board authorizes the Business Administrator to negotiate and execute contracts to be prepared by Counsel to the Board for the period of July 1, 2018 to June 30, 2019 with Educational Based Services (EBS); Jump Ahead Pediatrics; MGB Therapy; Oxford Consulting and United Therapy Solutions, Inc., the rates as detailed in the attached chart.

3. Special Education Week – May 13-19, 2018

WHEREAS, the week of May 13-19, 2018 has been designated as Special Education

Week by the New Jersey School Boards Association and the Association

of Schools and Agencies for the Handicapped; and

WHEREAS, special needs children receive special education instruction in New

Jersey's public and private schools; and

WHEREAS, special needs children are enrolled in pre-school and early intervention

programs in this state; and

WHEREAS, the schools of New Jersey make a meaningful contribution to the public

welfare by preparing special needs children and young adults to be

active citizens of this state and as well members of society.

NOW, THEREFORE,

BE IT RESOLVED: that the Edison Township School District does hereby declare May 13-

19, 2018 as Special Education Week. The Edison Township School District, furthermore is proud to provide exceptional programs that assist

every child in reaching his or her potential.

Mr. Shi asked for a motion to approve the Administration and Curriculum & Instruction Resolutions. Mr. Brescher made the motion, seconded by Mr. Errico. Mr. Michaud took a roll call vote, and the result was as follows:

AYES: Mrs. Patel, Mr. Distefano, Mr. Brescher, Mrs. Peng, Mr. Errico,

Mrs. Prasad-Madhukar, Mrs. Ward, Mrs. Moroney, Mr. Shi

NAYS: None

The motion was not carried.

E. FINANCE

1. <u>Transfer of Funds</u>

BE IT

RESOLVED:

that upon the recommendation of the Superintendent of Schools, the Edison Board of Education approves the transfer of funds, for the period ending March 31, 2018:

To:		
11-000-100-566	Out-of-District Tuition	200,000
11-000-100-569	Tuition – Other	2,500
11-190-100-610	Educational Supplies	250,000
11-190-100-890	Outdoor Education	4,000
11-190-218-320	Guidance Purchased Services	30,000
11-190-222-610	Media Supplies	5,000
11-190-223-890	Professional Development Training Workshops	10,000
11-190-230-339	General Administration Purchased Services	15,000
11-190-230-530	Communications	10,000
11-190-240-610	Principals Office Supplies	5,000

Purchased Technical Technology Services	5,000
Maintenance Supplies	35,000
Equipment Repairs	20,000
Custodial Supplies	75,000
After School Transportation	25,000
PERS Retirement Contribution	148,000
Capital Instructional Equipment	2,000
Architectural Services	10,000
Total	851,500
Charter School Tuition	30,000
Tuition – Other LEA's	15,000
Kindergarten Teachers Salaries	140,000
Middle School Teachers Salaries	220,000
General Administration Secretaries Salaries	10,000
School Secretaries Salaries	50,000
Technology Salaries	5,000
Energy - Natural Gas	80,000
Health Benefits	131,500
Tuition Reimbursement	45,000
Resource Teachers Salaries	125,000
Total	851,500
	Maintenance Supplies Equipment Repairs Custodial Supplies After School Transportation PERS Retirement Contribution Capital Instructional Equipment Architectural Services Total Charter School Tuition Tuition – Other LEA's Kindergarten Teachers Salaries Middle School Teachers Salaries General Administration Secretaries Salaries School Secretaries Salaries Technology Salaries Energy - Natural Gas Health Benefits Tuition Reimbursement Resource Teachers Salaries

2. <u>Appropriation of Emergency Reserve</u>

BE IT

RESOLVED:

that upon the recommendation of the Superintendent of Schools, the Edison Board of Education approves the appropriation of \$450,000 of the district's emergency reserve to fund the district's security initiative to hire police officers to be stationed in the Edison Schools, effective 03/31/18.

3. Amendment to the ESEA Title IA, Title III & Title III & Title III Immigrant Grants

BE IT

RESOLVED:

that upon the recommendation of the Superintendent of Schools, the Edison Board of Education approves the amendment to the Elementary and Secondary Education Act (ESEA) Grant to adjust budget line amounts in accordance with GAAP codification, as annexed hereto. There is no change in the grant award amounts.

4. <u>Coordinated Transportation Services – UCESC</u>

WHEREAS, the Edison Board of Education desires to transport special education, non-

public, public and vocational school students to specific destinations; and

WHEREAS, the Union County Educational Services Commission, hereinafter referred

to as the CTSA, offers coordinated transportation services; and

WHEREAS,

the CTSA will organize and schedule routes to achieve the maximum cost effectiveness.

NOW, THEREFORE, IT IS AGREED:

that in consideration of pro-rated contract costs, plus an administration fee of 4%, as presented to the Edison Board of Education as calculated by the billing formula adopted by the CTSA, payment will be made according to the billing schedule attached hereto. Said formula shall be based on the route cost(s) divided by the number of students allocated to each participating district. The total amount to be charged to districts will be adjusted based on the actual cost. Any balance due back to the district will be made by June.

- 1. The CTSA will provide the following services:
 - a. transportation each day while school or classes attended are in session:
 - b. monthly billing and invoices;
 - c. computer print-outs of student lists for all routes coordinated by the CTSA:
 - d. all information necessary for the accurate submission of the District Report of Transported Resident students;
 - e. all necessary interaction and communication between the sending district, receiving school, and the respective transportation contractors;
 - f. constant/timely review and revision of routes;
 - g. transportation as soon as possible after receipt of the formal written request;
 - h. a bid analysis to participating district boards of education upon their request; and
 - i. timely submission of contracts, contract renewals
- 2. It is further agreed that the Edison Board of Education will provide the CTSA with the following:
 - a. copies of district policies as they relate to ride time or other specific transportation parameters;
 - b. requests for transportation on forms to be provided by the CTSA, completed in full and signed by authorized district personnel;
 - forms will contain all necessary and relevant information, medical or otherwise, regarding individual student's condition and transportation needs;
 - d. withdrawal from any transportation in writing, signed by authorized district personnel; and
 - e. strict adherence to the established payment schedule.
- 3. Additional Cost all additional costs generated by unique requests, including but not limited to mid-day runs and early dismissals, will be borne by the district making such request.

4. It is understood that any change in the number of students being transported on each route, or changes in mileage during the course of the year will necessitate a reappointment and adjustment of costs.

- 5. The CTSA accepts no responsibility for assuring a pupil's use of arranged transportation or attendance on an established route. Once assigned to a route, the monthly billings for the pupil's reserved seat will continue until the CTSA is otherwise notified, in writing, to delete the pupil from the assigned route.
- 6. Length of Agreement this agreement and obligations and requirements therein shall be in effect between July 1, 2018 and June 30, 2019.
- 7. Entire Agreement this agreement constitutes the entire and only agreement between the parties and may be amended by an instrument in writing over authorized signature.
- 8. It is understood and agreed by the parties hereto that this agreement shall be without force and effect until it shall have been approved by the County Superintendent of the County of Union and any additional County Superintendent, where applicable.

5. Request for Proposal – Performance Audit

BE IT

RESOLVED:

that upon the recommendation of the Superintendent of Schools, the Edison Board of Education approves the appointment of Wiss & Company, LLP, 354 Eisenhower Parkway, Livingston, NJ 07039 to execute a performance audit for the Edison Board of Education, for a fee not to exceed \$68,000; per their request for proposal as annexed hereto; and

BE IT FURTHER RESOLVED:

that this appointment is being made without competitive bidding inasmuch as the contracting of professional services is an exemption of the New Jersey Public School Contract Law as provided in N.J.S.A. 18A:18A-5.

6. Request for Proposal - Food Service Management Company – 2018-2019 School Year

BE IT

RESOLVED:

that upon the recommendation of the Superintendent of Schools, the Edison Board of Education approves the appointment of Compass Group USA, Inc. (a.k.a. Chartwells) as the Board's food service management company for the 2018-2019 school year, for a management fee of \$0.2342 per meal and with a guaranteed return of \$358,070.

7. <u>Donation – Martin Luther King Elementary School</u>

BE IT

RESOLVED: that upon the recommendation of the Superintendent of Schools, the

Edison Board of Education accepts the donation from the Martin Luther King Elementary School PTA, in the amount of \$13,975.16, for an audio

system for the gymnasium.

8. <u>Non-Public School Security Aid Services</u> (Exhibit E)

BE IT

RESOLVED: that upon the recommendation

that upon the recommendation of the Superintendent of Schools, the Edison Board of Education approves the following orders for the New Jersey Non-Public School Security Aid Services, Fiscal Year 2018, as

annexed hereto:

Quote No.	Nonpublic School	<u>Vendor</u>	<u>Total</u>
JSLV911	Apple Montessori Schools	CDWG	118.11
JSLW094	Apple Montessori Schools	CDWG	89.54
042618	Bishop George Ahr HS	Ackerson Drapery	607.50
042718	St. Matthew School	Open Systems	5,208.27
		Integrators, Inc.	
041918	Wardlaw Hartridge School	Open Systems	31,347.37
		Integrators, Inc.	

9. Obsolete Items

BE IT

RESOLVED:

that upon the recommendation of the Superintendent of Schools, the Edison Board of Education declares the following items obsolete and no longer needed for school purposes:

Location Item Woodbrook ES 1 Hot Serving Table 1 2-Door Refrigerator 1 Double Electric Oven 144 Library Books 1 3-Bay Sink 1 ID Maker **Education Center** 4 iPads 2 Laptops 1 Access Point 1 Printer 10 Desktops 12u Projectors 383 Chromebooks

10. Bill List

BE IT

RESOLVED: that upon the recommendation of the Superintendent of Schools, the

Edison Board of Education confirms the payment of bills on the bill list dated April 30, 2018 payable by Cycle Checks No. 142922 through No. 143411 inclusive, totaling \$23,699,561.73 from the Board of Education

General Account in Investors Bank.

Mr. Shi asked for a motion to approve the Pupil/Special Services and Finance Resolutions. Mr. Errico made the motion, seconded by Mrs. Moroney. Mr. Michaud took a roll call vote, and the result was as follows:

AYES: Mrs. Patel, Mr. Distefano, Mr. Brescher, Mrs. Peng, Mr. Errico,

Mrs. Prasad-Madhukar, Mrs. Ward, Mrs. Moroney, Mr. Shi

NAYS: None The motion was carried.

IX. <u>COMMITTEES</u>

1. Finance & Facilities Committee

The Finance and Facilities Committee met at 9:00 A.M. on May 15, 2018 at the Education Center.

In attendance were: Richard Brescher, Jerry Shi, Paul Distefano, Dr. Richard O'Malley and Daniel P. Michaud

Discussion:

- The Committee discussed the recent RFP proposal for occupational therapy, physical therapy and speech therapy services. Seventeen proposals were received and the four most cost effective responders were evaluated for possible approval along with United Therapy Solutions, Inc., formerly known as Tiny Tots Therapy. Chris Conklin, Assistant superintendent for Pupil/Special Services, provided the committee some background information on each company. The Committee decided to authorize United Therapy Solutions, who had the lowest hourly rate, the opportunity to provide the services in July and August, for the extended school year. This would give the Board the opportunity to consider whether they want to offer United Therapy Services the contract for the 2018-2019 school year. As a contingency, the Committee decided to approve all five companies as professional service providers in case we need to augment or replace the existing services.
- The Committee discussed the current RFP for a food service vendor for the 2018-2019 school year. Five food service companies requested a copy of the RFP but only one company, Chartwells, the district's current food service provider, submitted a proposal. Their proposal increased the current guaranteed return to the district of \$310,000 to a new guarantee of \$358,070. The Committee recommended to approve Chartwells for the 2018-2019 school year.
- The Committee discussed the recent RFP for a performance audit of which two companies provided a proposal. Wiss & Co. for a fee not to exceed \$68,000 and O'Connor Davies for an estimated cost of \$149,710. The committee recommended the award to Wiss & Co.

- Luis Alamo & Raquel Cagley of the Alamo Insurance Group gave the committee an update of the health insurance renewal process. They are anticipating receipt of the renewal rates from the district's current providers as well as from alternate carriers to ensure the most cost effective benefits package by the end of next week.
- Submitted by Richard Brescher

2. Township Liaison Committee

The Township Liaison Committee meet on May 17, 2018 at 7:00 P.M. at the Municipal Complex.

In attendance were: Ralph Errico, Jerry Shi, Richard Brescher, Paul Distefano, Daniel P. Michaud and Town Council Members: Ajay Patil, Bob Diehl and Len Sendelsky

Discussion:

- The Committee discussed several areas in which the town and the board of education could share services with each other to operate more efficiently and save taxpayer dollars.
- The Committee discussed the current shared services which include the township picking up the Board's garbage and recyclables and providing resource officers at each high school and the board of education provides the township the facilities for their latchkey program and recreation programs. In addition, the board prepares the community calendar which includes the recreation department's annual activities.
- The Committee reviewed the process that should be followed to ensure that needed services are made available in a timely manner and that all the key players are notified when the need arises.
- Additional topics were discussed:
 - * Tree cutting and paving
 - * Cardboard recycling
 - * Purchasing economies
 - * Tax levy payments
 - * PILOT programs
 - * Bonding for capital projects
 - * The Latchkey Program
 - * Police security

The meeting adjourned at 8:39 P.M.

• Submitted by: Ralph Errico

3. <u>Transportation Committee</u>

The Transportation Committee meet on May 7, 2018 at 9:30 A.M. at the Education Center.

In attendance were: Shivi Prasad-Madhukar, Falguni Patel, Richard Brescher, Theresa Ward, Daniel P. Michaud, John Griffiths and Richard Pepe

Discussion:

- The Committee discussed several areas of concern in which residents have requested changes to their bus service or bus stops.
- The goal of the Transportation Department is to ensure a safe, cost effective ride for all bussed students to and from school in the least amount of time possible. This is only possible if the occupancy of the bus is maximized and the number of scheduled stops is limited.
- Many of the parent concerns are in relation to the location of bus stops, and in most cases, regarding the walking distance to the stop or traversing a roadway that they consider to be dangerous. The Transportation Department takes all concerns very seriously and after performing an investigation, makes a determination of the request and if warranted, will modify the stop.
- The areas of concern that were discussed and will be investigated are: Melbloum Lane, The Margate Complex; Talmadge Road; Homestead and Summit Avenues; Rieder Road and Midwood Avenue.

The meeting adjourned at 10:52 A.M.

X. <u>ANNOUNCEMENTS BY THE PRESIDENT</u>

Mr. Shi reported the following upcoming meetings:

Event – Special Public Meeting Date – Thursday, May 24, 2018 Location – Education Center (Caucus Room) Time - 7:00 P.M.

Event – Caucus Meeting
Date – Wednesday, June 13, 2018
Location – Education Center (Caucus Room)
Time - 7:00 P.M.

Event – Public Meeting Date – Monday, June 18, 2018 Location – Edison High School (Auditorium) Time - 7:00 P.M.

XI. BOARD MEMBERS – OPEN DISCUSSION

Mrs. Moroney spoke about the Edison Municipal Alliance and mentioned the recent Paramus bus crash. She mentioned that there may be a shortage of teachers soon and discussed the Debbie Anes Gymnasium dedication at John P. Stevens High School.

Mrs. Prasad-Madhukar discussed the need for seatbelts on the school buses.

Mr. Shi mentioned that the new school calendar reflects diversity.

XII. PUBLIC COMMENTS

J. Becker, resident, discussed security measures.

Elizabeth Conway, resident, questioned teacher substitute rates.

Carol Bodofsky, resident, also questioned the teacher substitute rates and thanked the Board for adding the new holidays.

Andy Hibell, resident, questioned the upcoming special meeting and asked if action would take place at this meeting

XIII. PRIVILEGED SESSION

Mr. Michaud read the following resolution:

WHEREAS, Section 8 of the Open Public Meetings Act, Chapter 231 PL 1975 permits the

exclusion of the public from a meeting in certain circumstances; and

WHEREAS, this public body is of the opinion that such circumstances presently exist.

NOW, THEREFORE,

BE IT RESOLVED: by the Board of Education of the Township of Edison, County of Middlesex, State

of New Jersey, as follows:

The public shall be excluded from discussion of and action upon the hereinafter-

specified subject matters.

The general nature of the subject matter to be discussed is as follows:

Attorney/Client Privileged Discussion Regarding:

• Contractual Issues with a Vendor

It is anticipated at this time that the above-stated subject matter shall be made public at such time as the need for non-disclosure no longer exists.

This Resolution shall take effect immediately.

Mr. Shi asked for a motion to approve the privileged session resolution at 8:58 P.M. Mrs. Moroney made the motion, seconded by Mr. Distefano. Mr. Michaud took a roll call vote, and the result was as follows:

AYES: Mrs. Patel, Mr. Distefano, Mr. Brescher, Mrs. Peng, Mr. Errico,

Mrs. Prasad-Madhukar, Mrs. Ward, Mrs. Moroney, Mr. Shi

NAYS: None The motion was carried.

XIV. RECONVENE TO OPEN SESSION

There being no further questions or comments forthcoming, Mr. Shi asked for a motion to reconvene this May 21, 2018 Public Meeting of the Edison Board of Education to open session at 10:16 P.M. Mr. Errico made the motion, seconded by Mr. Brescher. Mr. Michaud took a roll call vote, and the result was as follows:

AYES: Mrs. Patel, Mr. Distefano, Mr. Brescher, Mrs. Peng, Mr. Errico,

Mrs. Prasad-Madhukar, Mrs. Ward, Mrs. Moroney, Mr. Shi

NAYS: None The motion was carried.

XV. <u>ADJOURNMENT</u>

Daniel P. Michaud

There being no further questions or comments forthcoming, Mr. Shi asked for a motion to adjourn this May 21, 2018 public meeting of the Edison Board of Education at 10:17 P.M. Mrs. Peng made the motion, seconded by Mrs. Moroney and approved by all members present.

Respectfully submitted,

Daniel P. Michaud

Board Secretary DPM:jmc