

**LAKEWOOD BOARD OF EDUCATION
LAKEWOOD PUBLIC SCHOOLS
LAKEWOOD, NEW JERSEY**

**PUBLIC MEETING – 8:30 A.M.
REGULAR MEETING – LIVE-STREAMED
PUBLIC QUESTION– 8:30 A.M. TO 8:45 A.M.
(EMAILED TO: boemeeting@lakewoodpiners.org,)
(by dialing 732.839.3003 ID # 776-382-8466)
(or by joining the Board of Education Zoom Meeting)**

**FRIDAY, JULY 30, 2021
THROUGH DISTRICT WEBSITE**

AGENDA

STATEMENT BY BOARD SECRETARY

Pursuant to the provisions of Chapter 231, of the Laws of 1976 (THE OPEN PUBLIC MEETINGS ACT), Mr. Campbell notified the public that notice of the date, time, location and agenda of this meeting, to the extent known, was provided at least forty-eight (48) hours prior to the commencement of this meeting in the following manner:

1. By posting such notice on the public announcement board of the Lakewood Board of Education Offices, and the Lakewood Township Municipal Building.
2. By e-mailing such notice to the office of the Star Ledger and the Lakewood Scoop.
3. By filing such notice with the Board Secretary.
4. By mailing such notice to all individuals who requested and paid for a copy of same.

BOARD MEMBERSHIP

Mr. Moshe Bender
Mrs. Ada Gonzalez
Mr. Meir Grunhut
Mr. Chanina Nakdimen
Mr. Moshe Raitzik
Mr. Heriberto Rodriguez
Mr. Shlomie Stern
Mr. Bentzion Treisser
Mr. Isaac Zlatkin

SUPPORT PERSONNEL

Mrs. Laura A. Winters, Superintendent
Mr. Kevin Campbell, Assistant Business Administrator/Board Secretary
Mr. Robert S. Finger, Coordinator of Fiscal Services
Mr. David Shafter, State Monitor
Mr. Ronald Fisher, State Monitor
Mr. Michael I. Inzelbuch, Esq., General Counsel

AGENDA
July 30, 2021

- I. PLEDGE OF ALLEGIANCE – Kevin Campbell, Assistant Business Administrator/Board Secretary
- II. ROLL CALL
- III. EXECUTIVE SESSION - RESOLUTION

BE IT RESOLVED by the Lakewood Township Board of Education that:

- 1. It does hereby determine that it is necessary to meet in Executive Session to discuss matters of personnel, involving specific individuals, negotiations, anticipated litigation and/or alleged incidents of Harassment, Intimidation and Bullying (HIB).
- 2. These matters will be made public when the need for confidentiality no longer exists.
- 3. The time that the Board anticipated to be in Executive Session is TBD.

- IV. ROLL CALL
- V. PRESENTATIONS: None at this meeting
- VI. MINUTES July 13, 2021
 July 14, 2021
- VII. COMMITTEE REPORTS
- VIII. CORRESPONDENCE AND COMMUNICATIONS
- IX. RECOGNITION OF THE PUBLIC

STATEMENT BY BOARD PRESIDENT

Pursuant to Board Policy 0164, Roberts’ Rules of Order shall govern the Board of Education in its deliberations and in the conduct of its meetings. As such, all comments from the public and from other members of the Board should be directed to the Board President who is responsible for presiding over the meeting.

Anyone who desires to ask a question must email to boemeeting@lakewoodpiners.org, between 6:30 p.m. to 7:30 p.m. the evening of the meeting, and provide their proper name, full

address and the question. Comments will also be received at 7:30 p.m. by dialing (732) 839-3003 ID 776-382-8466# or by joining the Board of Education Zoom Meeting. The Zoom Meeting Link will be posted on the District's website by 7:15 p.m. for anyone wanting to make a public comment; your video must be turned on. If you do not have video, you must call the audio phone line.

The President shall direct all inquiries or comments to the appropriate Administrator or Board member for response, as appropriate. The law requires a period of public comment at our meetings, not a question or answer session or debate. The board president at his discretion may or may not feel it is appropriate to answer questions raised during the public comment period. The board and administration do take all public comments seriously and consider them when conducting business.

The President may interrupt, warn, or terminate a participant's statement when the statement is too lengthy, abusive or obscene. In addition, Security Personnel may direct any individual to leave the meeting when that person does not observe reasonable decorum, whether the person is at the microphone or at any other place in the meeting room. New Jersey law makes it a crime for any person to intentionally disrupt a public meeting. Law enforcement will be contacted if a person disrupts the meeting and fails to desist after being directed to do so.

Finally, we ask that you silence all electronic devices.

X. REPORTS AND RECOMMENDATIONS OF THE BUSINESS ADMINISTRATOR/ BOARD SECRETARY:

1. That the Board accept the recommendation of the Negotiations Committee as to salary increases to LEA staff for the period of July 1, 2021 through June 30, 2026.

There shall also be "Guide Enhancements" as delineated in the document entitled "Tentative Agreements" a copy of which shall be attached to the Board Minutes and is available at the Business office.

The increases are to be used to increase and adjust salaries to enable the district to recruit and retain staff and to reduce the steps on the salary guides.

Approval of this recommendation is subject to ratification of a final Memorandum of Agreement between the parties.

2. Move to Record and Award Competitive Contract CC 05-2122 for Nonpublic School Security Guards for the 2021/2022 school year received on July 15, 2021 @ 11:00. An Evaluation Committee scored the two (2) responses received as follows:

A. Motivated Security Services
34 W. Main Street
Somerville, NJ 08876

	Technical (max 40)	Management (max 40)	Cost (max 20)	Total Points
Scorer #1	40	28		
Scorer #2	40	30		
Scorer #3	40	30		
Average Score	40	29.3	20	89.3 points
Categories	Proposed hourly cost			
Unarmed	\$25.98			
Armed	\$37.75			
Unarmed Marked Vehicle	\$33.10			
Armed Marked Vehicle	\$44.87			
Unarmed Roving 0-2 miles	\$33.10			
Unarmed Roving 3-5 miles	\$33.10			
Unarmed Roving over 5 miles	\$33.10			
Armed Roving 0-2 miles	\$44.87			
Armed Roving 3-5 miles	\$44.87			
Armed Roving over 5 miles	\$44.87			
Average Hourly Rate	\$37.56			

B. Iron Rock Security
235 River Ave
Lakewood, NJ 08701

Scorer #1	40	40		
Scorer #2	40	40		
Scorer #3	40	40	17.1	
Average Score	40	40	17.1	97.1 Points
Categories	Proposed hourly			

	cost			
Unarmed	\$28.97			
Armed	\$39.48			
Unarmed Marked Vehicle	\$33.47			
Armed Marked Vehicle	\$43.98			
Unarmed Roving 0-2 miles	\$43.97			
Unarmed Roving 3-5 miles	\$43.97			
Unarmed Roving over 5 miles	\$43.97			
Armed Roving 0- 2 miles	\$54.48			
Armed Roving 3- 5 miles	\$54.48			
Armed Roving over 5 miles	\$54.48			
Average Hourly Rate	\$44.13			

The Evaluation Committee recommends awarding **CC 05-2122** for Nonpublic School Security Guards to **iron Rock Security** as their proposal was responsive and responsible and their proposal scored a total of **97.1 points**. It is the intention of the Board of Education to award the contract to the respondent whose response is the most advantageous to the board, price and other factors considered; and who will provide the highest quality service at fair and competitive prices.

*Award is pending the advertisement of the Evaluation Report on the District website for 48 hours as is required.

XI. REPORTS AND RECOMMENDATIONS OF SUPERINTENDENT:

A. Superintendent Items

1. Approve the 2021-2022 Professional Development Statement of Assurance.
2. Approve the 2021-2022 Mentoring Statement of Assurance.
3. Approve the 2021-2022 Comprehensive Equity Plan.

4. Approve the new English for English Language Learners 4 High School Curriculum.
5. Approve the 2021-2022 Revised Code-of-Conduct.
6. Approve the following Lakewood High School staff to take temperatures as students and staff enter the building for the 2021-2022 school year at a rate of \$3,600.00/year for teachers and \$1,800.00/year for paraprofessionals:
 - Margaret Weinberger
 - Joanna Francese
 - Michael Dorsi
 - Michael Hadley
 - L.J. Clark
7. Approve the following:

Morning Duty Stipend - Temperature Checks

Paraprofessional

Stipend Elementary: \$1,000.00

2021-2022 School Year

Paraprofessional	Location
Melissa Capistran	Piner
Veronica Hansen	Piner
Margie Rivera	Piner
Robin Zarzycki	Piner

8. Morning Duty Stipend: \$1,800.00 (15 minutes early) for the 2021-2022 School Year (This Stipend Is Pensionable) (prorated if start date is after September 1, 2021) (budget account #11-000-270-160-00-2000).
 - LMS Teacher Michael Muth
 - LMS Teacher Tara Moore
 - LMS Teacher Lisa Piero
 - LMS Teacher John Revell
 - LMS Paraprofessional Karen Zuczek

9. Approve the following 4 staff as members of the Piner Elementary School Data Team as per the Annual School Planning goals for the 2021-2022 school year. Staff will be paid \$40.00 per hour, 3 hours per month (Oct - June), not to exceed \$1,080.00 per staff member, to be paid through budget account # 15-000-221-100-10-0010.
 - Matthew Faas
 - Kirsten Oliver
 - Yasmin Gonzalez
 - Lizia Sweigart
10. Approve the submission of the ESEA application for the Fiscal Year 2022 and accepts the grant award of these funds upon the subsequent approval of the Fiscal Year 2022 ESEA Application.
11. Approve Behavior Therapy Associates to provide Behavioral & Emotional Support for the Lakewood Middle School (1X weekly) and Lakewood High School (2X weekly) to individual students and groups of students during the 2021-2022 school year; not to exceed \$126,000.00, to be paid for using ESSER III Funding.
12. Move to renew for the 2021/2022 school year, Tree of Knowledge awarded through CC 07-2021 to provide Nonpublic Paraprofessionals (Shadows) at a cost of \$35.00 per hour not to exceed \$450,000.00 paid through IDEA Non-public Funds (amended from 6/23/21 Board Approval)
13. Approve Tracy Paolantonio and Elsa Mena to attend the WIDA eConference for a full day of training on October 14, 2021 at the cost of \$180.00 each to be paid through Title III, account number 20-241-200-500-15-0015.
14. Approve Tracy Paolantonio, Elsa Mena, Michael Ruiz, Tina Sardano and Aimee Kinsella to attend a half day Spanish Lunita Phonics Program PD on September 18, 2021 at a total cost of \$499.00 to be paid through Title III, account number 20-241-200-500-15-0015.
15. Approve Gissela Malgeri to be paid a total of \$750.00 for the first half of the parent liaison stipend for the school year 2020/2021. The stipend was split for the first half of the school year between Gissela Malgeri and Josefa Asad, and Gissela Malgeri was only paid \$1,500.00.

16. Approve Tanya Lees as Special Education department coordinator at Lakewood High School for the 2020-2021 school year, replacing Nandieta Itwaru (amended from June 23, 2021 agenda).
17. Approve the purchase of the Edmentum (Plato courseware/Secondary Academic library) for online world language and credit recovery program for Lakewood High School. Not to exceed \$15,000.00, paid through budget account #15-190-100-610-03-0003.
18. Approve Henny Yoffe to revise the Algebra 1 curriculum and create supplemental resources, for a maximum of 25 hours at \$40.00 per hour, to be paid account #11-000-221-104-00-0000.
19. Melanie Haines was approved to attend all 8 Google Training sessions. Their total amounts should read \$320.00. Melanie Roche is approved for two sessions and her total should read \$120.00. (Correction from June 23, 2021 Board Agenda)
20. Approve Jersey Shore Inflatable to host one (1) End of Summer School Event for the students of the Oak Street Summer Loss Program, August 9, 2021, at a cost not to exceed \$1,380.40 to be paid through ESSER II funds account #20-483-100-101-29-2520-000.
21. Approve Jersey Shore Inflatable to host one (1) End of Summer School Event for the students of the Clifton Avenue Summer Loss Program, August 9, 2021, at a cost not to exceed \$1,422.90 to be paid through ESSER II funds account #20-483-100-101-29-2520-000.
22. Approve Jersey Shore Inflatable to host one (1) End of Summer School Event for the students of the Oak Street ESY Program, August 10, 2021, at a cost not to exceed \$1,528.05 to be paid through ESSER II funds account #20-483-100-101-29-2520-000.
23. Approve Jersey Shore Inflatable to host one (1) End of Summer School Event for the students of the Spruce Street Summer Loss Program, August 10, 2021, at a cost not to exceed \$1,022.55 to be paid through ESSER II funds account #20-483-100-101-29-2520-000.
24. Approve Jersey Shore Inflatable to host one (1) End of Summer School Event for the students of the Ella G. Clarke Summer Loss Program, August 11, 2021, at a cost not to exceed \$1,380.40 to be paid through ESSER II funds account #20-483-100-101-29-2520-000.

25. Approve Jersey Shore Inflatable to host one (1) End of Summer School Event for the students of the Lakewood Middle School Summer Loss Program and ESY, August 11, 2021, at a cost not to exceed \$1,762.70 to be paid through ESSER II funds account #20-483-100-101-29-2520-000.
26. Approve Esther Finkel to attend Creative Curriculum Foundations Professional Development 10 hours and Getting Started with Creative Curriculum for Preschool 2 hours from July 15, 2021 through August 30, 2021 at a stipend of \$40.00 per hour; to be paid with ESSER funds.
27. Approve Amy Andrews to attend Creative Curriculum Foundations Professional Development 10 hours and Getting Started with Creative Curriculum for Preschool 2 hours from July 15, 2021 through August 30, 2021 at a stipend of \$20.00 per hour; to be paid with ESSER funds.
28. Adjust Summer Employment amount , as per LEA schedule F, for Corinne Hoffman, Guidance Counselor:
- From: \$1,633.00 CAGS (May 12 agenda, page 69)
To: \$2,663.00 LHS
29. Approve the following placements for the Fall 2022 semester and the 2021-2022 school year for student teaching (subject to approval of Criminal History background check):

LAST NAME	FIRST NAME	COLLEGE/UNIVERSITY	PLACEMENT	DATES FOR PLACEMENT
Cochran	Lori	University of Phoenix	Piner	9/1/2021 – 12/31/2021
Curtis	Ginger	Kean University	LMS	9/1/2021 – 12/20/2021

30. Approve the following Co-Curricular positions at Piner Elementary School for the 2021-2022 school year, as per LEA Contract schedule G (pending contract negotiations).

STAFF MEMBER	POSITION	STIPEND AMOUNT
Adrianna Rodriguez	Stockroom Clerk	\$1,439.00
Kelly Albertson	Newsletter	\$1,227.00
Rachael Liebhauser	Student of the Month	\$1,227.00
John Farnsworth	Winter/Spring Concert	\$1,146.00

Ashley Antuna	Art Show	\$873.00
---------------	----------	----------

31. Approve the following:

Morning Duty
 Elementary – CAGS
 2021-2022 School Year
 7:30 a.m. to 7:45 a.m.
 Stipend: \$1,800.00
 (This Stipend is Pensionable)
 (Prorated if start date is after September 1, 2021)
 (Budget Account: 11-000-270-160-00-2000)

Staff Member Name
Doreen Steinmetz
Heather Palmieri
Julianne O'Neill
Michael Randolph

32. Approve the following:

Morning Duty
 Substitute Elementary – CAGS
 2021-2022 School Year
 7:30 a.m. to 7:45 a.m.
 Stipend: \$10.00 a day
 (This Stipend is Pensionable)
 (Prorated if start date is after September 1, 2021)
 (Budget Account: 11-000-270-160-00-2000)

Staff Member Name
Jon Wudzki
Judith Mullen

33. Approve the following Lakewood Middle School staff member to substitute the Element Alternative Program, begin September 13, 2021 through June 24, 2022 to be paid through the following budget account: Program Administrator: 15-423-200-100-04-0004.

- Jessica Giorgiantonio- \$80.00 per hour (as needed)

34. Approve the following Lakewood Middle School staff member to substitute after school Clubs to meet after school two times per week Mondays, Tuesdays, Thursdays and Fridays beginning September 20, 2021 and ending June 24, 2022 for one (1) hour a day. Clubs paid for by Account 15-401-100-100-04-0004.

- Jessica Giorgiantonio- \$80.00 per hour (as needed)

35. **REMOVE** Emilia Cuzco from the substitute list for the ‘Summer Learning Loss Program’, on an as-needed basis, at a rate of \$60.00 per hour, not to exceed \$240.00 per day to be paid through ESSER II funds’, as she is not a teacher. (*Correction from June 23, 2021 Board Agenda)

36. The following staff members have **revised** their ESY position:

Staff Member	Position	6 Weeks 15%	3 Weeks 5%	Salary
Lane Downing, Kimberly	Teacher		X	\$2,633.55
Weinstein, Laya	Paraprofessional	X		\$3,014.85
Abdel-Shahid, Hanan	Paraprofessional		X	\$1,039.95

37. Approve the following teachers as Mentors for the 2021-2022 School Year:

- Heather Palmieri- CAGS
- Juliann O’Neill- CAGS
- Jessica Sparandera- CAGS
- Cynthia Currao- CAGS
- Elrica Kersaint- LHS
- Amy Mann- LHS
- Michele Konar- LMS
- Cassandra Hastie- OAK
- Jennifer Capper-Patterson- OAK
- Margaret Czech- OAK
- Elizabeth Moore- PINER
- Trudy McCracken- PINER
- Jennifer Mullen- PINER

IMPORTANT INFORMATION:

Fire Drill Report – None at this meeting
Security Drill Report – None at this meeting
HIB Report – None at this meeting

B. PERSONNEL

1. CERTIFICATED

a. Resignations

1. SCHAEFER, Melanie
Teacher: 2nd Grade Teacher- CAGS
Effective: July 16, 2021
2. BADUM, Stephanie
Teacher: 6th Grade Math and Science- LMS
Effective: July 19, 2021
3. SHERIDAN, Susan
Teacher: 5th Grade ICS- EGCS
Effective: July 21, 2021
4. ITWARU, Nandieta
Teachers: Special Education-MD- LHS
Effective: July 21, 2021
5. RYAN, Madeline
Teacher: Special Education- 1st Grade ICR- PINER
Effective: July 22, 2021
6. GAYDA, Christine
School Nurse: PINER
Effective: July 22, 2021

b. Retirements – None At This Meeting

c. Terminations - None At This Meeting

d. Leaves of Absence

1. Barton, Courtney

Teacher-LMS

Bonding-Sick (16 days) & Personal (4 days)-Paid

Effective: September 13th, 2021

Terminating: October 12th, 2021

Bonding-Extra Consideration Days (15 days)-Paid minus sub

Effective: October 13th, 2021

Terminating: November 2nd, 2021

(pending attendance data)

Bonding-NJFLA-Unpaid

Effective: November 3rd, 2021

Returning: February 3rd, 2022

2. Brody, Rivka

Teacher-LECC

Maternity-NJFLA-Unpaid

Effective: September 1st, 2021

Returning: November 24th, 2021

3. Cucuro, Yvette

Assistant Principal-EGC

Medical-Vacation (4 days), Sick (27 days) & Contract (6 days)-Paid

Effective: July 1st, 2021

Returning: August 23rd, 2021 (pending doctor's release)

(pending attendance data)

(updated, originally board approved 6/23/21)

4. Erreich, Rachel

Teacher-Piner

Bonding-NJFLA-Unpaid

Effective: September 9th, 2021 (pending doctor's release)

Returning: December 3rd, 2021

5. Fattori, Alyssa

Teacher-OSS

Medical-Sick (9 days)-Paid

Effective: September 1st, 2021

Returning: September 20th, 2021 (pending doctor's release)

(pending attendance data)

6. Spiegel, Miriam

Teacher-LECC

Bonding-NJFLA-Unpaid

Effective: September 2nd, 2021

Returning: October 5th, 2021

e. Transfers

1. PADILLA, Zeynep

From: General Education 1st Grade Teacher- SPRUCE
To: General Education K Teacher- SPRUCE
Effective: September 1, 2021
Terminating: June 30, 2022
(NO ADDITIONAL COST TO THE DISTRICT)

2. BERMAN, Blima

From: Kindergarten - ICR Teacher - Piner
To: Grade 1 - ICR Teacher - Piner
Effective: September 1, 2021
Terminating: June 30, 2022
(NO ADDITIONAL COST TO THE DISTRICT)

f. Appointments

1. *WONG, Laurel

Teacher: 1st Grade, General Ed.- SPRUCE
Effective: September 1, 2021
Terminating: June 30, 2022
Salary: Step 4, BA- \$52,071.00
(Replacement for C. MacConnell- Retired)
(Budget Account #15-120-100-101-07-0007)

2. *BUTTA, Deanna

Teacher: Special Education, 4th Grade LLD- CAGS
Effective: September 1, 2021
Terminating: June 30, 2022
Salary: Step 5, BA- \$52,471.00
(Replacement for M. Drawbaugh- Retired)
(Budget Account #15-204-100-101-06-0006)

3. *STORCH, Jason

Teacher: Special Education, 4th/5th Grade LLD/ABA- CAGS
Effective: September 1, 2021
Terminating: June 30, 2022
Salary: Step 10, BA- \$55,021.00
(Replacement for L. Zaza- Reassigned)
(Budget Account #15-204-100-101-06-0006)

4. *FISCHETTI, Samantha
Teacher: Spanish- CAGS
Effective: September 1, 2021
Terminating: June 30, 2022
Salary: Step 16, MA- \$63,871.00
(Replacement for L. Small- Resigned)
(Budget Account #15-240-100-101-06-0006)
5. *PUTELO, Renee
Teacher: Art- LMS
Effective: September 1, 2021
Terminating: June 30, 2022
Salary: Step 5, BA- \$52,471.00
(Replacement for M. Nadeau- Non-Renewed)
(Budget Account #15-130-100-101-04-0004)
6. *SPIEGEL, Chana Perel
Teacher: Special Education, Preschool- LECC
Effective: September 1, 2021
Terminating: June 30, 2022
Salary: Step 5, MA- \$55,471.00
(Replacement for E. Weiser- Transferred)
(Budget Account #11-216-100-101-15-0015)
7. *HAYES, Megan
Teacher: Special Education- OAK
Effective: September 1, 2021
Terminating: June 30, 2022
Salary: Step 9, MA- \$57,321.00
(Replacement for L. Pribula- Non-Renewed)
(Budget Account #15-120-100-101-09-0009)
8. *YURO, Alyssa
Teacher: Special Education, 1st Grade ICR- SPRUCE
Effective: September 1, 2021
Terminating: June 30, 2022
Salary: Step 5, BA- \$52,471.00
(Replacement for T. Innarella- Non-Renewal)
(Budget Account #15-120-100-101-07-0007)
9. *ANGELONE, Jennifer
Teacher: Special Education, MD Class- LMS

Effective: September 1, 2021
 Terminating: June 30, 2022
 Salary: Step 5, BA- \$52,471.00
 (New Position- Increase of Special Education Students)
 (Budget Account #15-212-100-101-04-0004)

10. *ARGUELLO, Sara

Teacher: Special Education, 1st Grade ICR- SPRUCE
 Effective: September 1, 2021
 Terminating: June 30, 2022
 Salary: Step 12, MA- \$59,471.00
 (Replacement for S. Peace- Transferred)
 (Budget Account #15-120-100-101-07-0007)

11. *CASTELLUCIO, Krystal

Teacher: Special Education, LLD Class- SPRUCE
 Effective: September 1, 2021
 Terminating: June 30, 2022
 Salary: Step 8, BA- \$53,621.00
 (Replacement for C. Ritter- Resigned)
 (Budget Account #15-204-100-101-07-0007)

12. *HUMPHRIS, Christine

Teacher: General Education, 2nd Grade- CAGS
 Effective: September 1 2021
 Terminating: June 30, 2022
 Salary: Step 9, MA- \$57,321.00
 (Replacement for M. Schaefer- Resigned)
 (Budget Account #15-120-100-101-06-0006)

13. Guidance Counselor

Summer Employment as Per LEA Schedule F
 To be paid as part of the yearly salary
 Effective: July 1, 2021
 Terminating: June 30, 2022

Allyson Fry	LHS	\$2,663.00
Margaret Weinberger	LHS	\$2,663.00
Guilmari Brooks	LHS	\$2,663.00
Evan (Peter) Baubles	LHS	\$2,663.00

g. Reappointments – None At This Meeting

- h. Salary Adjustments – None At This Meeting
- i. Stipends – None At This Meeting
- j. Tuition Reimbursement – None At This Meeting
- k. Miscellaneous – None At This Meeting

2. NON-CERTIFICATED

- a. Resignations – None At This Meeting
- b. Retirements – None At This Meeting
- c. Terminations - None At This Meeting
- d. Leaves of Absence

- 1. Diaz, Vanessa
Para-Piners
Bonding-NJFLA-Unpaid
Effective: September 3rd, 2021
Returning: November 24th, 2021
- 2. Flores, Gricelda
Secretary-OSS
Maternity-Sick (12), Vacation (12), & Personal (4)-Paid
Effective: July 16th, 2021
Terminating: August 24th, 2021
Maternity-PEAD (3 days) -Paid minus sub
Effective: August 25th, 2021
Terminating: August 27th, 2021
(pending attendance data)
Maternity-FMLA-Unpaid
Effective: August 30th, 2021
Returning: November 22nd, 2021

e. Transfers

- 1. MALDONADO, Delilah
From: Paraprofessional - LHS
To: Paraprofessional LLD - Grade 1 - Piner
Effective: September 1, 2021

Terminating: June 30, 2022
(NO ADDITIONAL COST TO THE DISTRICT)

2. MEZERA, Ingreed
From: Pre K Paraprofessional - Piner/Remote
Paraprofessional LMS
To: 1:1 Paraprofessional LMS
Effective: September 1, 2021
Terminating: June 30, 2022
(NO ADDITIONAL COST TO THE DISTRICT)

f. Appointments

1. *FINE, Yehudis
Paraprofessional: 1:1, LECC
Effective: September 1, 2021
Terminating: June 30, 2022
Salary: Step 6, 60 Credits- \$20,099.00
(NEW- As per IEP Mandate)
(Budget Account #11-000-217-106-08-0015)

g. Reappointments – None At This Meeting

h. Salary Adjustments– None At This Meeting

i. Stipends – None At This Meeting

j. Miscellaneous

1. SUBSTITUTE PARAPROFESSIONAL
2021-2022 school year
\$12.00 per hour
*Klein, Gittel
*(pending criminal background check approval)

* Appointment subject to approval of Criminal History background check by State Department of Education, as per NJSA 18A:6-7-1, et. seq., NJSA 18A:39-17 et. seq., or NJSA 18A:6-4.13 et seq., as applicable.

** As required by law and code, this Emergent Employee Resolution, upon motion duly made, seconded and carried, it was RESOLVED that this person be employed by the Board of Education of the Lakewood Public School District in the County of Ocean on an emergent basis.

*** This position does not include the following:

Medical Coverage	Personal Days
Dental Coverage	Professional Days
Prescriptions	Vacation Days
Optical Coverage	Sick Days
Reimbursement for Credits	

Payment will not be made by the Board of Education Business Office until a contract is fully executed by the Board and prior to work commencing reviewed and initialed by General Counsel.

XII. OLD BUSINESS

XIII. NEW BUSINESS

XIV. GOOD AND WELFARE

XV. ADJOURNMENT

