 Regular Public Meeting June 29, 2015

[image: image1.jpg]S S
(oL
8191

iy S

Belleville Board of Education
BELLEVILLE, NEW JERSEY
MINUTES

REGULAR MEETING JUNE 29, 2015

MEMBERS PRESENT:
Raymond Kuebler, Jeanne Lombardi, Patricia Dolan, John Rivera, Lillian Torres, Ralph Vellon and Peter J. Zangari Jr.

MEMBERS EXCUSED:
 ALSO PRESENT:
 Richard D. Tomko, Superintendent of Schools

Thomas Egan, State Monitor
Amanda Leone, Board Counsel
Joanne T. Conway, Secretary to the Interim Board Secretary/Business Administrator
The meeting was called to order at 7:05 p.m. by the president of the Board of Education, Mr. Kuebler. Mr. Kuebler called for the flag salute and for a moment of silent thought and reflection after which he stated that the meeting had been posted and announced in accordance with Chapter 231, P.L. 1975.
Roll Call by Board Secretary; Sunshine Statement
Moved by Mrs. Lombardi, seconded by Mr. Zangari, the Board approved the Minutes of May 18, 2015 by a vote of 7-0.
Student Government Organization Representative N/A
Items presented by Administration:
· Superintendent’s Report: Dr. Richard D. Tomko
· Strategic Plan Presentation

· Students of the Month
· Grant Writer Recognition – Gary Klotzkin
· 2014-2015 Staff Perfect Attendance Awards:
	Alvarez, Jennifer

Anders, Michelle

Aupont, Evette

Brigati, Melissa

Campione, Nicholas

Conway, Joanne

Corino, Jaclyn

De Florio, Joseph

Dias, Michael

DiGioacchino, Renee

Doldi, Pietro

Dovoric, Kathleen

Fox, Joseph

Freire, Martha

Gizzo, Denise

Guardabasco, Diana

Henry, Richard

Hermes, Patrice
	Holland, Wendy

Lewandoski, Suzanne

Marino, Deborah

Minichini, Kara

Monahan, Ann

Montes De Oca, William

Muhanna, Maya

Norton, Denise

Pastor, Silvia

Percio, Alessandro

Percontino, Francesca

Ramirez, Yailin

Rebelo, Manuela

Sabin, Barbara

Spatola, Giuseppe

Spina, Maria

Svehla, Susan

Volpe, Michele

Woodring, Corey

Items, Remarks and Committee Reports presented by Board Members:
Mr. Vellon: Finance Committee met requested monthly financial reports from the Business Administrator. Met with the Policy Committee will be working on policy’s.

Mrs. Torres: Grant committee met to brainstorm.

Mr. Rivera: Attended his 5th High School graduation. Very impressive class. Congratulations!
Mr. Kuebler: Thank you for the coming to meeting tonight. Shows tremendous pride. Congratulations to Graduates and Educators. Attended Arts fair – tremendous job!

Moved by Mrs. Lombardi, seconded by Mrs. Torres to open Public Participation.
Remarks by Citizens – AGENDA ITEMS ONLY (Public Participation Session 1):
Tom McCrohan: Thank you to Dr. Tomko for answering his questions. Suggested more incentive for perfect attendance. Do substitutes stay on substitute list? (Dr. Tomko: They must renew each year.) Resolution A2 what is SIP? (Dr. Tomko: part of that Title I grant). Resolutions A8 and A18 are these new positions? Why not increase the confidential salaries rather than a stipend? (Dr. Tomko: Position can be replaced if not working out.) A lot of transfers on the agenda. Could you explain Naviance? (Dr. Tomko: Will have Mrs. Correnti give a presentation at next board meeting).

Arlene Schor: Congratulations to staff for attendance. Too many items on addendum, not good for transparency. Questions about interview process.
Vincent Frantantoni: Good presentation but 2 goals missing – eliminate the need for a State Monitor and eliminate the Elmwood Park contingency. State mandates are keeping teachers from teaching. Teach them to read and comprehensive writing. Never went back to basics! Hope by next February the state will recall the state monitor (not personal Mr. Egan) but because we no longer need him. On the budget why was $158 per pupil revised down to $85 per pupil?
Jeff Mattingly: Belleville has been traumatized! There are huge salaries on the agenda we can’t afford. Loved your presentation Dr. Tomko. As far as the Middle School the 6th graders have to go back to their grammar schools in order for the Middle School to succeed. Elementary schools should be equally utilized.

Moved by Mr. Rivera, seconded by Mr. Vellon, to close Public Participation.

The board then moved into the following resolutions:
A. PERSONNEL:
Moved by Mrs. Lombardi, seconded by Ms. Dolan, the Board passed the following resolutions A1-A5 and A7-A36 by a roll call vote of 7-0 with Mrs. Torres taking no part on A10.
Resolution A6 was tabled by the board president, Mr. Kuebler.
Mr. Vellon made a motion asking to be given permission to rescind his vote from the May 18th meeting on resolution A18, seconded by Mr. Zangari the motion was passed by a vote of 7-0.

Moved by Mr. Vellon and seconded by Mr. Zangari, resolution A18 from the May 18th, 2015 meeting was passed by a vote of 7-0.

 RESOLVED, that the Board of Education, upon the recommendation of Dr. Richard D. Tomko,
 Superintendent of Schools:
1. Approve employment of the following substitute for inclusion on the district substitute list dated

 June 29, 2015 subject to emergency hiring of Board of Education employees as per the New Jersey State

 Criminal History Review procedures: Purcell, Mark – Substitute Custodian

2. Approve the appointment of Laura Borino to the position of 12-Month SIP Secretary, Middle School, at a
 salary of $32,673*, Step 1, of the 2012-2015 Belleville Schools Office Personnel Association Guide,
 commencing July 1, 2015 through June 30, 2016. (Position Control # & Job Code, TBD) (*Salary pending

 negotiations)
3. Grant to Jillmarie Patterson, Teacher of Health & Physical Education, High School, a Maternity Leave of

 Absence, commencing September 1, 2015 through September 30, 2015 (20 sick days) and a Family Medical

 Leave of Absence, commencing October 1, 2015 through October 30, 2015 (4 weeks). (Position Control #

 40-12-07/alk, Job Code 1607G)
4. Accept the resignation of Martha Freire, Part-Time Paraprofessional, School Five, effective June 23, 2015.

 (Position Control # 70-05-33/bbx, Job Code 9101)
5. Approve the following staff members to work during summer hours as school bus drivers/aides for the

 Extended School Year Programs/Summer Runs:
	School Bus Drivers:

Alvarado, Angelica

Bastidas, Fanny

Catena, Michael

Cook, William

Gambino, Jack

Linfante, David

Marino, Jennifer

Micchelli, Linda

Morales, Shelia

Spina, Anna

Straface, Rosa

	School Bus Aides:

Caputo, Maria

Constantino, Laura

Critchley, Jessica

Farro, Dora

Gaud, Maria

Gonzalez, Maria

Guericio, Francesca

Kalicki, Joanne

Lopez, Dignorah

Moraski, Frank

Rivera, Justin

Rivera, Rosemarie

6. Approve the re-appointment of Henry Sinatra to the position of Interim Assistant Principal, Middle School,
 at a per diem salary of $475.00 per day, commencing July 1, 2015 through June 30, 2016, no benefits.

 TABLED
7. Approve the appointment of Brett Whitehead to the position of Computer Technician, at a salary of $45,000,
 commencing July 13, 2015 through June 30, 2016. (Position Control # & Job Code, TBD)
8. Approve Donna Dente, Confidential Executive Secretary to the Superintendent of Schools, as the District

 Conflict Calendar Coordinator, at a stipend of $4,590, for the 2015-2016 School Year.
9. Approve the following transfers for the 2015-2016 school year, effective July 1, 2015*:
	Staff Member
	From
	To

	Acosta, Ricardo
	Elementary School Principal –

School Four $140.000 (10-Month)
	Director of Planning, Research & Evaluation $148,505 (12-Month)

	Cardona, Aida
	Elementary School Principal -

School Eight $149,365 (10-Month)
	Assistant Principal-Middle School $152,269 (12-Month)

	D’Elia, Thomas
	Director of Physical Education, Health & Athletics K-12 - $160,415
	Director of Curriculum & Instruction $160,415

	Droste, George
	Assistant Principal-High School
$152,269
	Curriculum Supervisor K-12 Mathematics/Science $152,269

	Guinta, Carmine
	Elementary School Principal -

School Nine $163,962
	Elementary School Principal -

School Eight $163,962

	Kelleher, Diana
	Acting Director of Curriculum & Instruction $130,581
	Curriculum Supervisor K-12
ELA/Social Studies $133,581

*Salaries – pending negotiations
10. Approve the following Custodial transfers for the 2015-2016 school year, effective July 1, 2015*:
	Staff Member
	From
	To
	Position Stipend

	Acevedo, Sigfredo
	Assistant Custodian-High School (Night Shift) $42,100
	Head Custodian-High School
(Day Shift) $43,750
	$3,000

	Amato, Robert
	Assistant Custodian-School Four (Night Shift) $55,915
	Assistant Custodian-High School

(Night Shift) $55,915
	$0

	Cromley, Michael
	Part-Time Assistant Custodian-High School $20,550
	Part-Time Assistant Custodian-School Four (12PM-6PM) $20,550
	$0

	D’Angelo, Louis
	Assistant Custodian-School Three

$43,075
	Assistant Custodian-High School
(Night Shift) $43,075
	$0

	Figueroa, Armando
	Head Custodian-Middle School – $51,765
	Head Custodian-School Four

$50,065
	$0

	Gerst, Leonard
	Head Custodian-School Nine

$57,765
	Assistant Custodian-High School

(Day Shift 7AM-4PM) $55,915
	$0

	Henry, Richard J
	Part-Time Assistant Custodian-High School $20,550
	Part-Time Assistant Custodian-School Three (12PM-6PM) $20,550
	$0

	Longo, Frank
	Head Custodian-High School

(Day Shift) $46,750
	Head Custodian-High School

(Swing Shift) $46,750
	$3,000

	Lopez, Alberto
	Assistant Custodian-High School

$53,415
	Head Custodian-School Eight
$53,415
	$0

	Montecuollo, Richard
	Head Custodian-School Eight

$57,765
	Assistant Custodian-Middle School

(Night Shift) $55,915
	$0

	Percio, Alessandro
	Head Custodian-School Four

$57,765
	Head Custodian-Middle School
$57,765
	$1,600

	Rossi, Peter
	Assistant Custodian-High School $46,300
	Head Custodian-School Nine
$48,750
	$0

*Salaries pending negotiations
11. Approve the following transfers for the 2015-2016 school year, effective September 1, 2015:
	Staff Member
	From
	To

	Amato, Christopher
	Resource Center-School Seven
	Resource Center-School Three

	Bono, Carol
	Elementary-School Three
	MD Class-School Three

	Caicedo, Admirith
	ESL – School Four
	ESL – Schools Three & Four

	Cavallo, Dora
	Middle School Principal

$163.962
	Elementary School Principal –

School Four $149,366

	Demikoff, Lucy
	Elementary School Principal -

School Three
	Elementary School Principal –

School Seven

	Morales, Carlos
	ESL – School Three
	ESL – Middle School

	Piano, Sophia
	ESL – Schools Seven & HS
	ESL – School Five

	Rovell, Susan
	Elementary School Principal -

School Ten
	Elementary School Principal –

Schools Nine & Ten

	Wierzbicki, Johnna
	MD Class-School Three
	Resource Center-School Seven

12. Approve the 2015-2016 Elementary Computer Club/Head Teacher/I&RS/Lunchroom Advisors:

	School
	# of staff needed
	 All Stipends are per BEA Contract
	Title
	Recommendation

	School #3
	1
	$1,765
	Computer Club Advisor
	Corino, Jaclyn

	School #7
	1
	$1,765
	Computer Club Advisor
	Puglia, Stephen

	School #8
	1
	$1,765
	Computer Club Advisor
	Fabian, Scott

	School #9
	1
	$1,765
	Computer Club Advisor
	Rotino, Rebecca

	School #10
	1
	$1,765
	Computer Club Advisor
	Mastrangelo, Tina

	School #4
	1
	 $36.75/hour
	Head Teacher
	Carpenter, Gerard

	School #7
	1
	 $36.75/hour
	Head Teacher
	Steinwandtner, Cara

	School #8
	1
	 $36.75/hour
	Head Teacher
	Riccardelli, Michelle

	School #9
	1
	 $36.75/hour
	Head Teacher
	Rotino, Rebecca

	School #10
	1
	 $36.75/hour
	Head Teacher
	Moran, Charles

	School #3
	1
	$525
	I&RS Chairperson
	Troise, Melinda

	School #7
	1
	$525
	I&RS Chairperson
	Stivale, Sharon

	School #8
	1
	$525
	I&RS Chairperson
	Castro, Lorraine

	School #9
	1
	$525
	I&RS Chairperson
	Roensch, Donna

	School #3
	2
	$315 each
	I&RS Member
	Corino, Jaclyn/Cotugno, Lida

	School #5
	2
	$315 each
	I&RS Member
	D’Amora, Linda

	School #7
	2
	$315 each
	I&RS Member
	Frantantoni, Jacquelyn/Puglia, Stephen

	School #8
	2
	$315 each
	I&RS Member
	Dimone, MaryBeth/Gabriele, Lisa

	School #9
	2
	$315 each
	I&RS Member
	Rotino, Rebecca

	School #10
	2
	$315 each
	I&RS Member
	Mastrangelo, Tina

	School #3
	1
	 $36.75/hour
	Lunchroom Supervisor
	Mc Donagh, Debra

	School #4
	1
	 $36.75/hour
	Lunchroom Supervisor
	Dias, Michael

	School #5
	1
	 $36.75/hour
	Lunchroom Supervisor
	Michele, Christopher

	School #7
	1
	 $36.75/hour
	Lunchroom Supervisor
	Puglia, Stephen/Stivale, Sharon (Split Stipend)

	School #8
	1
	 $36.75/hour
	Lunchroom Supervisor
	Giachetti, Charles

	School #9
	1
	 $36.75/hour
	Lunchroom Supervisor
	Rotino, Rebecca (3 days) Giamo, Flora (2 days)

	School #10
	1
	 $36.75/hour
	Lunchroom Supervisor
	Gizzo, Denise/Moran, Charles (sub)

13. Approve the following 2015-2016 Advisorship/Club/Central Detention for the Middle School:
	# of staff needed
	All Stipends as per BEA Contract
	Title
	Recommendation

	1
	$1,765
	Builders' Club Advisor
	Davi, Marta

	1
	$1,765
	Computer Club
	Pagano, Jacqueline

	1
	$1,765
	Literacy Magazine Advisor
	Calhoun, Maria

	1
	$1,765
	Science Club
	Ayala, Peter

	2
	$2,728
	Yearbook
	Beggs, Kimberly/Suttora, Kara

	1
	$525
	I&RS Chairperson
	Ferraiolo, ToniAnn

	2
	$315
	I&RS Member
	Davi, Marta

	1
	$36.75 per hour/4 hours per week
	Central Detention
	Caramagna, Paul

	1
	$2,321
	Jazz Ensemble
	Taglarino, Amanda

14. Approve the following 2015-2016 Advisorship/Club/Central/Saturday Detention for the High School:

	Program
	# of staff needed
	 All Stipends are per the BEA Contract
	Title
	Recommendation

	Advisorship/ Club
	1
	$1,765
	A Cappella Ensemble
	Carol Lombardi

	Advisorship/ Club
	1
	$1,765
	Computer Club Advisor
	Sean Rutherford

	Advisorship/ Club
	1
	$1,765
	Family Careers & Community Leaders of America
	Judith Worster

	Advisorship/ Club
	1
	$1,765
	Future Business Leaders of America
	Corey Woodring & Gerard Fabiano (Co-Advisors)

	Advisorship/ Club
	1
	$1,765
	Freshman Class Advisor
	Sean Rutherford

	Advisorship/ Club
	1
	$525
	I&RS Chairperson
	Susan Leuze

	Advisorship/ Club
	1
	$2,321
	Jazz Ensemble
	Anthony Gotto

	Advisorship/ Club
	1
	$2,321
	Junior Class Advisor
	Catherine Gingerelli

	Advisorship/ Club
	1
	$2,321
	Key Club Advisor
	Joanne deFlorio

	Advisorship/ Club
	1
	$1,765
	Literacy Club Advisor
	Karen McLean

	Advisorship/ Club
	1
	Group 4 guide
	Marching Band - Director
	Anthony Gotto

	Advisorship/ Club
	1
	Group 4 guide
	Marching Band - Assistant Director
	William Woronkewycs

	Advisorship/ Club
	1
	Group 4 guide
	Marching Band - Drill Instructor
	Michael Thompson

	Advisorship/ Club
	1
	Group 4 guide
	Marching Band - Percussion Instructor
	Andrew Lappitt

	Advisorship/ Club
	1
	$1,765
	Mock Trial Team
	Gerard Ross

	Advisorship/ Club
	1
	$4,038
	Monad (Yearbook)
	Catherine Gingerelli

	Advisorship/ Club
	2
	$1,669 each
	National Honor Society
	Meryl Metsopulous &
Joette Nigro

	Advisorship/ Club
	3
	$2,321
each
	Peers Educating Peers Club
	Alexandra Ciccone, Gena Dubuque & John Flynn

	Advisorship/ Club
	1
	$3,351
	Senior Class Advisor
	Ryan Sheridan

	Advisorship/ Club
	1
	$1,765
	Sophomore Class Advisor
	Judith Porter

	Advisorship/ Club
	1
	$4,038
	Stage/Light Crew Advisor
	Vincent Orrei

	Advisorship/ Club
	1
	$4,038
	Student Government Organization
	Peter Blodnik

	Advisorship/ Club
	1
	$1,765
	Theatre Arts Company - Costumer
	Laura Curran

	Advisorship/ Club
	1
	$4,038
	Theatre Arts Company - Director
	Carol Lombardi

	Advisorship/ Club
	1
	$3,351
	Theatre Arts Company – Music Director
	Amanda Taglairino

	Advisorship/ Club
	1
	$1,765
	Theatre Arts Company – Vocal Director and Piano Accompanist
	Carol Lombardi

	Advisorship/ Club
	1
	$1,765
	Tri-M Music Honor Society
	Carol Lombardi

	Advisorship/ Club
	1
	$5,226
	WBHS Director (TV 34)
	Ryan Sheridan

	Central Detention
	2
	$36.75
	Regular
	Francis Petrillo

	Central Detention
	
	$36.75
	Substitutes
	Kristen Tuttle

	Saturday Detention
	1
	$36.75
	Regular
	Francis Petrillo

	Saturday Detention
	
	$36.75
	Substitutes
	Kristen Tuttle

15. Dr. Richard D. Tomko recommends the reappointment of the following staff for the 2015-2016 school
 year*.
	Last
	First
	Title
	Salary per hour

	Bruno
	Diane
	Paraprofessional
	$14.77

	Carputo
	Gaetana
	Paraprofessional
	$13.33

	Fabiano
	Roseann
	Paraprofessional
	$13.33

	Gabriel
	Asuncion
	Paraprofessional
	$13.33

	Gencarelli
	Achiropita
	Paraprofessional
	$15.24

	Giangrande
	Janice
	Paraprofessional
	$15.24

	Gorski
	Kathleen
	Paraprofessional
	$13.33

	Hodne
	Nora
	Paraprofessional
	$13.33

	Levinson
	Karen
	Paraprofessional
	$14.42

	McKinney
	Roberta
	Paraprofessional
	$13.33

	Mulligan
	Regina
	Paraprofessional
	$16.14

	Ruiz
	Ana
	Paraprofessional
	$13.33

	Russomanno
	Donna
	Paraprofessional
	$16.14

	Spatola
	Filomena
	Paraprofessional
	$14.42

	Veniero
	Alexa
	Paraprofessional
	$13.33

*Pending negotiations
16. Approve the following Head/Assistant/Volunteer Coaches for the 2015-2016 school year:
	Fall Coaching Staff 2015-16

	Head Coach
	Sport
	Step
	 Stipend

	Jennifer Caputo
	Cheerleading
	Step 4
	 $8,850.97

	Joanne Campione
	Girls Cross-Country
	Step 3
	 $5,813.05

	Nicholas Campione
	Boys Cross Country
	Step 3
	 $5,813.05

	John Spina
	Girls Volleyball
	Step 4
	 $8,850.97

	Michael DiMasi
	Girls Tennis
	Step 3
	 $8,406.21

	Joseph Fischer
	Football
	Step 4
	 $12,641.99

	Carlos Goncalves
	Boys Soccer
	Step 2
	 $7,962.53

	Percy Pineda
	Girls Soccer
	Step 4
	 $8,850.97

	Assistant Coach
	Sport
	Step
	 Stipend

	Alexandra Campisi
	Cheerleading
	Step 1
	 $5,196.00

	Ryan Sheridan
	Girls Volleyball
	Step 4
	 $6,128.59

	Matthew Sullivan
	Girls Tennis
	Step 4
	 $6,128.59

	Paul Auriemma
	Football
	Step 1
	 $6,684.26

	Omar Mitchell
	Football
	Step 4
	 $7,918.38

	Mario Cuniglio
	Football
	Step 3
	 $7,504.86

	Justin Procaccino
	Football
	Step 3
	 $7,504.86

	Elliot Platt
	Football
	Step 2
	 $7,091.33

	Phil Delzotto
	Football
	Step 3
	 $7,504.86

	Gary Polewka
	Boys Soccer
	Step 3
	 $5,813.05

	Neal Dinapoli
	Boys Soccer
	Step 2
	 $5,505.07

	Nicolina Veneziano
	Girls Soccer
	Step 2
	 $5,505.07

	Meghan Leonard
	Girls Soccer
	Step 1
	 $5,813.05

	
	
	
	

	
	
	
	

	
	
	
	

	Winter Coaching Staff 2015-16

	Head Coach
	Sport
	Step
	 Stipend

	Isis Ramirez
	Girls Basketball
	Step 4
	 $8,850.97

	James Stoeckle III
	Boys Basketball
	Step 4
	 $8,850.97

	John Lenczuk
	Winter Track
	Step 4
	 $8,850.97

	Emilio Nardone Jr.
	Wrestling
	Step 4
	 $8,850.97

	Michael Early
	Bowling
	Step 4
	$6,128.59 w/$210 Longevity=$6,338.59

	Assistant Coach
	Sport
	Step
	 Stipend

	Meghan Leonard
	Girls Basketball
	Step 4
	 $6,128.59

	Karen Smith
	Girls Basketball
	Step 4
	 $6,128.59

	Anthony Kozak
	Boys Basketball
	Step 3
	 $5,813.05

	Anthony Cianciulli
	Boys Basketball
	Step 2
	 $5,505.07

	Nicholas Campione
	Winter Track
	Step 3
	 $5,813.05

	Joanne Campione
	Winter Track
	Step 4
	 $6,128.59

	David Joisil
	Wrestling
	Step 2
	 $5,505.07

	Joseph Pizzi
	Wrestling
	Step 3
	 $5,813.05

	
	
	
	

	
	
	
	

	Spring Coaching Staff 2015-16

	Head Coach
	Sport
	Step
	 Stipend

	John Spina
	Boys Volleyball
	Step 4
	 $8,850.97

	Matthew Sullivan
	Boys Tennis
	Step 3
	 $8,406.21

	Joseph Sorce
	Baseball
	Step 4
	 $8,850.97

	Joanne Victorio
	Crew
	Step 2
	 $7,962.53

	John Lenczuk
	Spring Track
	Step 4
	 $8,850.97

	Christopher Cantarella
	Softball
	Step 4
	 $8,850.97

	Cory Woodring
	Boys Golf
	Step 4
	 $6,128.59

	Angelo Gaccione
	Girls Golf
	Step 2
	 $5,505.07

	
	
	
	

	Assistant Coach
	Sport
	Step
	Stipend

	Ryan Sheridan
	Boys Volleyball
	Step 4
	 $6,128.59

	Vincent Orrei
	Baseball
	Step 4
	 $6,128.59

	Stephen Puglia
	Baseball
	Step 4
	 $6,128.59

	Kenneth Johansen
	Softball
	Step 4
	 $6,128.59

	Amanda Veniero
	Softball
	Step 3
	 $5,813.05

	John Dubuque
	Boys Tennis
	Step 1
	 $5,196.00

	Wolfgang Hiller
	Crew
	Step 3
	 $5,813.05

	Renell Victorio
	Crew
	Step 3
	 $5,813.05

	Maria Flavia de Luccas
	Crew
	Step 4
	 $6,128.59

	Nicholas Campione
	Spring Track
	Step 3
	 $5,813.05

	Anthony Gotto
	Spring Track
	Step 4
	 $6,128.59

	Nicolina Veneziano
	Spring Track
	Step 1
	 $5,196.00

	
	
	
	

	Volunteer Coaches 2015-16
	
	

	Christine Caputo
	Cheerleading
	
	

	Leonard Marino
	Boys Soccer
	
	

	Gerard Fabiano
	Boys Soccer
	
	

	Anthony Cianciulli
	Softball
	
	

	Percy Pineda
	Boys Golf
	
	

	Alexa Veniero
	Softball
	
	

17. Approve the following Game Personnel for the 2015-2016 School Year:
	 2015-16 Stipend
	Title
	Name

	$30 per game
	Announcer
	Anthony Sessa, Vincent Orrei, Chris Cantarella, Sean Rutherford, David Browne

	 $75 per game
	Football Photographers (Film)
	 Ryan Sheridan, WBHS Students (1 per game), Mustafa Hooten

	Football- $77 per game Volleyball- $47 per game Basketball- $47 per game Wrestling- $47 per game Soccer- $47 per game Baseball- $47 per game Softball- $47 per game
	Game (Site) Managers
	Cory Woodring, Diana Guardabasco, Vincent Orrei, Kenneth Johansen, John Spina, Ryan Sheridan, Dave Browne, Matthew Sullivan, John Dubuque, Janet Carfagno, Maria Spina, Donna Dente, Anna Hemsley, Sean Rutherford, Gary Polewka, Phil Lensi, Leonard Wilson, Chris Michele, Pete Blodnik, Liz Ramirez, Gerard Fabiano, Nicholas Campione, Joanne Campione, Joseph Fischer, Carlos Goncalves, Neal Dinapoli, Meghan Leonard, Nicolina Veneziano, Anthony Cianciulli

	Ticket Taker - $28 per game Ticket Seller - $30 per game Chains - $30 per game Scorer - $28 per game Timer - $30 per game / Crowd Control- $28 per game
	Scorekeepers / Timers / Game Attendants / Ticket Sellers / Ticket Takers (assignments vary)/ Chain Crew/ Crowd Control
	Anna Hemsley, Ryan Sheridan, Dave Browne, Christopher Michele, Matthew Sullivan, Maria Spina, Janet Carfagno, Anthony Gotto, John Dubuque, John Spina, Ronald Juliano, Kenneth Johansen, Gerald Carpenter, Joseph Fox, Joseph Deflorio, Jillmarie Patterson, George Zanfini, Frankie Monnecka, Justin Prococcino, Gerard Ross, Margaretann Lelinho, Jenna Campana, Sean Rutherford, Jo-Ann Micchelli, Suzanne Lewandoski, Sandra Gerst, Gary Polewka, Leonard Wilson, Pete Blodnik, Liz Ramirez, Gerard Fabiano, Nicholas Campione, Joanne Campione, Joseph Fischer, Carlos Goncalves, Neal Dinapoli, Meghan Leonard, Nicolina Veneziano, Anthony Cianciulli

18. Approve Joanne Conway, Confidential Executive Secretary to the Business Administrator, as the Policy

 Coordinator, at a stipend of $4,590, for the 2015-2016 School Year.

19. Approve the following Staff Member for the 2015 Extended School Year program. The program will run
 Monday through Thursday, June 29, 2015 - July 31, 2015 from 8:30 AM - 1:30 PM and will be held at

 School Seven: Raimondo, Ashley – Teacher Rusignuolo, Nicole – School Nurse
20. Approve the following School Safety Officers to work the Extended School Year/Summer School Programs:

Fiumefreddo, Anthony
Paranzine, Thomas

Linfante, Victor

Velardi, Peter

Melon, Joseph

Velardi, Ralph

Held, John – alternate
21. Approve the appointment of Teodoro Zangari to the position of 12-Month Part-Time Registrar/Chief Safety

 Officer, not to exceed an average of 29 hours per week, not to exceed a salary of $55,000, commencing July
 1, 2015 through June 30, 2016. (Position Control # & Job Code, TBD)

22. Approve the appointment of Dr. Giovanni Cusmano to the position of 12-Month Director of Special

 Projects/Coordinator of Grants Management & Mandated Programs, at a salary of $95,500, pro-rated,

 commencing July 1, 2015 through June 30, 2016. (Position Control # & Job Code, TBD)

23. Approve the appointment of Caleb Rhodes to the position of Elementary Principal/Coordinator of Teacher

 Mentoring Program, School Three, at a salary of $149,366, (pending negotiations) ESP+7, Step 6, of the

 Belleville School Administrators Association Guide commencing September 1, 2015 through June 30, 2016.

 (Position Control # & Job Code, TBD)

24. Approve the appointment of Shana Wright to the position of 12-Month Principal, Middle School, at a

 salary of $139,970, pro-rated, (pending negotiations) Step 4 of the Belleville School Administrators

 Association Guide commencing July 1, 2015 through June 30, 2016. (Position Control # & Job Code, TBD)

25. Approve the appointment of Cherie Pagano to the position of Teacher of Students with Disabilities,

 Autism Class, School Seven, at a salary of $47,177, (pending negotiations) BA, Step 4, of the 2012-2015

 Belleville Education Association Guide, commencing September 1, 2015 through June 30, 2016. (Position

 Control # & Job Code, TBD)

26. Approve the appointment of Elizabeth Marcinek to the position of Learning Disabilities Teacher

 Consultant, Special Services, at a salary of $49,968, (pending negotiations) MA+32, Step 1, of the

 2012-2015 Belleville Education Association Guide, commencing September 1, 2015 through

 June 30, 2016. (Position Control # & Job Code, TBD)

27. Approve the appointment of Daniel Sanacore to the position of 12-Month Assistant Principal/Athletic

 Director, High School, at a salary of $114,660, pro-rated, (pending negotiations) Step 2 of the Belleville

 School Administrators Association Guide commencing July 1, 2015 through June 30, 2016. (Position

 Control # & Job Code, TBD)

28. Approve the appointment of Joseph Lepo to the position of 12-Month Assistant Principal, High School,

 at a salary of $114,660, pro-rated, (pending negotiations) Step 2 of the Belleville School Administrators

 Association Guide commencing July 1, 2015 through June 30, 2016. (Position Control # & Job Code, TBD)

29. Approve the appointment of Tracy Leardo to the position of Teacher of Students with Disabilities,

 Behavioral Disabilities Class, School Five, at a salary of $44,335, (pending negotiations) BA, Step 1,

 of the 2012-2015 Belleville Education Association Guide, commencing September 1, 2015 through

 June 30, 2016. (Position Control # & Job Code, TBD)

30. Approve the appointment of Mario Cuniglio to the position of Teacher of Radio/TV/Broadcast/ Technology,

 High School, at a salary of $54,673, (pending negotiations) BA, Step 8, of the 2012-2015 Belleville

 Education Association Guide, commencing September 1, 2015 through June 30, 2016. (Position Control #

 & Job Code, TBD)

31. Approve the appointment of Iheanyi Anthony Ejimadu to the position of Teacher of Chemistry/ TOSD,

 High School, at a salary of $74,603, (pending negotiations) MA+32, Step 9A, of the 2012-2015 Belleville

 Education Association Guide, commencing September 1, 2015 through June 30, 2016. (Position Control #

 & Job Code, TBD)

32. Approve the appointment of Michele Braden to the position of Teacher of Social Studies, High School, at a

 salary of $46,923, (pending negotiations) MA, Step 1, of the 2012-2015 Belleville Education Association

 Guide, commencing September 1, 2015 through June 30, 2016. (Position Control # & Job Code, TBD)

33. Approve the appointment of Joseph Voza to the position of Teacher of Social Studies, High School, at a

 salary of $47,126, (pending negotiations) BA+15, Step 3, of the 2012-2015 Belleville Education

 Association Guide, commencing September 1, 2015 through June 30, 2016. (Position Control # & Job

 Code, TBD)

34. Approve the appointment of Nicholas Carfagno to the position of Teacher of Social Studies, Middle School,

 at a salary of $44,335, (pending negotiations) BA, Step 1, of the 2012-2015 Belleville Education

 Association Guide, commencing September 1, 2015 through June 30, 2016. (Position Control # & Job

 Code, TBD)

35. Approve the appointment of Jeff Perrapato to the position of Assistant Information Technology Coordinator,

 at a salary of $75,000, pro-rated, commencing July 1, 2015 through June 30, 2016. (Position Control # &

 Job Code, TBD)

36. Approve the appointment of Peter Velazquez to the position of Teacher of English, Middle School,

 at a salary of $48,847, (pending negotiations) BA, Step 5, of the 2012-2015 Belleville Education

 Association Guide, commencing September 1, 2015 through June 30, 2016. (Position Control # & Job

 Code, TBD)

Moved by Mr. Zangari, seconded by Mrs. Lombardi, the Board passed the following resolutions B1; C1-C36; D1-D12 and E1-E9 by a roll call vote of 7-0.
B. CURRICULUM AND INSTRUCTION:
 RESOLVED, that the Board of Education, upon the recommendation of Dr. Richard D. Tomko,

 Superintendent of Schools:

1. Approve the following New/Revised Policies/Regulations (first reading):

· P0164 – Conduct of Board Meeting

· R2624 – Grading System

· P3216 – Dress and Grooming

· P5430 – Class Rank

C. BOARD ACTION/BOARD POLICY:
 RESOLVED, that the Board of Education, upon the recommendation of Dr. Richard D. Tomko,
 Superintendent of Schools:

1. Approve the Fire/Security Drills for the months of May 2015 and June 2015.

2. Approve the Partnership for a Drug-Free New Jersey (PDNJ) education program, “15 Minute Child Break”

 to be presented on June 10, 2015 at 7:00 PM in the Belleville High School Auditorium, free of charge.

3. Accept the following donations of portable Lifesavers Defibtech DDU-100 Semi-Automatic External Defibrillators,

 price-$789 each:
· School Three - HSA

· School Four – HSA

· School Seven – OPE

· School Nine - PTA

· High School – Activities Account
4. Approve the Belleville Universal Campus School (B.U.C.S.) program. The program will operate from

 3:00 PM to 8:00 PM during the regular school year.

5. Approve the contract between the Board of Education and Raymond Jacobus, Part-Time Senior Accountant,
 for the 2015-2016 school year at an hourly rate of $75.00.

6. Approve the contract between the Board of Education and the Brooke Bartley, Treasurer of School Monies,
 for the 2015-2016 school year at a stipend of $5,000.

7. Accept the 2015 Belleville High School Graduates (List attached).
8. Approve the Marching Band Camp from August 24, 2015 through August 27, 2015 from 8:00 AM to 3:30 PM
 to be held at Belleville High School.
9. It is recommended that the Belleville Board of Education approve the following resolution recognizing
 Dr. Richard D. Tomko, the Superintendent of Schools, and his satisfactory completion of the Merit Criteria
 (Goals), established for the 2014-2015 school year,

 Whereas, in accordance with N.J.A.C. 6A:23A-3.1 and the employment contract of the Superintendent of
 Schools, the Belleville Board of Education has reviewed the results of the Superintendent’s efforts with
 respect to the aforementioned qualitative merit criteria which demonstrates the satisfaction of those criteria
 during the 2014-2015 school year, prior to and during the Executive Meeting/Regular Business Meeting
 June 29, 2015,

 Now, therefore, be it resolved, the Belleville Board of Education makes the following determinations and
 directs that the Board Interim Business Administrator/Board Secretary submit its determinations to the
 Interim Executive County Superintendent of Schools for approval before payment as required by law:

 Qualitative

 GOAL 1:

 Superintendent 90-day Entry Plan

 Develop a 90-day entry plan that includes observation of all district systems and infrastructure along with
 obtaining input, suggestions, and concerns from stakeholder groups, the Board of Education and the
 community as a whole. The process will lead to areas of improvement and relevancy towards the
 development of a strategic plan that clearly outlines the goals and objectives for the Belleville Public School
 District. The entry plan will be posted on the District web site, discussed at a Superintendent’s open forum,
 and made available to all public entities.

 Evidence of completion: Minutes from meetings, evidence of website posting; Plan findings and
 considerations presented to Board committees and administration. Changes made to personnel, curriculum,
 programs, and budget are considered evidentiary as to the future progress of the district. Desk “audits” of
 certifications; unique position controls; Titles I, II, III, and IV; curriculum alignment; policies and
 regulations; mandated programs; busing; substitute protocols; and other ancillary programs revealed changes
 needed for compliance.

 (2.5% Base Salary)

 GOAL 2:

 District Strategic Plan

 Develop a District Strategic Plan (5 Year) that includes input from teachers, administrators, the Board of
 Education and the community. The stakeholder group meetings for input will closely mirror the Board of
 Education Committees with regard to important subheadings of the plan (e.g. finance; buildings and grounds;
 curriculum; technology, etc.). The process will lead to a plan that clearly outlines the goals and objectives
 for the Belleville Public School District. The development of the plan will be advertised on the District web
 site, flyers home with students, and through local media.

 Evidence of completion will include: Minutes from meetings; Evidence of broad advertisement to the
 community in a presentation forum (6/29/15); the completed plan posted online.

 (Approved Submitted Goal = 2.5% Base Salary)
10. Approve the Quantitative and Qualitative Merit Goals for the 2015-2016 school year for Dr. Richard D.
 Tomko, Superintendent of Schools,
Be it resolved by the Belleville Public Schools District to approve the following Superintendent’s Quantitative and Qualitative Merit Goals for Dr. Richard D. Tomko for the 2015-2016 school year:

Qualitative Goal #1:
Establish the Academy of Mathematics, Engineering and Medical Sciences to begin with the 2015-2016 school year. This goal is necessary for the students in 9th grade as the current directory of studies does not provide for a challenging and consistent measurement for entry.

(If Achieved 2.5% of base salary)

Qualitative Goal Goal #2:
Upgrade School Security Plan; update BOE public safety procedures and policies; SOP and handbook for guards beyond the requirements of the State of NJ for the benefit of the school population and community at large; and sustain the office of the registrar for documentation purposes and residency issues pursuant to mandated acts (McKinley Vento) and state placements versus illegal students.

(If Achieved 2.5% of base salary)
Quantitative Goal Goal #1:

College and Career Readiness - In accordance with the Belleville High School Educational Plan for 2015-2016 school year, the Superintendent of Schools will increase the present teaching staff’s knowledge (Currently less than 10%) in the use of the program Naviance. For the 2015-2016 academic school year, the Superintendent will ensure that at minimum 75% of the high school staff is trained in the use of Naviance.

(If Achieved 3.33% of base salary)

Quantitative Goal Goal #2:
Pursue Green Ribbon School status for one or more of the Belleville schools by executing one or more projects that promote the cornerstones of a Green Ribbon School (Environmentally friendly campus, Nature Adventure, Health, Fitness/Nutrition, and Natural Classrooms).

(If Achieved 3.33% of base salary)

Quantitative Goal Goal #3:
Improve communication with parents by attaining a minimum of a 70% positive rating on a participant survey after conducting a series of three Superintendent Forums to include parent professional development on technology initiatives and new textbook series in district.

(If Achieved 3.33% of base salary)

11. Approve Susan Cozzarelli, School Nurse, as the AED Program Coordinator for the 2015-2016 school year.
12. Approve the fall PSAT/SAT program to be held at Belleville High School for all junior students. Lentz &
 Lentz will provide pre-paid postcards to be mailed by the Department of Student Services.

13. Approve the College and Scholarship Essay Support Services Workshop for Belleville High School

 Students. The workshop will be held for 10 hours during the weeks of September 16, 2015 through

 December 16, 2015 and 10 hours during the weeks of January 6, 2016 through March 16, 2016.
 (One English Teacher @$36.75 per hour for 20 hours = $735.00)
14. Approve the carry-over of 5 vacation days for Donna Dente, Confidential Executive Secretary to the

 Superintendent of Schools, to be used during the 2015-2016 school year.
15. Approve the carry-over of 4 vacation days for Joanne Conway, Confidential Executive Secretary to the

 Business Administrator, to be used during the 2015-2016 school year.

16. Approve the carry-over of 9 vacation days for Elizabeth DiNapoli, Secretary-Student Services, to be used

 during the 2015-2016 school year.

17. Approve the carry-over of 5 vacation days for Valerie Micchelli, Secretary-High School, to be used

 during the 2015-2016 school year.

18. Approve Equivalency Application. The Belleville School District is requesting an equivalency to the

 proposed regulations of N.J.A.C. 6A:10 to reduce the number of required observations to tenured teachers

 from 3 (short) evaluations to 2 (1 short and 1 long) for the 2015-2016 school year.

19. Approve the softball team to attend Spring Training at “Disney’s Wide World of Sports” Orlando, Florida.
 The trip would allow the softball athletes the opportunity to play in up to eight scrimmages in the four day
 period from March 15, 2016 through March 20, 2016. Funded by the Softball Parents Association.
20. Designate the BELLEVILLE TIMES as the official newspaper of the Belleville Board of Education for the

 2015-2016 school year, and be it further

 RESOLVED, that the STAR LEDGER be designated as the alternate official newspaper for the purposes of

 emergency notification and the advertising of certain bids.

21. Designate VALLEY NATIONAL BANK as the official depository for the 2015-2016 school year.

22. Authorize the Superintendent of Schools to hire necessary personnel during the months of July and August,

 2015 to fill vacant positions for the 2015-2016 school year. Administrative items and appointments will be

 approved at the next regular board meeting.

23. The Board of Education of Belleville, County of Essex, State of New Jersey, as provided for in Chapter 172

 Laws 1979 (N.J.S.A. 18A:11-3, et seq.) herewithin enrolls Belleville High School as a member of the New

 Jersey Interscholastic Athletic Association to participate in the approved interschool athletic program

 sponsored by the NJSIAA. This resolution to continue is in effect until or unless rescinded by the Board of

 Education and shall be included among those policies adopted annually by the Board. Pursuant to N.J.S.A.

 18:A11-3 in adopting this resolution, the Board of Education adopts its own policy and agrees to be governed

 by the Constitution Bylaws and rules and regulations on the NJSIAA.
24. Approve that Wayne Demikoff be designated the Belleville Board of Education Qualified Purchasing Agent

 in Compliance with Chapter 440, Laws of 1999 and N.J.S.A. 18A:18A-2 commencing July 1, 2015 through
 June 30, 2016; and

BE IT FURTHER RESOLVED: that Wayne Demikoff be authorized to advertise for bids and /or solicit quotations for all work, materials, and supplies as per N.J.S.A. 18A:18A-4 and N.J.S.A. 18A:18A-9 commencing July 1, 2015 through June 30, 2016.

25. Approve the Revised Teacher Job Description to replace the existing Elementary and Secondary Teacher

 Job Descriptions.
26. Approve additional days during the summer for Susan Rovell, Principal, Schools Nine & Ten, to prepare

 schools for opening (not to exceed 5 days).

27. Approve the 2015 Strategic Plan as presented by Dr. Richard D. Tomko.

28. Approve The Diversity Club for Belleville High School. The club will support and promote human

 rights and dignity for all students. The mission is to facilitate open and honest dialog between the

 diverse populations of our school. The club will meet two times per month for 20 weeks. One Advisor –

 $1,765.

29. Approve the addition of a new Elementary Autism Program to be held at School Seven, Ages 5-9.

30. Approve the carry-over of 2 vacation days for Jo-Ann Micchelli, Secretary-Central Office, to be used

 during the 2015-2016 school year.

31. Approve the carry-over of 8 vacation days for Carmel Romano, Secretary-Middle School, to be used

 during the 2015-2016 school year.

32. Approve additional hours during the summer for Jacqueline Pagano, Teacher of Business, Middle School,

 to assist with scheduling, at an hourly rate of $36.75, not to exceed $3,000, as per the Belleville

 Education Association Guide.

33. Approve the Revised Director of Curriculum & Instruction Job Description.

34. RESOLUTION APPROVING SETTLEMENT - BELLEVILLE Board of Education

June 29, 2015

WHEREAS, the Belleville Board of Education is a Defendant in the action entitled De Lage Landon Public Finance, LLC v. Township of Belleville Board of Education a/k/a Belleville Board of Education, Docket No. ESX-L-7854-14; and

WHEREAS, the Belleville Board of Education has determined, under all of the circumstances, that it is in its best interest to resolve the matter without the need of further litigation;

NOW, THEREFORE, BE IT RESOLVED that the Belleville Board of Education hereby approves the attached Settlement Agreement with Mutual General Releases; and

BE IT FURTHER RESOLVED that the Belleville Board of Education authorizes the Board President; Business Administrator/Board Secretary; and any other personnel to execute the Settlement Agreement on behalf of the Board; and to take such further steps as may be necessary to effectuate the within Settlement Agreement and carry out this action of the Board.
35. RESOLUTION APPROVING SETTLEMENT - Belleville Board of Education

June 29, 2015

WHEREAS, the Belleville Board of Education is a Defendant in the action entitled Foley, Inc. v. Township of Belleville and Belleville Board of Education, Docket No. ESX-L-4938-14; and

WHEREAS, the Belleville Board of Education has determined, under all of the circumstances, that it is in its best interest to resolve the matter without the need of further litigation;

WHEREAS, the Belleville Board of Education has agreed to pay the Plaintiff Eight Thousand Five Hundred Dollars ($8,500.00) to resolve this matter;
NOW, THEREFORE, BE IT RESOLVED that the Belleville Board of Education hereby approves the attached Settlement Agreement with Mutual General Releases; and

BE IT FURTHER RESOLVED that the Belleville Board of Education authorizes the Board President and Business Administrator/Board Secretary to execute the Settlement Agreement on behalf of the Board; and, along with the Board Attorney, to take such further steps as may be necessary to effectuate the within Settlement Agreement and carry out this action of the Board.
36. RESOLUTION APPROVING SETTLEMENT - Belleville Board of Education

June 29, 2015

WHEREAS, the Belleville Board of Education hereby approves the attached Employment Separation Agreement with Employee #0003; and

BE IT FURTHER RESOLVED that the Belleville Board of Education hereby accepts Employee #0003’s irrevocable resignation effective June 30, 2015; and

BE IT FURTHER RESOLVED that the Belleville Board of Education authorizes the Board President and the Business Administrator/Board Secretary to execute the Employment Separation Agreement on behalf of the Board; and to take such further steps as may be necessary to effectuate the within Employment Separation Agreement and carry out this action of the Board.
D. PURCHASING & BUSINESS SERVICES:

RESOLVED, that the Board of Education, upon the recommendation of Dr. Richard D. Tomko,

 Superintendent of Schools:
1. Award a contract to Educational Data Services, Inc. in the amount of $14,200 for participation in the New

 Jersey Cooperative Bid Program for the 2015-2016 school year.
2. Award a contract to Computer Solutions, Inc. in the amount of $18,156 for software support of the

 Budget and Payroll software.

3. Award a contract to CC Productions in the amount of $9,195.00 to provide annual Software Licensing,

 Depot Hardware Service and Software Support for seven (7) elementary schools
4. Approve Lerch, Vinci & Higgins, LLP, Fairlawn, NJ, to provide Auditing services for the district for a

 $50,000 fee.

5. Approve G.R. Murray, Princeton, NJ, to be Broker of Record to provide Property & Casualty, Health,
 Dental and Prescription Insurance services for the district.
6. Approve Renaissance Unemployment Insurance Consultants to provide for the district Unemployment

 Insurance services not to exceed $4,000.

7. Award a contract for the Management of the District’s Food Service Program for the 2015-2016 school year

 to Pomptonian Food Service, Fairfield, N.J. inclusive of the following contractual provisions:

 Management Fee and Guarantee Language
The FSMC shall receive, in addition to the costs of operation, an administrative/management fee of eighty-five thousand one hundred seventy dollars ($85,170.00) to compensate the FSMC for administrative and management costs. This fee shall be billed in 10 monthly installments of ($8,517.00) per month as a cost of operation. The LEA guarantees the payment of such costs and fee to the FSMC.

A per meal administrative/management fee shall apply to all special function and vended meals receipts deposited in the LEA’s account. All special function and vended meals receipts deposited into the LEA’s account shall be divided by ($1.00) to arrive at a meal equivalent.

The administrative/management fee charged for special function and vended meals will be ($.10) per meal equivalent.

The FSMC guarantees the LEA a minimum profit of fifteen thousand dollars ($15,000.00) for school year 2015-2016.
8. Approve Schwartz, Simon Edelstein and Celso, Whippany, NJ, to provide Legal services for the District for

 the 2015-2016 school year.
9. Appoint DiCara/ Rubino, Wayne, NJ, as Architect of Record to provide consulting and advisory architectural

 services for the 2015-2016 school year district.

10. Approve Dr. Amit Tailor as School Physician for the 2015-2016 school year in accordance with his proposal

 of $30,000 exclusive of student physicals and coverage of football games which will be billed at $75 per
 physical and $250 per game, to provide medical services to the district consistent with N.J.S.A. 18A:18A-5

 for the 2015-2016 School year.
11. Appoint Princeton Physical Therapy Group, PC, to provide Athletic Trainer services for the 2015-2016

 school year consistent with N.J.S.A. 18A:18A-5 for the 2015-2016 School year at a rate of $35 per hour.

12. Approve travel and related expenditures in accordance with N.J.S.A. 18A: 11-12.
E. FINANCE:

RESOLVED, that the Board of Education, based upon the recommendation of Dr. Richard D. Tomko,

 Superintendent of Schools:
1. Approve payment of the List of Bills dated June 29, 2015 after the list has been approved by a majority of
 the members of the Board.
2. Accept the funds from the Municipal Alliance Grant in the amount of $19,860.35 effective May 1, 2015.

3. Amend the resolution of February 9, 2015:
 Authorize the amended submission of the NCLB application for the fiscal year 2015 in the amount of:

Title IA:
$1,155,277.00

Title IIA
$ 235,369.00

Title III
$ 84,977.00

 and accept the grant award of funds upon NJDOE approval of the application.

4. Approve the Secretary’s Financial report for the month of APRIL 2015, and the certifications as

 required by N.J.A.C. 6A:23-2.12, and that it be appended to and made part of the minutes of this

 meeting.

 5. Approve the Treasurer’s Financial Report for the month of APRIL 2015, and that it be appended and

 made part of the minutes of this meeting.
6. Approve the School District Travel Maximum for the 2015-2016 school year at $10,000.
7. Authorize the School Business Administrator/Board Secretary to pay bills in July and August with a complete

 list of bills to be provided and approved at the next regularly scheduled Board Meeting

8. Approves the transfer of all excess surplus funds as of June 30, 2015, as allowed by regulations and in

 accordance with Title 6A:23A-14.3(a), to the Legal Reserve Account not to exceed $450,000.
9. Approve the tax levy payment schedule for the 2015-2016 school year.

The following resolution approved by the State Monitor Thomas Egan.

10. Authorize the submission of the IDEA Application inclusive of Public in the amount of $1,195,689, Non-

 Public in the amount of $25,860 and Preschool Public in the amount of $24,523 for the fiscal year 2015 –

 2016 and accept the grant award of the funds upon NJDOE approval of the application.
Moved by Mr. Zangari, seconded by Ms. Dolan to open Public Participation.
Remarks by Citizens – ANY ITEM (Public Participation Session 2):
Adeole Ojo: Honor classes: what about students not inclined to Math and Science, should think about other students. Will there be honor classes in the Middle school (Dr. Tomko: adding accelerated classes) Signs in front of schools – Middle School – well done, elementary need to do better. Does the Middle School have a phone problem? (Dr. Tomko: Working on communications)Relative’s names are on the addendum – not fair and not nice.
Moved by Mr. Rivera, seconded by Mr. Zangari, to close Public Participation.
Tom McCrohan: Are there any vice principals in the elementary schools and how many secretaries per school. (Dr. Tomko; No VP’s and only 1 secretary). Some of the new position monies could be spent on books. School Uniforms – what he sees on the street are very different from original uniforms. Need to be looked at.

Bill Mildon: Any progress on recouping money from Clarity? (Mr. Egan: Still in litigation, hopes to be settled in 30 days). When will flashdrives be distributed? (Mr. Kuebler: being distributed).

Moved by Mr. Zangari, seconded by Mrs. Lombardi, to close Public Participation.
Moved by Mr. Vellon, seconded by Mrs. Lombardi, the Board passed the following resolution.
Adjournment at 9:22 p.m.
· RESOLVED, That the Board of Education adjourn its meeting to meet in closed session now, and at 6:00 PM, on Monday, August 24, 2015, at Belleville High School, 100 Passaic Avenue, to discuss matters that may be discussed in private in accordance with Chapter 231, Laws of 1975; more specifically, the discussion of personnel, staff evaluations, pending litigation, and negotiations. The results of these discussions will be acted upon at the next regularly scheduled business meeting of the Board, or as soon as feasible and/or practicable thereafter.

Joanne T. Conway

Secretary to the Interim Board Secretary/ Business Administrator

	May 2015 Students of the Month

	School Three
PK-Alana Cordero

PK-Martyna Zaorska

K-Leyla Rosado

K-Deja Eda

1-Sumer Stevenson

1-Mia Curvin

1-Jayden Moreno.

2-Kelly Guaman

2-Lila Kesack

2-Issac Lozano

3-Mandy Chen

3-Riya Desai

4-Nataly Laboy

4-Vivien Hoang

4-Sarah Saltos

5-Emily Lewczak

5-Keyla Baez

	School Four
PK-Jeremy Santana

PK- Dominic Mandato

PK-Arianna Barrios

K- Enrique Castro

K -Jadiel Rivera

K-Javier Rivera

K-Athena Tanczos

1-Kyra Decker

1-Crismel DeLeon
2-Joseph Camacho

2-Alianna Concepcion

2-Katelyn Mejia

2-Stephanie Gomes

3-Maria Quintero

3-Cameron Ramos

4-Gabriel Gomez

4-Meghan Johnson

5-Jesus Rivera

5- Christopher Perez

5-Amy Cabrera
	School Five
K-Isabella Di Palma
K-Katelyn Iadonisi

K-Keyla Heredia

1-Daisy Rodas

1-Naomi Recinos

1-Russell Van de Zilver

2-Daniel Ariza

2-Aliyah Alberto

2-Lilliana Van de Zilver

2-Allan Guerrero

3-Nathan Lopez

3-Juan Espinoza

3-Alexa Cintron

4-Brianna Azevedo

5-Camila Campos

5-Ivelys Medina
5-Vincent Infante

	School Seven
PK- Jamie Comas

PK-Martin Policarpio

PK-Devon DeCicco

K-James Vaccari

K-Anthony Rosado

K-Jadiere Rivera

1-Tomas Alvarez

1-Michael Capozzi

1-Aliya Williams

1-Angelina Bruzzi

2-Grace Hochstuhl

2-Robert DeVito

2-Gabrielle Guevara

3-Noah Barnes

3-Dominick Spagnoli

3-Meghan Daniel

4-Arwa Eleman

4-Sabrina Frisoli

5-Karla Rivera

5-Victor Rodriguez

	School Eight

K-Pearl Allen

K-Janaina Chauca

K-Shawn Chavez

K-Elijah Gonzalez

1-Jaria Ortiz

1-Giana Rivera

1-Bhavesh Sookdeo

2-Ayden Carrero

2-Noah Dubois

2-Allison Larrea

3-Kiaraliz Del Valle

3-Melody Martinez

3-Joshua Nodong

3-Alexandra Revilla

4-Isabella Aguilar

4-Henry Rivera

4-Jennifer Romero

5-Madison Capasso

5-Dalyn Carrero

5-Brian Mangal

5-Aolani Nodong
	School Nine
K-Khanyah Meadows

1-Yalerys Gonzalez

2-Justus Tschopp

2-Janelise Valentin

3-Savannah Russell

4-Gianna Chaffart Polidoro

5-Jasmine Valentin

	School Ten
K - Rosalyn Rivera
1 - Gaia Arnjeo
2 - Jillianne Perez
2 - Moises Nunag
2 - Luke Doherty
2 - Nina Gemino
2 - Raina Jain
2 - Eva Martinez
2 - Chloe Laquinadum
2 - Luis Lopez
3 - Nicole Ramos

3 - Daniel Figueiredo
3 - Brylin Imperato
3 - Andrey Laquindanum
4 - Amanda Martinez
5 - Madilyn Mendez

	Middle School
6 – Jason Miranda

6 – Ryan Nguyen

6 – Priya Parmar

7 – Dimas Campos

7 – Bryan DeFreitas

7 – Mazen Gad

8 – Dario Duran

8 – Jarren Manalang

8 – Brandon Nguyen

	High School
Business and Career Technical
Ortiz, Alexander

12

English/ESL

Ali, Noreen

11

Mathematics

Albert, Ann

 9

PE/Health & Drivers Education Johnson, Jerome

11

Science

Kulish, Michelle

10

Science

Gomez, Joshua

 9

Social Studies

Campos, Alexis

 9

Science

Gomez, Joshua

 9

Visual and Performing Art
 Mulligan, Austen

11

World Languages

 Campos, Alexis

 9

Over All Student of the Month
Ortiz, Alexander
 12

	June 2015 Students of the Month

	School Three
PK-Adriel Castellanos

PK-Nicholas Petrillo

K-Luke Kesack

K-Gabrielle Torres

1-Myriana Cruz

1-Nicholas Lewczak

1-Anniyah Thompson

2-Jayleen Toledo

2-Angel Romero

2-Britney Andrade

3-Robert Altamirano

3-Bryanna Baez

3-Daisy Morales

4-Jamie Lynn Castro

4-Matthew Aguirre

5-Raj Patel

5-Kevin Campos

	School Four
PK-Zian Carbon

PK- Ely Decker

PK-Anika Chadha

K- Maiya Molinari

K-Tianna Bell

K-Jayden Lugo

1-Hafsah Elbelkasi

1 –Bradley Garces

1-Peter Garcia
2-Joshua Naranjo

2-Ariancy Paulino

2-Donna Ortiz

3-Gavin Ocasio

3-Kayla Monticer

4-Joselli Pinedo

4-Katelyn Johnson

5-Destiny Martinez

5- Aaliyah Marte

5 –Kevin Delgado
	School Five
K-Richard Camacho

K-Mahmoud Abdelwahab

1-Natalia Absalon

1-Sabrina Alejandro

1-Avni Raval

1-Nasier Rivera

2-Viviana Peralta

2-Candie Dong

2-Deveon Morgan

2-Emelio Yepez

3-Jael Sanchez

3-Samuel Campos

3-Jonathan Yurkanin

4-Youssef Ibrahim

4-Edgar Montan

5-Cynthia Quinde

5-Dylan Hodne
	School Seven
PK Jessica Mikhail

PK-Maya Herrera

K-Alex Pesantez

K-Giuliana Acosta

K-Javier Suarez

1-Anthony Tejada

1-Ashley Rodriguez

1-Alexandra Rivera

2-Paula Aldez

2-Victoria Nguyen

2-Lucia Giunta

2-Alleyah Morgan-Grier

3-Joshua Rosler

3-Diego Guevara

4-Arielle Rodriguez

5-Ana Bolet

5-Jasmine Pascual

	School Eight
K- Kaden Anderson

K-Angelo Pagan

K-Gabriella Sanchez

1-Valery Chumbimune

1-Rebecca Miranda

1-Justin Revilla

2-Sitti Ajihil

2-Kenneth Bach

2-Andrea Galarza

2- Steve Tapia

3-Alexandra Felso

3-Selina Lau

3-Rose Quezada

4-Brandon Borrero

4-Josiah German

4- Joaquin Quezada

4- Michael Tarazona

5-Gabriel Alverio

5- Taina Carrasquillo

5-Christian Guato

5- Arial Morfa

	School Nine
K-Janelys Pizano

1-Lucas Rojas

2-Joshua Yanes-Contreras

2-Jeraldi Sylvain

3-Aaliyah Davis

4-Anthony Calle

5-Madison Perez

	School Ten

K-Amolak Khurana

1- Jordan Armstrong

2- Marjolaine Encabo

2- Jilliane Perez

3- Nicole Ramos

3-Jonathan Dessources

4- Samual Caban

5-Destiny Gonzalez

5-Emily Quishop

5-Jasmine Perez
	Middle School

6 – Brielle Brady

6 – Cindy Castaneda

6 – Jaylynn Loo

6 – Joseph Sisolak

6 – Andrew DaSilva

7 – Jheel Amin

7 – Nicholle Tamara

8 – Ana Alegria

8 – Joe Monroig

8 – Esaiah Quiles

	High School

Business and Career Technical

Sanchez, Paula

 9
English/ESL

Galang, Jane

10

Mathematics

Mattingly, Isabella

 9

PE/Health & Drivers Education

Areola,
Justine

 9

Science

Ramirez-Berrios, Kevin

10

Social Studies

Joshi,
Mili

11

Special Education

Coronel
, Daniel

10

Visual and Performing Art

 Taico, Carolina

 12

World Languages

 Singh, Deanna

 9

Over All Student of the Month

Joshi, Mili

11

	2015 Graduating Class
	
	
	
	

	
	
	
	
	

	Last Name
	First Name
	Middle Name
	HG
	NHS
	Line Up

	Co
	Rhexie Mae
	Robles
	HG
	NHS
	1

	Areola
	Cristine
	Jundis
	HG
	NHS
	2a

	Tarazona
	Arline
	Mercedes
	HG
	NHS
	2b

	Vasquez
	Jenifer
	Melissa
	HG
	NHS
	4

	Gencarelli, Jr.
	Pasquale
	
	HG
	NHS
	5

	Kapadia
	Jinal
	Kiran
	HG
	NHS
	6

	Victorio
	Justin
	Adriel Miguel
	HG
	NHS
	7

	Shah
	Malay
	H
	HG
	NHS
	8

	Brito
	Kimberly
	Renee
	HG
	NHS
	9

	Westhoven
	Jared
	William
	HG
	NHS
	10

	Ocaya
	Abigail
	Andaya
	HG
	
	11

	Padilla
	Enmanuel
	Francisco
	HG
	
	12

	Mohamed
	Rana
	Mostafa
	HG
	NHS
	13

	Montilla Melo
	Paola
	Desiree
	HG
	NHS
	14

	Samaniego Garcia
	Samantha
	Melanie
	HG
	NHS
	15

	Dy
	Nicole
	Grace
	HG
	NHS
	16

	Izquierdo
	Evangelina
	Francesca
	HG
	
	17

	Taico
	Carolina
	A
	HG
	
	18

	Sotuela
	Ariana
	
	HG
	NHS
	19

	Guy
	Sarah
	Belen
	HG
	
	20

	Arroyo
	Erik
	Luis
	
	NHS
	21

	Bulusan
	Ciara-Trish
	Rubia
	
	NHS
	22

	Chacon
	Marjorie
	Lissete
	
	NHS
	23

	Checa
	Michelle
	Alexandra
	
	NHS
	24

	Correa
	Max
	Andre
	
	NHS
	25

	Felipe
	Viviana
	Maria
	
	NHS
	26

	Hussain
	Aleksandra
	
	
	NHS
	27

	Lindsay
	Andrea
	Parris
	
	NHS
	28

	Logronio
	Louise Jade
	Buniel
	
	NHS
	29

	Luna
	Gracielle
	Dane A.
	
	NHS
	30

	Matos
	Julissa
	Marie
	
	NHS
	31

	Mucha
	Kristen
	
	
	NHS
	32

	Nguyen
	Tran
	Nhat Bao
	
	NHS
	33

	Nicosia, Jr
	Michael
	Anthony
	
	NHS
	34

	Percival
	Brianna
	Tabitha
	
	NHS
	35

	Pomatana
	Pamela
	Alexandra
	
	NHS
	36

	Recio
	Alyzza Mae
	Sison
	
	NHS
	37

	Shah
	Eshita
	Naishadkumar
	
	NHS
	38

	Smith
	Connor
	Shane
	
	NHS
	39

	Soriano
	Marienella
	Jasmine
	
	NHS
	40

	Tello
	Estefany
	A
	
	NHS
	41

	Vallejo
	Justin
	Steven
	
	NHS
	42

	Vasquez-Ortiz
	Ashley
	Kathleen
	
	NHS
	43

	Versola
	Katryn
	Rose
	
	NHS
	44

	Wilson Chavez
	Nadia
	Yamila
	
	NHS
	45

	Abreu
	Raquel
	Yamely
	
	
	46

	Abuelhawa
	Zacharia
	Ali
	
	
	47

	Accetturo
	Caitlyn
	Jasmine
	
	
	48

	Acevedo
	Brittney
	
	
	
	49

	Acosta
	Emily Rose
	Nacional
	
	
	50

	Acosta
	Jose
	I
	
	
	51

	Adanou
	Nadege
	Emefa
	
	
	52

	Ahmed
	Ayoub
	Zahir
	
	
	53

	Aiello
	Kaitlyn
	Marie
	
	
	54

	Alade
	Atinuke
	Amina
	
	
	55

	Alberto Perez
	Dahian
	Michael
	
	
	56

	Algenio
	Thomas Adrien
	Casino
	
	
	57

	Allison
	Bridget
	Genevieve
	
	
	58

	Almanzar
	Branden
	Lee
	
	
	59

	Almasri
	Joseph
	Joudeh George
	
	
	60

	Alston
	Ella
	
	
	
	61

	Alvarado
	Alexis
	Steven
	
	
	62

	Alvarado
	Joshua
	Guillermo
	
	
	63

	Alvarado
	Tommy
	Alfonso
	
	
	64

	Andrade Sanchez
	Karla
	Edith
	
	
	65

	Aquino
	Denny
	Joel
	
	
	66

	Araneo
	Brianna
	Danielle
	
	
	67

	Araujo
	Tiffany
	Amber
	
	
	68

	Argueta
	Chelsea
	Michelle
	
	
	69

	Ates
	Tahir
	N
	
	
	70

	Azevedo
	Brittany
	Faith
	
	
	71

	Baldeon
	Kimberly
	Abby
	
	
	72

	Bamimore
	Daniel
	Oluwatomi
	
	
	73

	Barber
	Davonna
	Marie
	
	
	74

	Basantes
	Steven
	
	
	
	75

	Batista
	Ariel
	Omar
	
	
	76

	Battle
	Wali
	Safee
	
	
	77

	Baylock
	Michael
	 Owen
	
	
	78

	Becerril
	Sol
	
	
	
	79

	Beirne
	Daniel
	T
	
	
	80

	Bello
	Angela
	
	
	
	81

	Benson
	CaSandra
	Dominique
	
	
	82

	Bermejo
	Jonathan
	Fernando
	
	
	83

	Bianchi
	John
	Patrick
	
	
	84

	Blanco
	Israel
	Angel
	
	
	85

	Bojorque
	Salma
	Gabrielle De La Torre
	
	86

	Bono
	Sarah
	
	
	
	87

	Borges
	Gabriella
	Amanda Pinheiro
	
	88

	Bravo
	Maria
	Cristina
	
	
	89

	Bravo
	Maria
	Daniela
	
	
	90

	Bravo
	Maria
	Michelle
	
	
	91

	Bruno
	Nicholas
	Mark
	
	
	92

	Bryant
	Jade
	Krystel
	
	
	93

	Bustos
	Hernan
	Dario
	
	
	94

	Calle
	Jefferson
	Andres
	
	
	95

	Calle
	Wilson
	Miguel
	
	
	96

	Calvache-Marin
	Alison
	Andrea
	
	
	97

	Camacho
	Enrique
	Luis
	
	
	98

	Campos
	Kevin
	Guzman
	
	
	99

	Cano
	Yazmira
	
	
	
	100

	Casas
	Ashley
	Nicole
	
	
	101

	Castillo
	Cassandra
	Marie
	
	
	102

	Castillo Munoz
	Ronald
	Francisco
	
	
	103

	Castro
	Johnathan
	Edwin
	
	
	104

	Castro
	Julieanne
	
	
	
	105

	Castro
	Ronny
	
	
	
	106

	Cavero
	Victoria
	Ann
	
	
	107

	Centanni III
	Carmine
	John
	
	
	108

	Cepeda
	Xavier
	Michel
	
	
	109

	Cesairo Jett
	Anthony
	Rashaun
	
	
	110

	Cheikhali
	Mohamad
	H
	
	
	111

	Cimolo, Jr
	Gerard
	John
	
	
	112

	Colon
	Nyasia
	Josephine
	
	
	113

	Colon Rivera
	Sophia
	Marie
	
	
	114

	Conato II
	Dennis
	Rey Nacion
	
	
	115

	Concepcion
	Jessica
	
	
	
	116

	Cordero
	Solena
	Luz
	
	
	117

	Coronel
	Kevin
	Alexander
	
	
	118

	Cortes
	Isaiah
	
	
	
	119

	Cortez
	Samantha
	Raquel
	
	
	120

	Coviello
	Jesse
	George
	
	
	121

	Criado
	Devonte
	A
	
	
	122

	Cruz
	Jan Rannel
	Baluyot
	
	
	123

	Cunas
	Rodney
	Luis
	
	
	124

	Curi
	Priscilla
	
	
	
	125

	Custodio
	Nolan Ley
	Amelo
	
	
	126

	De Leon
	Barbara
	Jael
	
	
	127

	De Palma
	Deanna
	Elizabeth
	
	
	128

	DeFranco
	Francesca
	Jennifer
	
	
	129

	DeLaRosa
	Brian
	Scott
	
	
	130

	DeLaRosa
	Marley
	
	
	
	131

	DeLeon
	Amy
	Dameiry
	
	
	132

	Dhami
	Sohal
	Parminder
	
	
	133

	Diaz
	Sabrina
	Inmaculada
	
	
	134

	Diazgranados
	Daniel
	
	
	
	135

	Disla Felix
	Arys
	Kimberlyn
	
	
	136

	Douglas
	Arianna
	Elise
	
	
	137

	Duhaime
	Haley
	Alexa
	
	
	138

	Durr
	Kelli
	Anne
	
	
	139

	Edghill
	Edward
	Jacob
	
	
	140

	Elghobashy
	Maged
	Mohamed-Alaa
	
	
	141

	Elias
	Jennifer
	Elizabeth
	
	
	142

	Embaby
	Shaymaa
	Fayez
	
	
	143

	Espinal
	Nicholas
	Brandon
	
	
	144

	Espinoza Rodriguez
	Janice
	Elizabeth
	
	
	145

	Espinoza Rodriguez
	Luis
	Ricardo
	
	
	146

	Esquivel
	David
	Guillermo
	
	
	147

	Eugene
	Ariel
	Josephine Atia
	
	
	148

	Fanelli
	Zachary
	Tyler
	
	
	149

	Feliciano
	Brandon Lee
	Justin
	
	
	150

	Felix
	Lesly
	Ahislin
	
	
	151

	Fernandez
	Julissa
	Stefanelly
	
	
	152

	Fernandez Moncada
	Randy
	Acxel
	
	
	153

	Figueroa
	Chris
	Angel
	
	
	154

	Florencio Ortega
	Luis
	Jose
	
	
	155

	Flores
	Jonathan
	
	
	
	156

	Fonseca
	Douglas
	Alves
	
	
	157

	Fuentes
	Carlos
	Jose
	
	
	158

	Gaglioti, Jr
	Mark
	Anthony
	
	
	159

	Gaines, III
	Edwin
	Elijah
	
	
	160

	Galarza
	Janera
	Angelina
	
	
	161

	Gales
	Justin
	Tyrone
	
	
	162

	Garcia
	Clara
	Elizabeth
	
	
	163

	Garcia-Donaire
	Angelica
	Darleny
	
	
	164

	Garrido-Gonzalez
	Valentina
	Elizabeth
	
	
	165

	Gavidia
	Matthew
	Alexander
	
	
	166

	Girovasi
	Adam
	Richard
	
	
	167

	Gonzalez
	Brandon
	
	
	
	168

	Gonzalez
	Efren
	
	
	
	169

	Gonzalez, Jr.
	Tahtebah
	Arueshan
	
	
	170

	Gortaire-Baez
	Dennis
	Paul
	
	
	171

	Greco
	John
	Joseph
	
	
	172

	Greene
	Jordan
	Alexander
	
	
	173

	Guaman
	Marco
	Jonathan
	
	
	174

	Hahn
	Connor
	Francis
	
	
	175

	Hall
	Christopher
	Jarrett
	
	
	176

	Hall
	Erica
	Marie
	
	
	177

	Harris
	Uless
	
	
	
	178

	Hayek
	Ismail
	
	
	
	179

	Hernandez
	Jessica
	
	
	
	180

	Hernandez
	Yesenia
	
	
	
	181

	Hernandez Mendoza
	Marilyn
	Anai
	
	
	182

	Hernandez Pimentel
	Manuela
	
	
	
	183

	Herrera
	David
	A
	
	
	184

	Herrera
	Francis
	Ernesto
	
	
	185

	Hollander
	Bethany
	Joy
	
	
	186

	Hollander, III
	James
	Walter
	
	
	187

	Hopkins
	A'Janai
	Ebony
	
	
	188

	Hudson
	Brittnee
	Ann
	
	
	189

	Idrovo
	Diego
	Ismael
	
	
	190

	Idrovo Calle
	Luisa
	Guadalupe
	
	
	191

	Idrovo Castillo
	Cesar
	Daniel
	
	
	192

	Iveljic
	Gabrijel
	
	
	
	193

	Iveljic
	Lucijano
	
	
	
	194

	Jacangelo
	Barbara
	Ann
	
	
	195

	Jackson-Grant
	Shaniyah
	Janae
	
	
	196

	Jerez Sanchez
	Alejandro
	Xavier
	
	
	197

	Jimenez
	Tiana
	Linh
	
	
	198

	Jones
	Jeremy
	Xavier
	
	
	199

	Juarez
	Gabriella
	Kristen
	
	
	200

	Kong
	Scarleth
	
	
	
	201

	Kour
	Mohanad
	Maher
	
	
	202

	Lara
	Luis
	Alejandro
	
	
	203

	Lascarro Romero
	Manuel
	Alejandro
	
	
	204

	Le
	Bryan
	
	
	
	205

	Le
	Tien
	Tran Minh
	
	
	206

	Lee
	Naya
	Nicole
	
	
	207

	Lema
	Adam
	William
	
	
	208

	Llugcha
	Melany
	Valeria
	
	
	209

	Loachamin
	Kellyn
	
	
	
	210

	Logronio
	Bethany
	Buniel
	
	
	211

	Lopez Chavez
	Luis
	Felipe
	
	
	212

	Lousa
	Jonadab
	Amando
	
	
	213

	Lozada
	Alejandro
	Rafael
	
	
	214

	Lugo
	Natasha
	Marie
	
	
	215

	Luna
	Ineury
	
	
	
	216

	Luna
	Jema
	Andres
	
	
	217

	Luna
	Lukas
	Alberto
	
	
	218

	Luna-Mencias
	Maricruz
	P.
	
	
	219

	Ly
	Danny
	Chau
	
	
	220

	Maiorano
	Michael
	Anthony
	
	
	221

	Maldonado
	Liane
	Jennely
	
	
	222

	Malhado
	Jean
	do Espirito Santo
	
	223

	Manna
	Ashley
	Marie
	
	
	224

	Manna
	Christopher
	C
	
	
	225

	Manning
	Shari
	Kaylea
	
	
	226

	Manochio
	LeAnn
	Marie
	
	
	227

	Maramot
	Ryuji
	Koike
	
	
	228

	Martinez
	Olivia
	Rose
	
	
	229

	Martinez
	Rony
	Michael
	
	
	230

	Maruya
	Luke Lawrence
	Mallari
	
	
	231

	Matos
	Christian
	Edward
	
	
	232

	Mc Nulty
	Thomas
	Anthony
	
	
	233

	McDowell
	Jason
	
	
	
	234

	Medina
	Yasmeen
	Nicole
	
	
	235

	Mendez
	Billy
	
	
	
	236

	Mercado
	Carlos
	Adrian
	
	
	237

	Mero Lopez
	Lissa
	Maribel
	
	
	238

	Midon de Freitas
	Micaela
	Talia
	
	
	239

	Miller
	Makayla
	Avionna
	
	
	240

	Minaya Liberato
	Cesar
	Steven
	
	
	241

	Miranda-Molina
	Michelle
	Stephanie
	
	
	242

	Mitic
	Ivan
	
	
	
	243

	Molina
	Amanda
	Jesus
	
	
	244

	Molina
	Mercedes
	Carolina
	
	
	245

	Mora Hoyos
	Karla
	Andrea
	
	
	246

	Moran
	Dylan
	Alexis
	
	
	247

	Moran
	Katherine
	Jeaneth
	
	
	248

	Muela-Aguirre
	Andrew
	Roberto
	
	
	249

	Murray
	Briana
	Nicole
	
	
	250

	Naloev
	Malik
	
	
	
	251

	Nardachone
	Nicolas
	J
	
	
	252

	Navarrete
	Jonathan
	Giovany
	
	
	253

	Nazario
	Anthony
	Michael
	
	
	254

	Nguyen
	Bich
	Hang Thi
	
	
	255

	Nguyen
	Elizabeth
	Kim Dung
	
	
	256

	Nodjak
	Tyler
	
	
	
	257

	Ochoa
	Genesis
	Andrea
	
	
	258

	O'Connor
	David
	Christopher
	
	
	259

	Ort
	Armando
	Ruiz
	
	
	260

	Ortega Salas
	Darlene
	Elena
	
	
	261

	Ortiz
	Alexander
	Hector
	
	
	262

	Ortiz
	Nicole
	Marie
	
	
	263

	Paredes
	Tiffany
	Andrea
	
	
	264

	Parikh
	Meet
	Dinesh
	
	
	265

	Paschal III
	Slabar
	Douglas
	
	
	266

	Pastrana Domenack
	Paola
	Lucia
	
	
	267

	Patel
	Dhruveshkumar
	Virendrakumar
	
	
	268

	Patel
	Parth
	Sureshbhai
	
	
	269

	Peralta Vivar
	Catherine
	Marisol
	
	
	270

	Percival
	Chelsea
	Tricia
	
	
	271

	Perez
	Gabriela
	
	
	
	272

	Perez Molina
	Johan
	Rasser
	
	
	273

	Perez-Quezada
	Joana
	Edelaida
	
	
	274

	Pham
	Jeffrey
	Thanh Cong
	
	
	275

	Phan
	Anh
	Ngoc
	
	
	276

	Pichardo
	Nelson
	
	
	
	277

	Pimentel
	Carlos
	Moises
	
	
	278

	Pineda
	Suleyma
	
	
	
	279

	Pirotto Benitez
	Kevin
	Damian
	
	
	280

	Pisko, Jr.
	Robert
	Joseph
	
	
	281

	Plummer
	Amando
	Asante
	
	
	282

	Polk
	Molly
	Annelies
	
	
	283

	Quezada
	Andrew
	S
	
	
	284

	Quinde Pereira
	Richard
	Poul
	
	
	285

	Quinones
	Jonathan
	Luis
	
	
	286

	Rahim
	Ammar
	
	
	
	287

	Ramirez
	Joshua
	Alexandersson
	
	
	288

	Ramirez
	Michael
	Kane
	
	
	289

	Ramos
	Karina
	
	
	
	290

	Real
	Emily
	Yodalis
	
	
	291

	Reyes
	Abraham
	Ricardo
	
	
	292

	Reyes
	Andrew
	Ricky
	
	
	293

	Rivera
	Brittney
	
	
	
	294

	Rivera
	Jeffrey
	
	
	
	295

	Rodriguez
	Amanda
	Ashley
	
	
	296

	Rodriguez
	Desiree
	Marie
	
	
	297

	Rodriguez
	Khayla
	Arlene
	
	
	298

	Rodriguez
	Rosalie
	
	
	
	299

	Rodriguez Jr.
	Edwin
	
	
	
	300

	Rodriguez-Lopez
	Marlon
	
	
	
	301

	Romero
	Karol
	Michelle
	
	
	302

	Rubio
	Jeffer
	Gabriel
	
	
	303

	Rudder
	Jeremy
	Justin
	
	
	304

	Ruiz
	Carlyann
	Marie
	
	
	305

	Ruiz
	Karen
	Dayan
	
	
	306

	Salazar
	Angelica
	Diana
	
	
	307

	Sales
	Jaclyn
	Marie
	
	
	308

	Samaniego
	Victor
	Matthew
	
	
	309

	Sanchez Ludena
	Adriana
	Deyanira
	
	
	310

	Sandan
	Derrick
	Kyle
	
	
	311

	Sandoval
	Victoria
	Daniela
	
	
	312

	Santiago, Jr
	Eduardo
	Antonio
	
	
	313

	Segreto-Guercio
	Michele
	
	
	
	314

	Shabazz Smith
	William
	Kamal
	
	
	315

	Sierra Legelen
	Agustina
	
	
	
	316

	Simon
	Rahnie
	James
	
	
	317

	Singh
	Andrew
	Satyadeo
	
	
	318

	Smith
	Christopher
	Arthur
	
	
	319

	Smith
	Quazyre
	Taquan
	
	
	320

	Smith, Jr
	Ronald
	
	
	
	321

	Solarte
	Venny
	Ashbiel
	
	
	322

	Solis
	Lesley
	Andrea
	
	
	323

	Sousa
	Demetrius
	Davonta
	
	
	324

	Spano
	William
	
	
	
	325

	Stevens
	Elijah
	Solomon-Hasaan
	
	326

	Suaste
	Dario
	Javier
	
	
	327

	Suero
	Anthony
	
	
	
	328

	Suscal
	Jalily
	Nicole
	
	
	329

	Sutherland
	Ryan
	Eduardo
	
	
	330

	Szkola
	Jada
	Alicia
	
	
	331

	Tabago
	Maria
	Gabriela
	
	
	332

	Tabarez
	Adriana
	Marina
	
	
	333

	Tadrous
	Andrew
	
	
	
	334

	Tan
	Eric
	
	
	
	335

	Tapia
	Howard
	Elvis
	
	
	336

	Tapia
	Isabel
	Jackeline
	
	
	337

	Tardillo
	Michael Jeremy
	Aquino
	
	
	338

	Thomas
	Akeem
	N
	
	
	339

	Torres
	Brandon
	
	
	
	340

	Torres
	Christopher
	A
	
	
	341

	Trivisonno
	Angela
	Marie
	
	
	342

	Tuosto
	Alana
	Nicole
	
	
	343

	Tyler
	Antonio
	Rondell
	
	
	344

	Ubaldo
	Jairo
	Ignacio
	
	
	345

	Ulloa
	Rosemary
	
	
	
	346

	Valentin
	Nyasia
	
	
	
	347

	Vallarta
	Jonathan
	Pangan
	
	
	348

	Vallejo
	Ricardo
	Miguel
	
	
	349

	VanHuse
	Isaiah
	Juan
	
	
	350

	Varela
	Patrick Kennard
	Benjamin B.
	
	
	351

	Vargas
	Jazmyn
	Ciara
	
	
	352

	Vega
	Christian
	Alexander
	
	
	353

	Vega
	Giovanni
	
	
	
	354

	Veintimilla
	Neil
	Carlos
	
	
	355

	Vera Tigre
	Byron
	Adrian
	
	
	356

	Vergara
	Michael
	Fernando
	
	
	357

	Vicente
	Kevin
	
	
	
	358

	Vidal
	Kristen
	Frank
	
	
	359

	Villablanca
	Adrian
	Nino
	
	
	360

	Villar
	Lucyanna
	Lisbeth
	
	
	361

	Villar Pinedo
	Victor
	Francisco
	
	
	362

	Vinueza
	Dylan
	Celso
	
	
	363

	Visoro
	Aron
	Acak
	
	
	364

	Viteri Moreno
	Christian
	Andres
	
	
	365

	Walker
	Malik
	Jhaleel
	
	
	366

	Wallen-Robinson
	Tejomae
	Sion D'Anton
	
	
	367

	Whitfield
	Ibn
	Ramadan
	
	
	368

	Wilson
	Rodney
	Zachary
	
	
	369

	Yascaribay
	Juan
	de Jesus
	
	
	370

	Young
	Kaylin
	Micah
	
	
	371

	Zdyrski
	Jeremy
	Joseph
	
	
	372

	Zuniga
	Maria
	Camila
	
	
	373

24
2

