

D. RECONVENE PUBLIC SESSION:

Motion by _____ to adjourn the Executive Session for the purposes of negotiations, legal issues, personnel issues and reconvene the Regular Meeting at _____ p.m. Said motion was seconded by _____.

E. FLAG SALUTE:

F. SUNSHINE STATEMENT:

In accordance with the Open Public Meetings Act, (Chapter 231, P.L. 1975), adequate notification of this meeting has been provided by advertising in the Morristown Daily Record and the Madison-Florham Park Eagle. In addition, notices were posted at the Municipal Clerk's Office, Public Library, and the Board Administration Office at 67-71 Ridgedale Ave at least 48 hours prior to the meeting.

G. SUPERINTENDENT'S REPORT

- Enrollment: 959 Students
- HIB Report
- Drill Report-January
- RMS and BKL Geography Bee Award Presentation
- BKL Science Fair Exposition Showcase
- BKL Peer Leadership Program Certificate of Appreciation Presentation Dan Aronoff
- 1:1 Initiative
- Charlene Peterson

H. PUBLIC COMMENT-AGENDA ITEMS

(Petitioners who have requested to speak during the public comment portion of the meeting will be allotted three (3) minutes.)

I. COMMITTEE REPORTS

Policy-

Curriculum-

Personnel-

Finance/Facility-

Transportation -

H.P.R.H.S Articulation-

Teacher Administrator Board-

Project Community Pride-

Borough Liaison-

PERSONNEL

1. Upon recommendation of the Superintendent, move to approve the following Personnel Items:

Code	Name	Action	Loc	Position/UPC	FTE	Degree/Step	Salary	GAAP Code	Eff.	Term.
B	Alves, Lauren	Dock/Unpaid Leave	BWD	Staff Assistant / SED.999.CLA.36					2/13/17	2/15/17
A	Caponegro, Steve	Revise Dates	BKL	Int. Dir. of Special Services/SAP.001.PRI.02		\$166.67	Per Day	11-000-240-104	10/10/16	1/27/17
F	Coppola, Felicia	Practicum/Internship	BKL	WPU: Counselor (Bernstein)					TBD	6/20/17
B	Fano, Rebecca	Revise UPC	RMS	Spec. Ed./SED.001.RRM.01					1/3/17	
B	Gibbs, Kimberly	Revise Dates ML	RMS	Spanish Teacher /REG.001.TWL.02					4/18/17	10/13/17
C	Harris, Michael	Resignation	BWD	Staff Assistant / SED.999.CLA.38	0.75				2/21/17	
B	Laub, Linda	Revise Dates Dock	BWD	ESL/SED.001.ESL.01					1/30/17	2/6/17
C	Manger, Danielle	Longevity - 15 years	BWD	Occ. Therapist/SED.001.OTP.01	1	Per Contract	\$650.00	11-213-100-106	3/1/17	
A	O'Connor, Christy	Maternity Leave	BWD	ELA Supervisor /IIP.001.SP.02					4/3/17	6/29/17
B	Rinaldi, Katherine	Revise Dates-Leave	RMS	Psychologist/SED.001.PSY.03					2/28/17	3/31/17
C	Zipeto, Mona	Appoint	BWD	Staff Assistant / SED.999.CLA.38	0.75	Step 7	\$15,020.66	11-000-217-100	2/21/17	

Motion; Second; FC YC NR SS AT KH LR

2. Approve the following positions for the FY17 Summer Custodial Program with regular rates of pay, and furthermore approve the posting of said positions;

Summer Custodians	12 Positions	\$9.00/HR
Summer Maintenance-Painting	1 Position	\$18.00/HR

Motion; Second; FC YC NR SS AT KH LR

CURRICULUM

Upon recommendation of the Superintendent, move to:

1. Approve the following out of district placements:

<u>Placement#</u>	<u>School</u>	<u>ESY16</u>	<u>SY17</u>
16170007	Mt. Lakes Lake Drive		\$64,300.00(prorated)
16170008	ESC of MC Park Lake		\$61,700.00(prorated)
16170004	Morris School District		\$64,892.00(revised)

Motion; Second; FC YC NR SS AT KH LR

2. Approve the Teachers College Reading and Writing Workshop Pilot of New Unit of Study Writing Book: Up the Ladder Narrative Writing.

Motion; Second; FC YC NR SS AT KH LR

3. Approve the Middlebury World Language Pilot in the Middle School.

Motion; Second; FC YC NR SS AT KH LR

4. Approve the Basic Skills Post Pilot.

Motion; Second; FC YC NR SS AT KH LR

FINANCE

Upon recommendation of the Superintendent, move to:

1. Professional Development/Travel:

The Florham Park Board of Education is required pursuant to N.J.S.A. 18A:11-12 and 18A:12-24 to approve travel expenditures by district employees and board members that is educationally necessary and financially prudent.

The following list of workshops, seminars, conferences and other travel-related staff development has been reviewed by the Florham Park Board of Education and found to be (1) educationally necessary and fiscally prudent; (2) directly related and within the scope of the district employee or board member's' current responsibilities; (3) critical to the instructional needs of and furthers the efficient operation of the Florham Park School district; & (4) is in compliance with N.J.S.A. 18A:12-24.1.

Date	Employee Full Name	Notes to Administrator	Admin. Approval Date
3/7/17	STILES, JAMES	MUJC The Future of Technology, Tech Plans, and the NJ DOE's perspective on the new Direction for the Office of School Innovations New Providence, NJ \$0 Cost	1/30/17
3/9/17	VARLEY, MELISSA	Cisco K12 Executive Exchange Iselin, NJ \$0 Cost + mileage	2/8/17
3/13/17	FORD, KAREN	NJASK State training Hilton Parsippany, NJ	2/21/17
3/17/17	DEFONTE, LISA	Conquer Math Gr 8 Year 3+ Differentiation workshop with the domains of Geometry/Statistics & Probability Fairfield, NJ Est. Cost 16.12	2/6/17
3/17/17	MC PARLAND, BRIAN	Conquer Math Gr 8 Year 3+ Differentiation workshop with the domains of Geometry/Statistics & Probability Fairfield, NJ Est. Cost 16.12	2/10/17
3/27/17	NOWACKI, ANNA	MUJC Reaching All Learners-Apple Technology for Special Needs Students Fee \$0 + mileage New Providence, NJ	2/10/17
3/31/17	NOWACKI, ANNA	MUJC Louder Than Words:Understanding, Preventing & De-escalating Acting Out Behaviors for Students with Severe Communication Issues. Cost: \$105 + mileage New Providence, NJ	2/10/17
3/31/17	SIEBERT, MICHELLE	12th Annual NJABA Conference Somerset, NJ Est. Cost including mileage & tolls: \$250	2/10/17
4/6/17	LEONE, MICHAEL	55th NAFME Eastern Division Biennial In-Service Conference Atlantic City, NJ Est. Cost \$275.00	2/10/17
4/6/17	PAULSON, SONDR	55th NAFME Eastern Division Biennial In-Service Conference Atlantic City, NJ Est. Cost \$275.00	2/10/17
4/25/17	NOWACKI, ANNA	MUJC High Functioning Autism Anxiety: How to Help Students in Schools and Classrooms Est. Cost: \$100 + mileage	2/10/17

Motion; Second; FC YC NR SS AT KH LR

2. Approve the check register submitted by the Business Administrator/Board Secretary to pay bills and claims through January 31, 2017 in the amount(s) of \$2,258,215.82. *(On file in Administration Office)*

Motion; Second; FC YC NR SS AT KH LR

3. Approve the following District financial reports and submission to the Executive County Business Administrator. *(On file in Administration Office)*

Board Secretary's (A148) Report for the Month (s) of January 2017. Business Administrator / Board Secretary

Treasurer's (A149) Report for the Month(s) of January 2017. Business Administrator / Board Secretary

Motion; Second; FC YC NR SS AT KH LR

4. Approve the Report of Transfers submitted by the Business Administrator/Board Secretary for January 31, 2017 in the amount(s) of \$100,169.40. *(On file in Administration Office)*

Motion; Second; FC YC NR SS AT KH LR

5. **Be It Resolved**, that the Florham Park Board of Education approve, that as of January 31, 2017 after reviewing the Business Administrators/Board Secretary's financial report, to the best of our knowledge no major account of fund has been over-expended in violation of N.J.A.C. 6:20-2.10(b) and that sufficient funds are available to meet the District's financial obligations for the remainder of the school year.

Motion; Second; FC YC NR SS AT KH LR

6. **Whereas**, N.J.A.C. 6A:23A-5.3 provides that a school district may request a waiver of compliance with respect to the district's participation in the Special Education Medicaid Initiative (SEMI) Program for the 2017-2018 budget year, and **Whereas**, the Florham Park Board of Education desires to apply for this waiver due to the fact that it projects having fewer than 40 Medicaid eligible classified student OR participation in SEMI would not provide a cost benefit to the district based on the projection of the district's available SEMI reimbursement for the 2017-2018 budget year, and **Whereas**, the waiver request is based on the 2016-2017 Revenue report received from the NJDOE, the free and reduced lunch count for special education students and pending the 2017-2018 Revenue Projection report from the NJOE and **Now Therefore Be It Resolved**, that the Florham Park Board of Education hereby authorizes the Chief School Administrator to submit to the Executive County Superintendent of Schools in the County of Morris an appropriate waiver of the requirements of N.J.A.C. 6A23A-5.3 for the 2017-2018 School Year.

Motion; Second; FC YC NR SS AT KH LR

7. **Approve** rescinding the quote approved on December 20, 2016 to API Inc. for the purchase of a dust collector in the amount of \$20,856.00, due to material clerical error, and **Approve** the amended quote in the amount of \$17,950.00.

Motion; Second; FC YC NR SS AT KH LR

8. **Approve** the donation of large size rolls of paper from Paper Mart to the Ridgedale Middle School for the IA/Tech Build-A-Chair challenge.

Motion; Second; FC YC NR SS AT KH LR

FACILITIES

Upon recommendation of the Superintendent, move to:

1. **Approve the following facility requests:**

2016-2017 Facility Use-October Agenda			
52	Starting Five Basketball	RMS & BKL Gyms	March-May 2017
53	Morris Magic Basketball	RMS Gym	March-May 2017
54	The Work Family Connection (Talent Show)	BKL Gym	April 2017
55	Florham Park Track	RMS Front Lawn	April-June 2017
56	PTA Volleyball Dance	RMS Gym	February 2017
57	Girl Scout Bridging Ceremony	RMS Auditorium	June 2017
58	No Idea Sports	RMS Gym	Feb-April 2017
59	FP Lightning boys soccer	RMS Gym	Feb-March 201

Motion; Second; FC YC NR SS AT KH LR

TRANSPORTATION

Upon recommendation of the Superintendent, move to:

1. Approve the following field trips:

School	Staff Member	Date	Trip Location	Class/Group
RMS	Williver	3/3/17	Briarwood Elementary School Florham Park, NJ	Peer Leaders
BWD	Fellippello	3/6-10/17	Ridgedale Middle School Florham Park, NJ	2nd Grade
BKL	Franklin	3/9-10/17	Ridgedale Middle School Florham Park, NJ	5th Grade
RMS	Williver	3/10/17	Papermill Playhouse Millburn, NJ Wendy's Florham Park, NJ	LLD
RMS	Williver	3/24/17	Target & Chili's East Hanover, NJ	LLD

Motion; Second; FC YC NR SS AT KH LR

K. OLD BUSINESS/NEW BUSINESS:

L. CORRESPONDENCE/COMMUNICATIONS:

M. PUBLIC COMMENT-OPEN:

N. ADJOURNMENT

Move to adjourn the meeting at ___p.m.