

BOARD OF TRUSTEES OF MIDDLESEX COUNTY COLLEGE

Minutes of the Meeting of June 26, 2013

The scheduled meeting of the Board of Trustees of Middlesex County College was held at 9:00 a.m. in the Boardroom of Chambers Hall, located on the College campus. Members present were: Mrs. Power, and Messrs. Antisell, Mulkerin, Oras, Raja, Sica and Tighe. Ms. Palumbo and Messrs. Finkelstein, Hahn, and Lisicki were absent. Also present were President La Perla-Morales, Mr. Hoffman, Ms. D'Aloisio and several staff members.

In compliance with the "Open Public Meetings Act" of the State of New Jersey, adequate notice of this meeting was provided as follows:

- (a) On November 16, 2012, advance written notice of this meeting was posted in the lobby of Chambers Hall.
- (b) On November 16, 2012, advance written notice of this meeting was mailed to The Home News Tribune, 35 Kennedy Boulevard, East Brunswick, New Jersey and The Star Ledger, 205 New Brunswick Avenue, Second Floor, Hopelawn, New Jersey.
- (c) On November 16, 2012, a copy of the advance notice of this meeting was filed with the Clerk of the Middlesex County Board of Chosen Freeholders.
- (d) On November 16, 2012, a copy of this advance notice was filed with the President of Middlesex County College.
- (e) Any individual who has requested notice of this meeting has been forwarded a copy of the notice of such meeting.

Chairman Power led the Pledge of Allegiance.

MINUTES

Mr. Sica moved, seconded by Mr. Raja, that the regular meeting minutes of May 22, 2013, be adopted as presented. After discussion, the motion was approved.

CORRESPONDENCE

No report.

FACILITIES COMMITTEE

Mr. Antisell moved, seconded by Mr. Raja, for adoption of resolutions 1a through 9:

1. BE IT RESOLVED that based on the recommendation of the Executive Director of Facilities Management and the Vice President for Finance and Administration payment be authorized to the following firm(s):

a. Kleinfelder for environmental consulting services for UST removal in the amount of \$1,436.46.

Contract Amount	\$179,690.13
Previous Payments	128,032.55
Payment #38	<u>1,436.46</u>
Balance	<u>\$ 50,221.12</u>

2. WHEREAS, The State of New Jersey has cooperative purchasing services available under N.J.S.A. 18A:64A-25.9 of the County College Contracts Law and N.J.S.A. 52:34-6.2b(3) applicable to the College;

NOW, THEREFORE, BE IT RESOLVED, That the following contract(s) under \$32,000 be authorized under the provisions of cooperatives currently in effect:

<u>COOPERATIVE</u>	<u>CONTRACT NUMBER</u>	<u>COMPANY</u>	<u>DESCRIPTION</u>	<u>AWARD</u>
SOCCP	CY-COM-0024-13	Corporate Counseling Associates, Inc.	Employee Assistance Program	\$ 10,200.00
MRESC	10/11-41	CDW Government	Computer Hardware	\$ 9,074.40

NOW, THEREFORE, BE IT RESOLVED, That the following contract(s) over \$32,000 be authorized under the provisions of cooperatives currently in effect:

<u>COOPERATIVE</u>	<u>CONTRACT NUMBER</u>	<u>COMPANY</u>	<u>DESCRIPTION</u>	<u>AWARD</u>
SOCCP	CY-COM-0045-12	Allied Oil	Gas and Diesel Fuel	\$ 40,000.00
NJSC	83030	EPlus Technology Inc.	Computer Hardware	\$ 171,565.06
NJSC	75440	Dell Marketing	Computer Hardware	\$ 47,556.20

3. BE IT RESOLVED, That whereas the College has previously solicited proposals for first-year contracts with second and third year options for renewals up to a three-year period as allowed by N.J.S.A. 18A:64A-25 et seq. the following renewal contracts are awarded:
 - a. Second-Year Renewal Option for the period July 1, 2013 through June 30, 2014:

Bid # 13-10 for Background Screening Services: Certified Background.com, Wilmington, NC for the not-to-exceed amount of \$9,050.00.

4. BE IT RESOLVED, That based on the recommendation of the Director of Purchasing and Inventory and the Vice President of Finance and Administration an award be made to the following firm(s) pursuant to a fair and open process:
 - a. Special Quote # 9997 for Phase II architectural engineering services for the New Student Services Building from a total of 16 responses received:

DMR Architects, Hasbrouck Heights, NJ for the amount of \$37,500.00.
 - b. Special Quote # 10004 for fleet maintenance from a total of 2 responses received:

Northstar Automotive Inc., Edison, NJ for the not-to-exceed amount of \$24,400.00.
 - c. Special Quote # 10009 for construction and lumber supplies from a total of 1 responses received:

Feldman Lumber, Brooklyn, NY for the not-to-exceed amount of \$18,000.00.
 - d. Special Quote # 10010 for interpreters services from a total of 12 responses received:

ASL Interpreter Referral Service, Somerset, NJ for the amount of \$85.00 per hour.
Brianne Davidson, Hamilton, NJ for the amount of \$70.00 per hour plus mileage.
Marci Friedman, Colonia, NJ for the amount of \$65.00 per hour.
Sharon Ferraro, South Plainfield, NJ for the amount of \$70.00 per hour.
Cheryl Lepple-Huber, Manasquan, NJ for the amount of \$90.00 per hour plus mileage.
Melissa Jenkins, Neptune, NJ for the amount of \$75.00 per hour plus mileage.
Kathleen Nilsson, Middlesex, NJ for the amount of \$70.00 per hour plus mileage.
Cynthia Piana, Avon by the Sea, NJ for the amount of \$70.00 per hour plus mileage.

Katie Sofranko, Roselle, NJ for the amount of \$65.00 per hour plus mileage.
Christine Snyder, Highlands, NJ for the amount of \$75.00 per hour plus mileage.
Shari Walton, Kendall Park, NJ for the amount of \$70.00 per hour plus mileage.
Ruth Zagorski, Edison, NJ for the amount of \$65.00 per hour plus mileage.

- e. Special Quote # 10011 for advertising from a total of 1 response received:

Kenneth Jaffe Inc., South Orange, NJ for the not-to-exceed amount of \$20,195.00.

- f. Special Quote # 10012 for collection services from a total of 12 responses received:

Collection Recovery Services, Inc., Glen Mills, PA as the primary vendor.
Eastern Revenue Inc., Wayne, PA as the secondary vendor.

- g. Special Quote #10013 for engineering supplies from a total of 3 responses received:

MSC Industrial Supply, Edison, NJ for the amount of \$2,585.73.
Travers Tool Co. Inc., Duncan, SC for the amount of \$451.69.

- h. Special Quote # 10014 for visual performing arts supplies from a total of 6 responses received:

School Specialty Sax, Mt. Joy, PA for the amount of \$6,465.86.
Nasco, Fort Atkinson, WI for the amount of \$ 1,735.15.
Satco Supply, St. Paul, MN for the amount of \$1,050.54.
Brodhead Garrett, Mansfield, OH for the amount of \$398.57.
Paxton/Patterson LLC, Chicago, IL for the amount of \$180.46.
Travers Tool Co. Inc., Duncan, SC for the amount of \$99.40.

5. BE IT RESOLVED, That based on the recommendation of the Director of Purchasing and Inventory and the Vice President for Finance and Administration a bid award be made to the following firm(s):

- a. Bid # 14-1 for Performing Arts Center theater curtain replacement from a total of 4 responses received:

M. Cramer & Associates Inc., Philadelphia, PA for the amount of \$50,923.00 for the base bid and alternate.

- b. Bid # 14-5 for asbestos, lead and mold remediation from a total of 2 responses received:

Abatetech Inc., Lumberton, NJ for the not-to-exceed amount of \$45,000.00.

- c. Bid # 14-8 for elevator maintenance from a total of 6 responses received:

United States Elevator Inc., Pine Brook, NJ for the not-to-exceed amount of \$15,000.00.

- d. Bid # 14-9 for HVAC maintenance services from a total of 2 responses received:

Trane US Inc., Parsippany, NJ for the amount of \$55,020.00.

- e. Bid # 14-10 for HVAC management systems from a total of 1 response received:

TBS Controls Inc., Allendale, NJ for the amount of \$83,096.00.

- f. Bid # 14-12 for janitorial cleaning supplies from a total of 6 responses received:

Mooney General Paper Co., Hillside, NJ for the not-to-exceed amount of \$42,000.00.

- g. Bid # 14-14 for natatorium door and door replacement from a total of 5 responses received:

C&M Door Controls, Inc., Port Reading, NJ for the amount of \$56,000.00.

- h. Bid # 14-16 for day care food services from a total of 1 response received:

Karson Food Services, Inc., Ocean, NJ for the amount of \$39,416.00.

- i. Bid # 14-17 for copier paper from a total of 5 responses received:

Central Lewmar, Clifton, NJ for the amount of \$37,982.49.

Contract Paper Group, Inc., Uniontown, OH for the amount of \$21,380.80.

Paper Mart Inc., East Hanover, NJ for the amount of \$8,390.33.

Paterson Papers, Paterson, NJ for the amount of \$2,582.00.

- j. Bid # 14-18 for media arts supplies from a total of 2 responses received:

AI Friedman Inc., New York, NY for the amount of \$12,153.13.
WB Hunt Co, Inc., Melrose, MA for the amount of \$7,768.78.

- k. Bid # 14-19 for biology supplies from a total of 12 responses received:

Carolina Biological Supply Co., Burlington, NC for the amount of \$11,253.51.
Connecticut Valley Biological Supply Co. Inc., Southampton, MA for the amount of \$11,103.77.
Fisher Scientific LLC, Hanover Park, IL for the amount of \$10,087.64.
Bio Corporation, Alexandria, MN for the amount of \$8,348.20.
J&H Berge Inc., South Plainfield, NJ for the amount of \$4,015.50.
Wards Science, Rochester, NY for the amount of \$3,468.21.
Thomas Scientific, Swedesboro, NJ for the amount of \$2,402.28.
Frey Scientific, Nashua, NH for the amount of \$1,647.65.
AI Daigger & Co. Inc., Vernon Hills, IL for the amount of \$500.11.
Lab Disposable Products Inc., Wayne, NJ for the amount of \$72.32.

- l. Bid # 14-22 for janitorial cleaning services for New Brunswick Center from a total of 7 responses received:

CSS Facility Management Inc., Dayton, NJ for the amount of \$22,995.00.

6. WHEREAS, N.J.S.A. 18A:64A-25.10 authorizes county colleges to establish and enter into a Joint Purchasing Agreement; and

WHEREAS, the Board of Trustees on August 25, 1999, authorized participation in the County College Joint Purchasing Consortium; and

WHEREAS, the Consortium currently requires the consistent supply of electric; and

WHEREAS, Middlesex County College has been requested to serve as the Lead Agency for the participating colleges in the Consortium; and

WHEREAS, Middlesex County College has acted as the Lead Agency to solicit and receive bids on behalf of the Consortium,

NOW, THEREFORE, BE IT RESOLVED that based on the recommendation of the Director of Purchasing and Inventory and the Vice President for Finance and Administration a bid award be made to the following firm(s):

Bid # 14-20 for retail electric supply service for the New Jersey County College Electric Consortium from a total of 4 responses received:

Hess Corporation, Woodbridge, NJ for the following:

- Service for the BGS-CIEP accounts located in JCP&L territory: Fixed price of \$0.0865/kWh for a 24-month term, beginning with each account's August 2013 meter read date.
- Service for the BGS-CIEP accounts located in PSE&G territory: Fixed price of \$0.09267/kWh for a 24-month term, beginning with each account's August 2013 meter read date.
- Service for the BGS-CIEP accounts located in PSE&G territory: Fixed price of \$0.08375/kWh for a 12-month term, beginning with each account's August 2014 meter read date.
- Service for the BGS-CIEP accounts located in the JCP&L territory: Fixed price of \$0.07775/kWh for a 12-month term, beginning with each account's August 2014 meter read date.
- Service for the BGS-CIEP accounts located in the ACE territory: Fixed price of \$0.07475/kWh for a 12-month term, beginning with each account's August 2014 meter read date.
- Service for the BGS-FP accounts located in the PSE&G territory: Fixed price of \$0.0887/kWh for a 24-month term, beginning with each account's August 2013 meter read date.
- Service for the BGS-FP accounts located in the ACE territory: Fixed price of \$0.0830/kWh for a 24-month term, beginning with each account's August 2013 meter read date.

NRG Business Solutions, Newark, DE for the following:

- Service for the BGS-FP accounts located in the JCP&L territory: Fixed price of \$0.090/kWh for a 24-month term, beginning with each account's August 2013 meter read date.

6/26/13

7. BE IT RESOLVED that based on the recommendation of the Executive Director of Facilities Management and the President of Middlesex County College the following resolution be authorized:

WHEREAS, the Middlesex County Prosecutor is the Chief Law Enforcement Officer for the County of Middlesex, and as such is charged with, inter alia, the responsibility of providing for the safety and welfare of the citizens of Middlesex County and does so by ensuring that the law enforcement professionals that serve said citizens are provided with state of the art technology and training in the field of homeland security; and

WHEREAS, the United States Department of Homeland Security has heretofore established the Urban Area Security Initiative, hereinafter (UASI), which is a homeland security designation and is based upon the infrastructure and risks within the Counties and Municipalities in the State of New Jersey; and

WHEREAS, Middlesex County is one of seven (7) counties in the State of New Jersey, which includes two (2) core cities, that falls under the purview of the Urban Area Security Initiative (UASI); and

WHEREAS, the Critical Infrastructure Subcommittee of the UASI has funded the purchase of a “Skywatch” surveillance platform for each County and core city in the UASI region to be deployed on an “as-needed” basis to support homeland security initiatives; and

WHEREAS, the “Skywatch” surveillance platform can also be deployed for other functions, such as surveillance of large scale events to monitor crowd and/or traffic movements, to deter crime and to promote a “birds eye” view of an area for security purposes; and

WHEREAS, the law enforcement agency of Middlesex County College, the Middlesex County College Police Department, within the County of Middlesex, is partners in the collaborative efforts of the Middlesex County Prosecutor’s Office, the State of New Jersey Office of Homeland Security and Preparedness, and the United States Department of Homeland Security to provide for the safety and welfare of the citizens of Middlesex County by participating in the deployment of the “Skywatch” surveillance platform;

NOW, THEREFORE, BE IT RESOLVED that Middlesex County College and the County of Middlesex shall enter into a Memorandum of Understanding, a copy of which is attached, to provide for the use of the “Skywatch” surveillance platform by the Middlesex County College Police Department, and

BE IT FURTHER RESOLVED that Dr. Joann La Perla-Morales, President and Andrea Craparotta, Interim Director of Police, is hereby authorized, for and on behalf of Middlesex County College, to enter into this Memorandum of Understanding pending review by legal counsel.

8. WHEREAS, Middlesex County College has a need to acquire library materials as a Business Entity Disclosure Contract pursuant to the provisions of N.J.S.A. 19:44A- 20.4; and

WHEREAS, the Director Purchasing and Inventory has determined and certified in writing that the value of the acquisition may exceed \$17,500.00; and

WHEREAS, the anticipated term of this contract is July 1, 2013 through June 30, 2014; and

WHEREAS, ProQuest LLC, Ann Arbor, MI, has submitted a proposal dated June 6, 2013, indicating that it will provide library materials services in the amount of \$30,000.00;

WHEREAS, ProQuest LLC has completed and submitted a Business Entity Disclosure Certification which certifies that ProQuest LLC has not made any reportable contributions to a political or candidate committee in the State of New Jersey / County of Middlesex in the previous one year, and that the contract will prohibit ProQuest LLC from making any reportable contributions through the term of the contract,

NOW THEREFORE, BE IT RESOLVED, That the Board of Trustees of Middlesex County College authorizes the Administration to enter into a contract with ProQuest LLC as described herein.

9. WHEREAS, Middlesex County College has a need to acquire ongoing project management and consulting services, website updates and maintenance, advertising management pay per click and ongoing graphic design as a Business Entity Disclosure Contract pursuant to the provisions of N.J.S.A. 19:44A- 20.4; and

WHEREAS, the Director Purchasing and Inventory has determined and certified in writing that the value of the acquisition may exceed \$17,500.00; and

WHEREAS, the anticipated term of this contract is July 1, 2013 through June 30, 2014; and

WHEREAS, Markations, Langhorne, PA, has submitted a proposal dated June 17, 2013, indicating that it will provide ongoing project management and consulting services, website updates and maintenance, advertising management pay per click and ongoing graphic design services in the amount of \$94,560.00;

WHEREAS, Markations has completed and submitted a Business Entity Disclosure Certification which certifies that Markations has not made any reportable contributions to a political or candidate committee in the State of New Jersey / County of Middlesex in the previous one year, and that the contract will prohibit Markations from making any reportable contributions through

the term of the contract,

NOW THEREFORE, BE IT RESOLVED, That the Board of Trustees of Middlesex County College authorizes the Administration to enter into a contract with Markations as described herein.

After discussion, the motion was approved.

FINANCE COMMITTEE

Mr. Mulkerin moved, seconded by Mr. Raja, for adoption of the following resolution:

1. BE IT RESOLVED, That the Vice President for Finance and Administration be authorized to pay salaries to the members of the American Federation of Teachers (AFT Local 1940) for the months of July, August and September 2013 at salary rates based on those in force for the fiscal year ended June 30, 2012.

After discussion, the motion was approved.

HUMAN RESOURCES COMMITTEE

Mr. Mulkerin moved, seconded by Mr. Antisell, for adoption of sections 1 through 7:

BE IT RESOLVED that the following actions be approved pursuant to recommendations by the President and to the provisions of N.J.S.A. Section 18A:64A-12:

SECTION 1 – MANAGEMENT

MANAGEMENT ADDITIONAL COMPENSATION

<u>NAME</u>	<u>DEPARTMENT</u>	<u>REASON</u>	<u>BUDGET CODE</u>	<u>PAYMENT</u>
D'Aloisio, Sally	Board of Trustees	Assistant Secretary to the College Board of Trustees	1-010000-9129-1-00	3,000

MANAGEMENT CHANGE OF STATUS

<u>NAME</u>	<u>DEPARTMENT</u>	<u>POSITION</u>	<u>BUDGET CODE</u>	<u>ANNUAL SALARY</u>	<u>DATES</u>
Drennen, Kasey	First Year Experience	Interim Director	1-082000-9120-1-00	66,848	07/01/13-12/31/13
Marius, Louis	Education Opportunity Fund	Interim Director	1-194000-9120-1-00	81,032	07/01/13-08/31/13
Pean, Claire	Dental Auxiliaries Education	Chairperson	1-213000-9125-1-00	*117,310	08/16/13
Shay, Kathleen	Mathematics	Associate Chairperson	1-219000-9128-1-00	*109,535	08/16/13

* Pending Contract Negotiations

MANAGEMENT COMPENSATION SUMMER WORK – CORRECTION*

<u>NAME</u>	<u>BUDGET CODE</u>	<u>PAYMENT</u>
Abbott, Gary	1-222000-9129-1-00	3,694
Bailey, Nancy G	1-232000-9129-1-00	5,024
Ferrell, James M	1-214000-9129-1-00	12,710
Ghosh, Phalguni	1-218500-9129-1-00	1,393
Groninger, Don	1-219000-9120-1-00	4,038
Heller, Nadine V.	1-213000-9129-1-00	3,843
Holbeck, Hope Claire	1-213000-9129-1-00	2,156
Larkin, Stephen P.	1-216000-9129-1-00	10,824
Maciolek, Mary Patricia	1-234000-9129-1-00	6,730
Muley, Parag D	1-218500-9129-1-00	4,038
Nester, Michael B	1-221000-9129-1-00	3,141
Pearle, Kathleen	1-223500-9129-1-00	3,079
Roy, Richard	1-222000-9129-1-00	2,718
Sabol, Thomas	1-238500-9129-1-00	2,227

* Correction to May 2013 Board Packet. Calculations were based on 12 month, not 10 month salaries.

MANAGEMENT LEAVE OF ABSENCE

<u>NAME</u>	<u>DEPARTMENT</u>	<u>TYPE OF LEAVE</u>	<u>DATES</u>
Napurano, Gina	Information Technology	Paid	06/07/13-07/12-13
Watson, Aretha	Admissions	Paid	02/03/14-04/30/14

MANAGEMENT MISCELLANEOUS

BE IT RESOLVED that the following Management salary listing be approved as of July 1, 2013 through June 30, 2014 beginning with the name Davis-Dunning, Audrey and ending with the name Davis-Dunning, Audrey:

<u>NAME</u>	<u>2013/2014 ANNUAL SALARY</u>
Davis-Dunning, Audrey	76,385

SECTION 2 – FACULTY

FACULTY APPOINTMENT

<u>NAME</u>	<u>DEPARTMENT</u>	<u>POSITION</u>	<u>BUDGET CODE</u>	<u>ANNUAL SALARY</u>	<u>DATE</u>
Jain, Meenu	Natural Sciences	Instructor	1-218500-9119-1-00	57,237*	08/26/13
Kiel, Mary	Natural Sciences	Instructor	1-218500-9119-1-00	57,237*	08/26/13
Taylor, Shane	Visual, Performing & Media Arts	Instructor	1-226500-9119-1-00	57,237*	08/26/13

* Pending Contract Negotiations

FACULTY COACHING APPOINTMENT – 2013/2014 ACADEMIC YEAR

<u>NAME</u>	<u>SPORT</u>	<u>SALARY*</u>
Fiorentino, Ted	Head Coach – Women’s Soccer	8,516
Fiorentino, Ted	Spring Stipend – Women’s Soccer	1,780
Lay Jr., John	Head Coach – Golf	6,101
Malinconico, Mike	Head Coach - Wrestling	10,296
Masterson, Colleen	Head Coach - Women's Volleyball	6,101
Merlino, Joseph	Assistant Coach - Men’s Basketball	5,148
Napoleon, Tracey	Assistant Coach - Women's Basketball	5,148
Powell, Michel	Head Coach - Women's Basketball	10, 296
Roach, Danielle	Assistant Coach – Women’s Softball	4,258
Sherif, Mohammed	Head Coach - Men’s Soccer	8,516
Sherif, Mohammed	Spring Stipend - Men’s Soccer	1,780
Tarver, Christopher	Head Coach - Men's Basketball	10,296

Terelle, Robert	Head Coach - Cross Country	6,101
Terelle, Robert	Head Coach - Track and Field	8,516
Valles, Alejandro	Assistant Coach - Men's Soccer	4,258
* Pending Contract Negotiations		

FACULTY COMPENSATION

<u>NAME</u>	<u>DEPARTMENT</u>	<u>REASON</u>	<u>BUDGET CODE</u>	<u>PAYMENT</u>
Altruda, Elisabeth	English	IX-M445	1-221000-9122-1-00	149
Buscemi, Santi	English	IX-M445	1-221000-9122-1-00	131
Coleman, Gertrude	English	IX-M457	1-221000-9122-1-00	105
DeLucia, Maria	Mathematics	IX-M447	1-219000-9122-1-00	420
DeLucia, Maria	Mathematics	New Pathways to Teaching Grant 6/18/13	5-285007-9122-1-53	3,600
Del Vecchio, Sallie	English	IX-M457	1-221000-9122-1-00	105
Shur, Ellen	English	IX-M445	1-221000-9122-1-00	12
Spano, Mathew	English	IX-M445	1-221000-9122-1-00	130
Storm, Neil	ESL/Languages & Cultures	IX-M444	1-222000-9122-1-00	126
Strugala, Richard	English	IX-M445	1-221000-9122-1-00	145
Vassiliadis, Claire	Mathematics	IX-M447	1-219000-9122-1-00	420

FACULTY PROMOTIONS IN RANK FOR THE 2013-2014 ACADEMIC YEAR

<u>NAME</u>	<u>DEPARTMENT</u>	<u>PROMOTED TO</u>
Holmwood, Jason	Counseling and Career Services	Assistant Professor
Kanwal, Virender	Natural Sciences	Professor
Krapels, Kimberly	Radiography	Assistant Professor
Lansinger, Janet	Natural Sciences	Professor
Vera, Stephanie	ESL/Languages and Cultures	Associate Professor

FACULTY RETIREMENT

<u>NAME</u>	<u>DEPARTMENT</u>	<u>BUDGET CODE</u>	<u>DATE</u>
Pearlman, Martin	History & Social Science	1-223500-9110-1-00	08/31/13

WHEREAS, **Martin Pearlman** has faithfully served Middlesex County College since September 1, 1969; and

WHEREAS, He performed his duties and responsibilities capably and loyally;

NOW, THEREFORE BE IT RESOLVED, That the Board of Trustees accepts the voluntary retirement of **Martin Pearlman** as of August 31, 2013; and

BE IT FURTHER RESOLVED, That the Board recognizes the significant contribution of **Martin Pearlman** during his years of service to Middlesex County College and extends its best wishes to him on his retirement.

FACULTY SEPARATION

<u>NAME</u>	<u>DEPARTMENT</u>	<u>BUDGET CODE</u>	<u>DATE</u>
Aloni, Maya	History & Social Science	1-223500-9110-1-00	06/30/13

FACULTY SEVERANCE COMPENSATION PROGRAM

<u>NAME</u>	<u>DEPARTMENT</u>	<u>DATE</u>	<u>PAYMENT*</u>
Altruda, Elisabeth	English	06/30/13	73,947
Gao, Shunfu	Natural Sciences	06/30/13	91,268
Gerow, Tracy	Natural Sciences	06/30/13	34,076
Griffith, Edwin	Counseling & Career Services	06/30/13	87,798
Measday, Ellen	ESL/Languages & Cultures	06/30/13	27,879
Price, Renee	English	06/30/13	16,762
Tillotson, Lucia	Natural Sciences	06/30/13	81,234

* Pending Contract Negotiations

WHEREAS, **Elisabeth Altruda** has faithfully served Middlesex County College since August 27, 1991; and

WHEREAS, She performed her duties and responsibilities capably and loyally;

NOW, THEREFORE, BE IT RESOLVED, That the Board of Trustees accepts the voluntary retirement of **Elisabeth Altruda** as of June 30, 2013; and

BE IT FURTHER RESOLVED, That the Board recognizes the significant contribution of **Elisabeth Altruda** during her years of service to Middlesex County College and extends its best wishes to her on her retirement.

WHEREAS, **Shunfu Gao** has faithfully served Middlesex County College since August 27, 1996; and

WHEREAS, He performed his duties and responsibilities capably and loyally;

NOW, THEREFORE BE IT RESOLVED, That the Board of Trustees accepts the voluntary retirement of **Shunfu Gao** as of June 30, 2013; and

BE IT FURTHER RESOLVED, That the Board recognizes the significant contribution of **Shunfu Gao** during his years of service to Middlesex County College and extends its best wishes to him on his retirement.

WHEREAS, **Tracy Gerow** has faithfully served Middlesex County College since September 1, 1971; and

WHEREAS, He performed his duties and responsibilities capably and loyally;

NOW, THEREFORE BE IT RESOLVED, That the Board of Trustees accepts the voluntary retirement of **Tracy Gerow** as of June 30, 2013; and

BE IT FURTHER RESOLVED, That the Board recognizes the significant contribution of **Tracy Gerow** during his years of service to Middlesex County College and extends its best wishes to him on his retirement.

WHEREAS, **Edwin Griffith** has faithfully served Middlesex County College since January 5, 1981; and

WHEREAS, He performed his duties and responsibilities capably and loyally;

NOW, THEREFORE BE IT RESOLVED, That the Board of Trustees accepts the voluntary retirement of **Edwin Griffith** as of June 30, 2013; and

BE IT FURTHER RESOLVED, That the Board recognizes the significant contribution of **Edwin Griffith** during his years of service to Middlesex County College and extends its best wishes to him on his retirement.

WHEREAS, **Ellen Measday** has faithfully served Middlesex County College since September 1, 1987; and

WHEREAS, She performed her duties and responsibilities capably and loyally;

NOW, THEREFORE BE IT RESOLVED, That the Board of Trustees accepts the voluntary retirement of **Ellen Measday** as of June 30, 2013; and

BE IT FURTHER RESOLVED, That the Board recognizes the significant contribution of **Ellen Measday** during her years of service to Middlesex County College and extends its best wishes to her on her retirement.

WHEREAS, **Renee Price** has faithfully served Middlesex County College since September 1, 1987; and

WHEREAS, She performed her duties and responsibilities capably and loyally;

NOW, THEREFORE BE IT RESOLVED, That the Board of Trustees accepts the voluntary retirement of **Renee Price** as of June 30, 2013; and

BE IT FURTHER RESOLVED, That the Board recognizes the significant contribution of **Renee Price** during her years of service to Middlesex County College and extends its best wishes to her on her retirement.

WHEREAS, **Lucia Tillotson** has faithfully served Middlesex County College since September 1, 1992; and

WHEREAS, She performed her duties and responsibilities capably and loyally;

NOW, THEREFORE BE IT RESOLVED, That the Board of Trustees accepts the voluntary retirement of **Lucia Tillotson** as of June 30, 2013; and

BE IT FURTHER RESOLVED, That the Board recognizes the significant contribution of **Lucia Tillotson** during her years of service to Middlesex County College and extends its best wishes to her on her retirement.

FACULTY MISCELLANEOUS

WHEREAS, Professor **Tracy Gerow** has been a dedicated member of the faculty of Middlesex County College from September 1971 through June 30, 2013; and

WHEREAS, Professor **Tracy Gerow** was promoted to the academic rank of Associate Professor in 1979 and Professor in 1986, in recognition of his teaching excellence, his leadership role in the development and educational programs within his department, and his significant contributions to the College community in general; and

WHEREAS, Professor **Tracy Gerow's** activities during his tenure at Middlesex County College included service as the long-time Chair of the Biology Department, as an Advisor in the Academic Advising Center, and as the Chair of the Jeffrey Hochbaum Memorial Scholarship Committee and becoming a member of the Biology Teachers Association of New Jersey; and

WHEREAS, Professor **Tracy Gerow** is retiring from Middlesex County College on June 30, 2013;

NOW, THEREFORE BE IT RESOLVED that the Board of Trustees, based on the recommendation of the President of Middlesex County College, confer the honorary title of Professor Emeritus on **Tracy Gerow**, in recognition of his long years of dedicated service and commitment to Middlesex County College.

WHEREAS, Professor **Martin Pearlman** has been a dedicated member of the faculty of Middlesex County College from September 1969 through August 31, 2013; and

WHEREAS, Professor **Martin Pearlman** was promoted to the academic rank of Associate Professor in 1972 and Professor in 1976, in recognition of his teaching excellence, his leadership role in the development of educational programs within his department, and his significant contributions to the College community in general; and

WHEREAS, Professor **Martin Pearlman's** activities during his tenure at Middlesex County College included important service to the Center for Enrichment of Learning and Teaching and on College Scholarship Committees and the development of a workbook entitled "Explorations in Educational Field Experience for Education", and enhancing the stature of the College by being a licensed Psychologist and member of the American Psychological Association;

WHEREAS, Professor **Martin Pearlman** is retiring from Middlesex County College on August 31, 2013;

NOW, THEREFORE BE IT RESOLVED that the Board of Trustees, based on the recommendation of the President of Middlesex County College, confer the honorary title of Professor Emeritus on **Martin Pearlman**, in recognition of his long years of dedicated service and commitment to Middlesex County College.

WHEREAS, Professor **Lucia Tillotson** has been a dedicated member of the faculty of Middlesex County College from September 1992 through June 30, 2013; and

WHEREAS, Professor **Lucia Tillotson** was promoted to the academic rank of Associate Professor in 2002 and Professor in 2007, in recognition of her teaching excellence, her leadership role in the development of educational programs within her department, and her significant contributions to the College community in general; and

WHEREAS, Professor **Lucia Tillotson** during her tenure at Middlesex County College served as an Advisor in the Academic Advising Center, and as a member of the NJ Stars Ad Hoc Committee, and a member of the College Assembly, and the Chair of her Division Council, and as a member of the Steering Committee for Student Success; and

WHEREAS, Professor **Lucia Tillotson** is retiring from Middlesex County College on June 30, 2013;

NOW, THEREFORE BE IT RESOLVED that the Board of Trustees, based on the recommendation of the President of Middlesex County College, confer the honorary title of Professor Emeritus on **Lucia Tillotson**, in recognition of her long years of dedicated service and commitment to Middlesex County College.

SECTION 3 – CONFIDENTIAL – No Action

SECTION 4 – NON-ACADEMIC (UNIT AFFILIATED)

NON-ACADEMIC APPOINTMENT

<u>NAME</u>	<u>DEPARTMENT</u>	<u>POSITION</u>	<u>BUDGET CODE</u>	<u>ANNUAL SALARY</u>	<u>DATE</u>
Casillas, Fabian	Custodial Services	Custodian	1-720000-9160-1-00	27,300	07/01/13
				+ 1.05/hr. shift diff.	
Eger, Kristin	Child Care Center	Child Care Group Leader	1-544000-9130-1-00	35,286	07/01-13-09/30/13*
Scavone, Nicole	New Brunswick Center	Student Records Assistant	1-283000-9130-1-00	32,905	07/15/13
				+ 0.75/hr shift diff.	
Wahjutjahjono, Tri	Custodial Services	Custodian	1-720000-9160-1-00	27,300	07/01/13
				+1.05/hr. shift diff.	

* Temporary Assignment

NON-ACADEMIC CHANGE OF STATUS

<u>NAME</u>	<u>DEPARTMENT</u>	<u>POSITION</u>	<u>BUDGET CODE</u>	<u>ANNUAL SALARY</u>	<u>DATE</u>
Esser, Tracy	English	Department Assistant-Grade 6	1-221000-9130-1-00	36,880	07/01/13
Mahon, David	Custodial Services	Custodian	1-720000-9160-1-00	27,300	07/01/13
				+ 0.80/hr Diff.	

NON-ACADEMIC LEAVE OF ABSENCE

<u>NAME</u>	<u>DEPARTMENT</u>	<u>TYPE OF LEAVE</u>	<u>DATES</u>
Ahmed, Sharon	Engineering Technologies	Paid	05/30/13-06/10/13
Blegboh, Barbara	Custodial Services	Paid	05/22/13-07/09/13

SECTION 5 – NON-ACADEMIC (NON-UNIT AFFILIATED)

NON-ACADEMIC APPOINTMENT – PART TIME/TEMPORARY

<u>NAME</u>	<u>DEPARTMENT</u>	<u>POSITION</u>	<u>BUDGET CODE</u>	<u>HOURLY</u>	<u>DATES</u>
Abbott, Christopher	Visual, Performing & Media Arts	Assistant Technician	1-226500-9150-1-00	10.00	07/01/13-06/30/14
Abreu, Angelo	New Brunswick Center	Evening Assistant Director	1-283000-9147-1-00	20.00	07/01/13-06/30/14

VOL. LXXXII - 20
6/26/13

Adamo, Melissa	English	Senior Tutor	1-221000-9145-1-00	12.00	05/29/13-06/30/13
Adamo, Melissa	English	Senior Tutor	1-221000-9145-1-00	12.00	07/01/13-12/31-13
Adamson, Joanna	Admissions	Admissions Assistant	1-111000-9147-1-00	20.00	07/01/13-06/30/14
Alequin, Michele	Minority Student Affairs	Tutor	1-116000-9147-1-00	10.00	07/01/13-08/31/13
Alexandre,Shandline	Medical Laboratory Technology	Guest Lecturer	1-216000-9150-1-00	48.36	03/24/14-05/08/14
Amacker, Deanna	Visual, Performing & Media Arts	Assistant Technician	1-226500-9150-1-00	10.00	07/01/13-06/30/14
Amin, Niki	Tutoring Center	Peer Tutor	1-651000-9150-1-00	8.00	07/01/13-06/30/14
Arocho, Sasha	Information Technology	Student Technical Assistant	1-092000-9141-1-00	7.50	07/01/13-06/30/14
Bahary, Fatima	Student Activities	Orientation Leader	3-830300-9341-1-00	10.00	06/01/13-06/30/13
Ball, Michael	Physical Education Center	Lifeguard	1-192000-9150-1-00	10.25	07/01/13-06/30/14
Berube, Andrew	Visual, Performing & Media Arts	Assistant Technician	1-226500-9141-1-00	10.00	07/01/13-06/30/14
Bhatt, Ravi	Tutoring Center	Peer Tutor	1-651000-9141-1-00	8.00	07/01/13-06/30/14
Bonchi, Beth	Information Technology	Telecom Assistant	1-092000-9147-1-00	15.75	07/01/13-06/30/14
Branch, Aubrey	Tutoring Center	Peer Tutor	1-651000-9141-1-00	8.00	07/01/13-06/30/14
Branch, Aubrey	Natural Sciences	Lab Assistant Chemistry	1-218500-9141-1-00	12.25	07/01/13-05/31/14
Branch-Thompson, Amanda	Physical Education Center	Fitness Center Attendant	1-192000-9141-1-00	8.00	07/01/13-06/30/14
Brewer, Elice	Minority Student Affairs	Administrative Assistant	1-116000-9147-1-00	15.50	07/01/13-06/30/14
Brown, Carol	Library	ILL Library Assistant	1-610500-9148-1-00	10.00	07/01/13-06/30/14
Bucciarelli, Brendan	First-Year Experience	First-Year Ambassador	1-082000-9150-1-00	8.00	06/24/13-06/30/13
Bucciarelli, Brendan	First-Year Experience	First-Year Ambassador	1-082000-9150-1-00	8.00	07/01/13-06/30/14
Bump, Ellen	Medical Laboratory Technology	Guest Lecturer	1-216000-9150-1-00	48.36	09/03/13-12/11/13
Burnejko, Amanda	Physical Education Center	Lifeguard	1-192000-9150-1-00	10.25	07/01/13-06/30/14
Carey, Diane	Information Technology	Telecom Assistant	1-092000-9147-1-00	10.00	07/01/13-06/30/14
Carvalho, James	Visual, Performing & Media Arts	Model	1-226500-9150-1-00	22.00	07/01/13-06/30/14
Casada, Janice	Hospitality, Culinary Arts & Dietetics	Lab Assistant	1-234000-9147-1-00	9.00	09/03/13-12/13/13

Chen, Heling	Counseling & Career Services	Receptionist	1-113000-9141-1-00	7.50	05/22/13-08/30/13
Coste, Robert	Visual, Performing & Media Arts	Assistant Technician	1-226500-9150-1-00	10.00	07/01/13-06/30/14
D'Aiuto, Nicolette	Information Technology	Student Technical Assistant	1-092000-9141-1-00	7.50	07/01/13-06/30/14
Darrah, Patrick	Grounds Maintenance	Groundsperson	1-732000-9141-1-00	11.00	07/01/13-06/30/14
Dave, Dushyant	Computer Science & IT	Student Technical Assistant	1-239500-9147-1-00	7.25	07/01/13-12/31/13
Davila, Nicolas	Tutoring Center	Tutor	1-651000-9147-1-00	10.00	07/01/13-08/31/13
DellaVilla, Cecelia	School Relations	Clerical Assistant	1-285100-9147-1-00	10.00	07/01/13-06/30/14
DeSaulniers, Theresa	Tutoring Center	Peer Tutor	1-651000-9147-1-00	8.25	07/01/13-06/30/14
DiBrienza, Kerri	Library	Reference and Instruction Librarian	1-610500-9147-1-00	27.90	07/01/13-06/30/14
Dinardo-Smith, Anna	Visual, Performing & Media Arts	Assistant Technician	1-226500-9147-1-00	10.00	07/01/13-06/30/14
Eisenman, Wanda	Visual, Performing & Media Arts	Model	1-226500-9150-1-00	22.00	07/01/13-06/30/14
Elmahalawy, Amina	Division of Arts & Sciences	Administrative Assistant	1-210000-9147-1-00	15.00	07/01/13-12/31/13
Findley, Gillian	Physical Education Center	Lifeguard	1-192000-9141-1-00	10.00	07/01/13-06/30/14
Fischer, Eric	Information Technology	Student Technical Assistant	1-092000-9141-1-00	7.50	07/01/13-06/30/14
Foyuth, Darryl	Tutoring Center	Tutor	1-651000-9147-1-00	13.50	07/01/13-06/30/14
Fragoso, Lori	Professional & Community Programs	Allied Health Coordinator	1-510000-9148-1-00	35.50	07/01/13-06/30/14
Galindo-Lopez, Cynthia	Tutoring Center	Peer Tutor	1-651000-9147-1-00	8.00	07/01/13-06/30/14
Garatino, David	Visual, Performing & Media Arts	Assistant Technician	1-226500-9150-1-00	10.00	07/01/13-06/30/14
Gibbons, Nicole	Physical Education Center	Lifeguard	1-192000-9141-1-00	10.00	07/01/13-06/30/14
Goldberg, Donna	English	Senior Tutor	1-221000-9145-1-00	12.00	07/01/13-08/22/13
Gomez, Kelvin	Visual, Performing & Media Arts	Assistant Technician	1-226500-9150-1-00	10.00	07/01/13-06/30/14

VOL. LXXXII - 22
6/26/13

Gonzalez, Wilson	Visual, Performing & Media Arts	Assistant Technician	1-226500-9150-1-00	10.00	07/01/13-06/30/14
Hamri, Mark	Minority Student Affairs	Peer Mentor	1-116000-9141-1-00	7.25	07/01/13-06/30/14
Harty, Sanford	Natural Sciences	Lab Assistant Chemistry	1-218500-9141-1-00	12.25	06/01/13-08/31/13
Hassan, Sohaib	Tutoring Center	Tutor	1-651000-9150-1-00	8.00	07/01/13-06/30/14
Hawkins, Jeri	Testing	Adapted Test Technician	1-655000-9147-1-00	14.50	07/01/13-06/30/14
Hernandez, Teresa	Tutoring Center	Tutor	1-651000-9150-1-00	14.75	07/01/13-06/30/14
Hill, Max	School Relations	Clerical Support	1-285100-9150-1-00	13.00	07/01/13-06/30/14
Ho, Hao-Hua	Tutoring Center	Tutor	1-651000-9141-1-00	12.00	07/01/13-06/30/14
Hochman, Michael	Visual, Performing & Media Arts	Assistant Technician	1-226500-9150-1-00	10.00	07/01/13-06/30/14
Ikan, Christopher	Information Technology	Student Technical Assistant	1-092000-9141-1-00	7.50	07/01/13-06/30/14
Jackson, Jason	Visual, Performing & Media Arts	Assistant Technician	1-226500-9141-1-00	10.00	07/01/13-06/30/14
Jakubczak, Arthur	Medical Laboratory Technology	Guest Lecturer	1-216000-9150-1-00	48.36	09/03/13-12/11/13
Jiang, Yu	Library	Reference Librarian	1-610500-9147-1-00	28.90	07/01/13-06/30/14
Khallaf, Hager	Testing	Test Technician	1-655000-9150-1-00	14.00	07/01/13-06/30/14
Khan, Kashif	Computer Science & IT	Student Technical Assistant	1-239500-9141-1-00	7.25	07/01/13-12/31/13
Kim, Henry	Tutoring Center	Tutor	1-651000-9147-1-00	10.00	07/01/13-06/30/14
Kirbos, Steve	Engineering Technologies	Machines & Lab Coordinator	1-238500-9148-1-00	21.00	09/03/13-05/29/14
Klimowicz, Jay	Physical Education Center	Lifeguard	1-192000-9150-1-00	10.25	07/01/13-06/30/14
Kuker, Samantha	Visual, Performing & Media Arts	Assistant Technician	1-226500-9141-1-00	10.00	07/01/13-06/30/14
Kushner, Martin	Tutoring Center	Senior Tutor	1-651000-9147-1-00	12.25	07/01/13-06/30/14
Lam, Chi	Computer Science & IT	Student Technical Assistant	1-239500-9147-1-00	9.75	07/01/13-12/31/13
Lander, Jay	Visual, Performing & Media Arts	Lab Technician	1-226500-9150-1-00	15.00	07/01/13-06/30/14
Lee, Jennifer	Physical Education Center	Lifeguard	1-192000-9141-1-00	10.25	07/01/13-06/30/14

Losardo, Anthony	Instructional Design & Media Services	Media Technician	1-610100-9147-1-00	12.75	07/01/13-06/30/14
Magallon, Helen	Medical Laboratory Technology	Guest Lecturer	1-216000-9150-1-00	48.36	09/03/13-12/11/13
Mai, Anh	Library	Desk Assistant	1-610500-9141-1-00	8.25	07/01/13-06/30/14
Makhkamov, Sukhrob	Tutoring Center	Peer Tutor	1-651000-9141-1-00	8.00	07/01/13-06/30/14
Margarin, Harole	Visual, Performing & Media Arts	Assistant Technician	1-226500-9150-1-00	10.00	07/01/13-06/30/14
Mathew, Philip	Physical Education Center	Reservationist	1-192000-9147-1-00	8.75	07/01/13-06/30/14
McDowell, Michael	Instructional Design & Media Services	Media Technician	1-610100-9150-1-00	12.00	07/01/13-06/30/14
Mendez, Jamilah	Professional & Community Programs	Assistant	1-510000-9148-1-00	16.00	07/01/13-06/30/14
Michelino, Vincent	Mathematics	Office Assistant	1-219000-9150-1-00	7.50	07/01/13-06/30/14
Miller, Colleen	Physical Education Center	Lifeguard	1-192000-9141-1-00	10.00	07/01/13-06/30/14
Miller, Jennifer	Library	Reference Librarian	1-610500-9145-1-00	31.00	07/01/13-06/30/14
Miller, Kaitlin	Physical Education Center	Lifeguard	1-192000-9141-1-00	10.00	07/01/13-06/30/14
Moccio Jr., Joseph	Facilities Maintenance	Groundsperson	1-732000-9150-1-00	10.50	06/12/13-06/30/14
Mohidin, Shaimaa	ESL/Languages & Cultures	Lab Assistant	1-222000-9150-1-00	8.00	07/01/13-08/30/13
Montanez, Michael	Physical Education Center	Fitness Center Attendant	1-192000-9141-1-00	8.00	07/01/13-06/30/14
Morales, Rose	Medical Laboratory Technology	Department Secretary	1-216000-9148-1-00	14.25	07/01/13-06/30/14
Neroda, Connie	Police	Weekend Dispatcher	1-070000-9147-1-00	12.25	07/01/13-06/30/14
Nieves, Luis	Student Activities	Orientation Leader	3-830300-9341-1-00	10.00	06/01/13-06/30/13
Noto, Anthony	Mathematics	Student Technical Assistant	1-219000-9141-1-00	7.25	07/01/13-06/30/14
Obst, Carmella	ESL/Languages & Cultures	Tutor/Lab Assistant	1-222000-9150-1-00	12.00	08/26/13-06/30/14
Occhipinti, Nicholas	Facilities Maintenance	Groundsperson	1-732000-9147-1-00	10.00	07/01/13-06/30/14
Ochoa, Carolina	Perth Amboy Center	Secretary	1-282000-9150-3-00	12.25	07/01/13-06/30/14

VOL. LXXXII - 24
6/26/13

O'Leary, Kaitlin	Visual, Performing & Media Arts	Assistant Technician	1-226500-9150-1-00	10.00	07/01/13-06/30/14
Osinski-Rea, Stephanie	Tutoring Center	Tutoring Center Coordinator	1-651000-9147-1-00	23.65	07/01/13-06/30/14
Palmieri, Lisa	Professional & Community Programs	Demo Kitchen Coordinator	1-510000-9147-1-00	29.67	07/01/13-06/30/14
Pardi, Cole	Visual, Performing & Media Arts	Assistant Technician	1-226500-9141-1-00	10.00	07/01/13-06/30/14
Parisi, Katherine	Visual, Performing & Media Arts	Model	1-226500-9150-1-00	22.00	07/01/13-06/30/14
Parris, Nneena	Minority Student Affairs	Peer Mentor	1-651000-9150-1-00	8.00	07/01/13-06/30/14
Pascucci, Christina	Physical Education Center	Lifeguard/Attendant	1-192000-9147-1-00	10.00	07/01/13-06/30/14
Pascucci, Patricia	Physical Education Center	Lifeguard	1-192000-9150-1-00	10.00	07/01/13-06/30/14
Patel, Grishma	Tutoring Center	Tutor	1-651000-9147-1-00	10.00	07/01/13-06/30/14
Patel, Himani	Tutoring Center	Peer Tutor	1-651000-9147-1-00	8.00	07/01/13-06/30/14
Patel, Manank	Tutoring Center	Peer Tutor	1-651000-9147-1-00	8.25	07/01/13-06/30/14
Peterson, Corrie	Library	Reference and Instruction Librarian	1-610500-9147-1-00	28.90	07/01/13-06/30/14
Petrocelli, John	Dental Auxiliaries Education	Clinic Dentist	1-213000-9145-1-00	56.25	09/01/13-12/31/13
Pevny, Daniel	Computer Science & IT	Student Technical Assistant	1-239500-9141-1-00	7.25	07/01/13-12/31/13
Pham, Truong	Tutoring Center	Peer Tutor	1-651000-9147-1-00	8.00	07/01/13-06/30/14
Pydeski, Cynthia	Physical Education Center	Fitness Center Attendant	1-192000-9141-1-00	8.00	07/01/13-06/30/14
Quach, Duong	Computer Science & IT	Student Technical Assistant	1-239500-9150-1-00	7.25	07/01/13-12/31/13
Rathore, Rameez	Student Activities	Orientation Leader	3-830300-9341-1-00	10.00	05/15/13-06/30/13
Reh, Marvin	Hospitality, Culinary Arts & Dietetics	Lab Assistant	1-234000-9147-1-00	9.00	09/03/13-12/13/13
Reyes, Iliana	Tutoring Center	Peer Tutor	1-651000-9150-1-00	8.00	07/01/13-06/30/14
Richardson, Sara	Library	Reference and Instruction Librarian	1-610500-9147-1-00	27.90	07/01/13-06/30/14

Rivera, Carlos	Physical Education Center	Fitness Center Attendant	1-192000-9141-1-00	8.00	07/01/13-06/30/14
Rojas, Jennifer	Student Activities	Orientation Leader	3-830300-9341-1-00	10.00	06/01/13-06/30/13
Romano, Luisa	First Year Experience	First Experience Specialist	1-082000-9148-1-00	20.00	07/01/13-06/30/14
Rosado, Noel	New Brunswick Center	Student Technical Assistnt	1-239500-9141-1-00	7.25	07/01/13-12/31/13
Rose, Leo	Physical Education Center	Water Safety/Lifeguard Instructor	1-192000-9150-1-00	30.00	07/01/13-06/30/14
Roy, Shoubhik	Computer Science & IT	Student Technical Assistant	1-239500-9141-1-00	7.25	07/01/13-12/31/13
Royster, Maxine	Student Activities	College Center Information	1-180000-9150-1-00	10.25	07.01/12-06/30/13
Royster, Maxine	Student Activities	College Center Information	1-180000-9150-1-00	10.25	07/01/13-06/30/14
Sabbatino, Elisabetta	Tutoring Center	Peer Tutor	1-651000-9141-1-00	8.00	07/01/13-06/30/14
Sabet, Abdelrahman	Library	Student Assistant	1-610500-9141-1-00	8.00	07/01/13-06/30/14
Sadiq, Asma	Natural Sciences	Lab Assistant Chemistry	1-218500-9147-1-00	12.00	06/01/13-06/30/14
Salazar, Steven	ESL/Languages & Cultures	Tutor/Lab Assistant	1-222000-9150-1-00	8.00	07/01/13-08/15/13
Saleem, Eida	Tutoring Center	Peer Tutor	1-651000-9147-1-00	8.00	07/01/13-06/30/14
Salnikova, Tatyana	Tutoring Center	Senior Tutor	1-651000-9147-1-00	12.25	07/01/13-06/30/14
Santamaria, Carolina	Natural Sciences	Lab Assistant Physics	1-218500-9147-1-00	12.00	06/01/13-06/30/14
Sathiyamoorthy, Inbarasi	Minority Student Affairs	Peer Mentor	1-651000-9150-1-00	8.00	07/01/13-06/30/14
Schafer, David	Professional & Community Programs	Chef's Assistant	1-510000-9147-1-00	16.54	07/01/13-06/30/14
Schafer, Jennifer	Professional & Community Programs	Department Coordinator	1-510000-9150-1-00	15.00	07/01/13-06/30/14
Scharf, Justin	Tutoring Center	Senior Tutor	1-651000-9147-1-00	12.00	07/01/13-06/30/14
Schurko, Judith	Tutoring Center	Tutor	1-651000-9147-1-00	12.00	07/01/13-06/30/14
Seyffart, Katelyn	English	Tutor	1-221000-9145-1-00	10.00	08/26/13-12/31/13
Shah, Sulochana	Purchasing	Purchasing & Inventory Control Clerk	1-032000-9150-1-00	16.28	07/01/13-06/30/14
Sheffner, Sarah	Tutoring Center	Tutor	1-651000-9147-1-00	10.25	07/01/13-06/30/14

Silvia, Elizabeth	Visual, Performing & Media Arts	Assistant Technician	1-226500-9141-1-00	10.00	07/01/13-06/30/14
Simonet, Michael	Tutoring Center	Peer Tutor	1-651000-9147-1-00	9.75	07/01/13-06/30/14
Singh, Chandandeep	Tutoring Center	Peer Tutor	1-651000-9150-1-00	8.00	07/01/13-06/30/14
Singh, Neetu	Tutoring Center	Senior Tutor	1-651000-9150-1-00	12.00	07/01/13-06/30/14
Solomon, Barbara	Dental Auxiliaries Education	Clinic Dentist	1-213000-9150-1-00	54.75	09/01/13-12/31/13
Stepniewski, Aleksandra	ESL/Languages & Cultures	Tutor/Lab Assistant	1-222000-9147-1-00	8.75	07/01/13-06/30/14
Strauss, Jeremy	Tutoring Center	Senior Tutor	1-651000-9147-1-00	12.00	07/01/13-06/30/14
Teague, Jason	Visual, Performing & Media Arts	Assistant Technician	1-226500-9150-1-00	10.00	07/01/13-06/30/14
Terralheiro, Joana	Medical Laboratory Technology	Guest Lecturer	1-216000-9150-1-00	48.36	09/03/13-12/11/13
Thakar, Nirav	Physical Education Center	Fitness Center Attendant	1-192000-9147-1-00	9.00	07/01/13-06/30/14
Tietjen, Matthew	Visual, Performing & Media Arts	Assistant Technician	1-226500-9150-1-00	10.00	07/01/13-06/30/14
Vasquez, Andrew	Tutoring Center	Tutor	1-651000-9147-1-00	10.00	07/01/13-06/30/14
Ventura, Dora	Financial Aid	Office Assistant	1-117000-9147-1-00	13.00	05/01/13-06/30/13
Verra, Michael	Physical Education Center	Lifeguard	1-192000-9147-1-00	11.25	07/01/13-06/30/14
Wargo, Edward	Visual, Performing & Media Arts	Lab Coordinator	1-226500-9147-1-00	11.00	07/01/13-06/30/14
Wasserman, Jamie	Dental Auxiliaries Education	Clinic Dentist	1-213000-9150-1-00	56.25	09/01/13-12/31/13
Wernoch, Rachael	Physical Education Center	Lifeguard	1-192000-9141-1-00	10.00	07/01/13-06/30/14
Whitehouse, Jonathan	Tutoring Center	Peer Tutor	1-651000-9150-1-00	8.00	07/01/13-06/30/14
Wicklund, Jeannie	Perth Amboy Center	Assistant Director	1-282000-9148-3-00	25.25	07/01/13-06/30/14
Wilson, Stacey	Library	Student Assistant	1-610500-9141-1-00	8.25	07/01/13-06/30/14
Wolf, Bryan	Police	Weekend Dispatcher	1-070000-9150-1-00	14.50	07/01/13-06/30/14
Yuan, Angelina	Tutoring Center	Peer Tutor	1-651000-9150-1-00	8.00	07/01/13-06/30/14
Yuan, Stanley	Tutoring Center	Peer Tutor	1-651000-9147-1-00	8.00	07/01/13-06/30/14
Zakhalyavko, Galyna	Tutoring Center	Senior Tutor	1-651000-9147-1-00	12.25	07/01/13-06/30/14

Zampetti, Rhonda	Health, Physical Education, Recreation & Dance	First Aid/CPR Instructor	1-192000-9147-1-00	45.58	07/01/13-06/30/14
Zweig, Marc	Dental Auxiliaries Ed..	Clinic Dentist	1-213000-9145-1-00	56.25	09/01/13-12/31/13

SECTION 6 – SPONSORED AND SPECIAL PROJECTS

SPONSORED AND SPECIAL PROJECTS APPOINTMENT

<u>NAME</u>	<u>DEPARTMENT</u>	<u>POSITION</u>	<u>BUDGET CODE</u>	<u>ANNUAL SALARY</u>	<u>DATES</u>
Barry, Patrick	Career Training Center	GED Program Assistant	5-520023-9126-1-00	39,000	07/01/13
Vento, Frank	School Relations	NJ DECA State Advisor	5-285008-9120-1-53	53,973	06/27/13-08/31/13*

* Temporary Assignment

SPONSORED AND SPECIAL PROJECTS REAPPOINTMENT

BE IT RESOLVED that the following salary listing be approved for FY 2012/2013 for the Sponsored and Special Projects Support Staff beginning, with the name **Annette, Joan** and ending with the name **Tavarez, Victor**.

<u>NAME</u>	<u>DEPARTMENT</u>	<u>BUDGET CODE</u>	<u>ANNUAL SALARY</u>	<u>DATES</u>
Annette, Joan	School Relations	5-285007-9130-1-53	29,578	07/01/12-06/30/13
Curiel, Vianka	Perth Amboy Center	5-282025-9130-3-33	35,906	07/01/12-06/30/13
Genco, Mary	Institute	5-520008-9130-1-34	34,159	07/01/12-06/30/13
Medina, Wendy	Perth Amboy Center	5-282024-9130-3-33	36,198	07/01/12-06/30/13
Norek, Laura	School Relations	5-285007-9130-1-53	20,061	07/01/12-06/30/13
Ramos, Miriam	Perth Amboy Center	5-282024-9130-3-33	36,661	07/01/12-06/30/13
Smith, Diane	Career Training	5-520018-9130-1-33	28,188	07/01/12-06/30/13
Tavarez, Victor	Perth Amboy Center	5-282024-9130-3-33	35,613	07/01/12-06/30/13

BE IT RESOLVED that the following corrections be made to the salary listing for FY 2012/2013 for Sponsored and Special Projects Professional Staff, beginning with the name **Johnson, Lori** and ending with the name **Yurecko, Claudia**:

<u>NAME</u>	<u>DEPARTMENT</u>	<u>BUDGET CODE</u>	<u>ANNUAL SALARY</u>	<u>DATES</u>
Johnson, Lori	MAPS	5-116017-9126-1-62	50,340	07/01/12-06/30/13
Okwemba, Arthur	Career Training	5-520018-9126-1-33	57,465	07/01/12-06/30/13
Sharma, Pratima	Career Training	5-520018-9126-1-33	43,638	07/01/12-06/30/13
Yurecko, Claudia	Institute	5-521008-9126-1-42	66,460	07/01/12-06/30/13

BE IT RESOLVED that the following salary listing be approved for FY 2013/2014 for the Sponsored and Special Projects Support and Professional Staff, beginning with the name Annette, Joan and ending with the name Yurecko, Claudia.

<u>NAME</u>	<u>DEPARTMENT</u>	<u>BUDGET CODE</u>	<u>ANNUAL SALARY</u>	<u>DATES</u>
Annette, Joan	School Relations	5-285007-9130-1-53	30,170	07/01/13-06/30/14
Brimmer, David	Counseling & Career Services	5-113009-9120-1-44	52,020	07/01/13-06/30/14
Cortes, Lillian	Perth Amboy Center	5-282007-9126-3-33	48,157	07/01/13-06/30/14
Curiel, Vianka	Perth Amboy Center	5-282009-9130-3-33	36,624	07/01/13-06/30/14
Dallavale, Til	School Relations	5-285009-9121-1-62	54,413	09/01/13-08/31/14
Epps, Courtney	Career Training	5-520025-9126-1-33	35,636	07/01/13-06/30/14
Genco, Mary	Institute	5-520008-9130-1-34	34,843	07/01/13-06/30/14
Johnson, Lori	MAPS	5-116017-9126-1-62	51,347	07/01/13-06/30/14
Kolber, Cheryl	Counseling & Career Services	5-113013-9126-1-65	53,008	09/01/13-08/31/14
Lapidow, Ruth	Career Training	5-520024-9126-1-33	59,690	07/01/13-06/30/14
Lazaro, Paul	Counseling & Career Services	5-113009-9120-1-44	32,252	07/01/13-06/30/14
Maguire, James	Career Training	5-520025-9126-1-43	44,741	07/01/13-06/30/14
Manatch, Diane	Counseling & Career Services	5-113013-9126-1-65	40,784	09/01/13-08/31/14
Medina, Wendy	Perth Amboy Center	5-282007-9130-3-33	36,922	07/01/13-06/30/14
Mohammed, Seham	Counseling & Career Services	5-113013-9126-1-65	43,611	09/01/13-05/31/14
Norek, Laura	School Relations	5-285007-9130-1-53	20,463	07/01/13-06/30/14
Okwemba, Arthur	Career Training	5-520023-9126-1-33	58,614	07/01/13-06/30/14
Ortiz, David	Perth Amboy Center	5-282009-9126-3-33	48,157	07/01/13-06/30/14
Peguero, Yunilka	Career Training	5-520025-9126-1-43	43,866	07/01/13-06/30/14
Ramos, Miriam	Perth Amboy Center	5-282007-9130-3-33	37,394	07/01/13-06/30/14
Schamberger, Martin	Institute	5-510008-9126-1-62	55,183	09/01/13-09/29/14
Sharma, Pratima	Career Training	5-520023-9126-1-33	44,510	07/01/13-06/30/14
Smith, Diane	Career Training	5-520023-9130-1-33	28,751	07/01/13-06/30/14

Tavarez, Victor	Perth Amboy Center	5-282007-9130-3-33	36,326	07/01/13-06/30/14
Urback, Linda	Perth Amboy Center	5-282007-9130-3-33	59,582	07/01/13-06/30/14
Warshaw, Mary Jane	Counseling & Career Services	5-113013-9126-1-65	51,740	09/01/13-05/13/14
Yurecko, Claudia	Institute	5-521010-9126-1-42	67,789	07/01/13-06/30/14

SPONSORED AND SPECIAL PROJECTS LEAVE OF ABSENCE

<u>NAME</u>	<u>DEPARTMENT</u>	<u>TYPE OF LEAVE</u>	<u>DATES</u>
Cortes, Lillian	Perth Amboy Center	Paid	06/14/13-06/21/13

SPONSORED AND SPECIAL PROJECTS PART TIME APPOINTMENT

<u>NAME</u>	<u>DEPARTMENT</u>	<u>POSITION</u>	<u>BUDGET CODE</u>	<u>HOURLY</u>	<u>DATES</u>
Anonsen, Russell	School Relations	Clerical Assistant	5-285006-9150-1-62	10.00	07/01/13-06/30/14
Baffuto, Geraldine	School Relations	Secretary	5-285008-9150-1-62	16.32	09/01/13-08/31/14
Barnes, Autumn	Corporate & Community Education/Child Care Center	Administrative Assistant	5-544014-9147-1-00	14.75	07/01/13-06/30/14
Boston, Carolyn	Corporate & Community Education/Child Care Center	Child Care Assistant II	5-544014-9147-1-42	8.50	07/01/13-06/30/14
Bruno, Alexis	Corporate & Community Education/Child Care Center	Child Care Assistant	5-544014-9141-1-42	8.00	07/01/13-06/30/14
Castro, Anahi	Professional & Community Programs	Administrative Assistant	5-510007-9147-1-41	15.00	07/01/13-06/30/14
Choueiri, Yolla	Corporate & Community Education/Child Care	Child Care Senior Assistant	5-544014-9147-1-42	12.50	07/01/13-06/30/14
Correa, Carmen	Corporate & Community Education/Child Care	Child Care Assistant	5-544014-9147-1-42	8.50	07/01/13-06/30/14
Davison, Britney	Corporate & Community Education/Child Care	Child Care Assistant II	5-544014-9141-1-42	8.00	07/01/13-06/30/14
Eger, Jessica	Corporate & Community Education/Child Care	Child Care Assistant II	5-544014-9141-1-42	8.00	07/01/13-06/30/14
Eger, Kristine	Corporate & Community Education/Child Care	Child Care Assistant I	5-544014-9147-1-42	10.00	07/01/13-06/30/14
Fishman, Elliot	Professional & Community Programs	Student Support Coordinator	5-510007-9147-1-41	25.00	07/01/13-06/30/14

Ganger, Muriel	Project SPAN, Division of Corporate & Community Education	Administrative Assistant	5-521000-9150-1-00	16.50	07/01/13-06/30/14
Isiwele, Jessica	Corporate & Community Education/Child Care	Child Care Assistant II	5-544014-9150-1-42	8.50	07/01/13-06/30/14
Maisonet, Paul	Corporate & Community Education/Child Care	Camp Counselor	5-544014-9141-1-00	10.00	06/24/13-08/16/13
Maizonet-Ruiz, Iris	Corporate & Community Education/Child Care	Director, Summer Exploration	5-544014-9150-1-00	24.00	06/24/13-08/16/13
Parreno, Jacqueline	Corporate & Community Education/Child Care	Camp, Summer Exploration	5-544014-9150-1-00	18.00	06/24/13-08/16/13
Popp, Emily	School Relations – DECA	Clerical Support	5-285006-9150-1-62	10.00	09/01/13-08/31/14
Quick, Kim	Professional & Community Programs	Job Development Specialist	5-510007-9147-1-41	20.00	07/01/13-06/30/14
Ramadan, Nagla	Corporate & Community Education/Child Care	Child Care Assistant I	5-544014-9147-1-42	10.00	07/01/13-06/30/14
Reyes-Vergara, Masiel	Corporate & Community Education/Child Care	Child Care Assistant II	5-544014-9141-1-42	8.50	07/01/13-06/30/14
Sabol, David	Corporate & Community Education/Child Care	Child Care Assistant	5-544014-9147-1-42	8.25	07/01/13-06/30/14
Torres, Jennifer	Corporate & Community Education/Child Care	Child Care Assistant II	5-544014-9147-1-42	8.00	07/01/13-06/30/14
Torres, Jessica	Corporate & Community Education/Child Care	Child Care Assistant	5-544014-9147-1-42	10.00	07/01/13-06/30/14
Vento, Frank	School Relations	DECA State Advisor	5-285008-9121-1-00	29.66	06/10/13-06/26/13

SECTION 7 – PAYROLLS

ACADEMIC ADVISING

BE IT RESOLVED that the following payroll for Academic Advising be approved for the pay period ending June 13, 2013 beginning with the name **Balabkins, Xenia** and ending with the name **Wathen, Christine** for a total amount of \$10,857.00 (budget code 1-195000-9155-1-00):

<u>NAME</u>	<u>AMOUNT</u>
Balabkins, Xenia	756.00
Bogner, Barbara	840.00
Buscemi, Elaine	1,617.00
Ganpat, Asha	1,029.00
Graber, Patricia	2,394.00
Kanwal, Virender	147.00
McMahon, Pattiann	220.50
O'Halloran, Roger	367.50
Olson, Jerome	966.00
Pean, Claire	294.00
Romano, Anthony	294.00
Somma, June-Ann	304.50
Strugala, Richard	283.50
Swan, Darren	231.00
Swan, Evan	220.50
Wathen, Christine	<u>892.50</u>
TOTAL	10,857.00

DIVISION OF CORPORATE AND COMMUNITY EDUCATION

- a) BE IT RESOLVED that the following list of individuals who have successfully completed assignments for the Division of Corporate and Community Education and are entitled to payment from the Division of Corporate and Community Education accounts for June, 2013 be approved for the indicated amounts listed below beginning with the name **Kastel, Herb** and ending with the name **Pullara, Charles** for the total amount of \$12,492.49 (budget code 5-520023-9116-1-33):

CAREER TRAINING CENTER

<u>NAME</u>	<u>CONTRACT #</u>	<u>AMOUNT</u>
Kastel, Herb	12-13: 813	2,687.50
Masterson, Robert	12-13: 814	3,116.66
Patel, Anjana	12-13: 815	3,208.33
Patel, Anjana	12-13:763	840.00
Patel, Anjana	13-14:190	315.00
Pullara, Charles	13-14:191	<u>2,325.00</u>

TOTAL

\$12,492.49

- b) BE IT RESOLVED that the following list of individuals who have successfully completed assignments for the Division of Corporate and Community Education and are entitled to payment from the Division of Corporate and Community Education accounts for June, 2013 be approved for the indicated amounts listed below beginning with the name **Borkowski, Astrid** and ending with the name **Zuluaga, Gloria** for the total amount of \$19,000.00 (budget code 1-520000-9116-1-00):

CORPORATE EDUCATION AND TRAINING

<u>NAME</u>	<u>CONTRACT #</u>	<u>AMOUNT</u>
Borkowski, Astrid	13-14:123	120.00
Borkowski, Astrid	13-14:128	120.00
Borkowski, Astrid	13-14:132	120.00
Borkowski, Astrid	13-14:136	180.00
Borkowski, Astrid	13-14:155	180.00
Daniels, April	12-13:792	320.00
Daniels, April	12-13:793	320.00
Daniels, April	12-13:794	320.00
Fakhrzadeh, Sharon	13-14:125	180.00
Fakhrzadeh, Sharon	13-14:130	180.00
Fakhrzadeh, Sharon	13-14:134	180.00
Fakhrzadeh, Sharon	13-14:153	180.00
Fakhrzadeh, Sharon	13-14:157	180.00
Gettinger, Marilyn	12-13:573	600.00
Giunta, Andrew	12-13:795	400.00
Gonzalez, Jennifer	13-14:122	360.00
Gonzalez, Jennifer	13-14:127	360.00
Gonzalez, Jennifer	13-14:131	420.00
Gonzalez, Jennifer	13-14:135	180.00
Gonzalez, Jennifer	13-14:154	300.00
Kirbos, Steve	12-13:796	2,000.00
Naseer, Muneera	12-13:738	800.00
Naseer, Muneera	12-13:771	800.00
Naseer, Muneera	13-14:124	60.00
Naseer, Muneera	13-14:129	60.00

Naseer, Muneera	13-14:133	60.00
Naseer, Muneera	13-14:137	180.00
Naseer, Muneera	13-14:156	60.00
Park, Winston	12-13:782	320.00
Pennington-Joyner, Lori	12-13:783	320.00
Pullara, Charlie	12-13:780	270.00
Pullara, Charlie	12-13:781	270.00
Ruggeri, Adriana	12-13:739	440.00
Ruggeri, Adriana	12-13:746	520.00
Ruggeri, Adriana	12-13:797	440.00
Ruggeri, Adriana	12-13:798	440.00
Ruggeri, Adriana	12-13:799	440.00
Ruggeri, Adriana	12-13:729	80.00
Sadarangani, Komal	12-13:776	800.00
Sadarangani, Nirmal	12-13:744	240.00
Sclafani, Rosanne	12-13:802	600.00
Shah, Darshana	12-13:775	800.00
Van Den Akker, Peter	12-13:574	600.00
Witherly, Rita	12-13:800	1,200.00
Witherly, Rita	12-13:801	1,200.00
Zuluaga, Gloria	12-13:772	800.00
	TOTAL	\$19,000.00

- c) BE IT RESOLVED that the following list of individuals who have successfully completed assignments for the Division of Corporate and Community Education and are entitled to payment from the Division of Corporate and Community Education accounts for June, 2013 be approved for the indicated amounts listed below beginning with the name **Anderson, David** and ending with the name **Tricario, Mary** for the total amount of \$23,280.00 (budget code 1-510000-9116-1-00):

PROFESSIONAL AND COMMUNITY PROGRAMS (ADULT PROGRAMS)

<u>NAME</u>	<u>CONTRACT #</u>	<u>AMOUNT</u>
Anderson, David	13-14:71	105.00
Anderson, David	13-14:71	105.00
Azzarello, Michael	12-13:595	640.00
Azzarello, Michael	13-14:72	120.00

6/26/13

Damato, John	12-13:606	3,000.00
Elsaadi, Rola	12-13:611	2,380.00
Esannason, Laura	12-13:765	350.00
Essanason, Laura	12-13:765	210.00
Heaney, Harriet	12-13:749	315.00
Hattem, David	12-13:620	1,350.00
Horne, Beverly	12-13:748	80.00
Jaffe, Azriela	12-13:627	750.00
Jaffe, Azriela	12-13:627	900.00
Kazmi, Sibte	12-13:629	2,400.00
Morales, Lucy	12-13:644	1,350.00
Park, Winston	12-13:650	105.00
Park, Winston	12-13:761	315.00
Patel, Anjana	12-13:651	420.00
Pucillo, Agnes	12-13:667	1,400.00
Pucillo, Agnes	12-13:667	105.00
Pucillo, Agnes	13-14:101	1,120.00
Reinhold, Paul	12-13:670	2,295.00
Roberts, Michael	12-13:672	360.00
Slovick, Sharon	12-13:677	1,380.00
Snyder, Lisa	13-14:105	105.00
Tasy, Stephen	12-13:685	750.00
Tricario, Mary	12-13:689	<u>630.00</u>
	TOTAL	\$23,280.00

- d) BE IT RESOLVED that the following list of individuals who have successfully completed assignments for the Division of Corporate and Community Education and are entitled to payment from the Division of Corporate and Community Education accounts for June, 2013 be approved for the indicated amounts listed below beginning with the name **Banks, Christine** and ending with the name **Varga, Brenda** for the total amount of \$1,091.96 (budget code 1-511000-9116-1-00):

PROFESSIONAL AND COMMUNITY PROGRAMS (CULINARY PROGRAM)

<u>NAME</u>	<u>CONTRACT #</u>	<u>AMOUNT</u>
Banks, Christine	12-13:596	105.00
Banks, Christine	12-13:596	105.00
Cummings, Daniel	12-13:605	100.00
Edwards, Denise	12-13:810	99.24
Edwards, Denise	12-13:810	99.24
Hippeli, Katherine	12-13:811	99.24
Lerner, David	12-13:633	87.50
Lerner, David	12-13:750	99.24
Lerner, David	12-13:633	87.50
Varga, Brenda	12-13:691	105.00
Varga, Brenda	12-13:691	<u>105.00</u>
	TOTAL	\$1,091.96

- e) BE IT RESOLVED that the following list of individuals who have successfully completed assignments for the Division of Corporate and Community Education and are entitled to payment from the Division of Corporate and Community Education accounts for June, 2013 be approved for the indicated amounts listed below beginning with the name **Esannason, Laura** and ending with the name **George, Chrismol** for the total amount of \$9,268.50 (budget code 1-510005-9116-1-41):

PROFESSIONAL AND COMMUNITY PROGRAMS (ALLIED HEALTH GRANT-INSTRUCTIONAL STAFF)

<u>NAME</u>	<u>CONTRACT #</u>	<u>AMOUNT</u>
Esannason, Laura	12-13:812	960.00
Esannason, Laura	12-13:812	1,680.00
Esannason, Laura	12-13:812	1,440.00
Esannason, Laura	12-13:812	240.00
Esannason, Laura	12-13:161	336.00
George, Chrismol	12-13:813	962.50
George, Chrismol	12-13:813	650.00
George, Chrismol	12-13:813	300.00
George, Chrismol	12-13:116	540.00
George, Chrismol	13-14:115	1,350.00
George, Chrismol	13-14:116	<u>810.00</u>
	TOTAL	\$9,268.50

6/26/13

- f) BE IT RESOLVED that the following list of individuals who have successfully completed assignments for the Division of Corporate and Community Education and are entitled to payment from the Division of Corporate and Community Education accounts for June, 2013 be approved for the indicated amounts listed below beginning with the name **Pham, Lan Chi** and ending with the name **Pham, Lan Chi** for the total amount of \$1,325.00 (budget code 1-530000-9116-1-00):
PROFESSIONAL AND COMMUNITY PROGRAMS (CAMP MIDDLESEX)

<u>NAME</u>	<u>CONTRACT #</u>	<u>AMOUNT</u>
Pham, Lan Chi	13-14:046	575.00
Pham, Lan Chi	13-14:046	750.00
	TOTAL	\$1,325.00

HUMAN RESOURCES DEPARTMENT

BE IT RESOLVED that the following personnel actions in the Department of Human Resources for the Summer I 2013 Adjunct Payroll be approved.

<u>NAME</u>	<u>COURSE 1</u>	<u>COURSE 2</u>	<u>COURSE 3</u>	<u>COURSE 4</u>	<u>TOTAL</u>
Abbott, Gary	ESL-099-C1				2,730
Abrams, Nancy	PSY-217-A1				2,124
Ahmad, Mobashar	PHY-125-C1				1,354
Ahmed, Saima	BIO-111-C4	BIO-106-C1			5,416
Aker, Kelly	MAT-013-C2				2,708
Allen, George	BIO-105-C1				4,550
Aloni, Maya	PSY-222-INA1	PSY-222-INA2			5,460
Alouach, Hamid	PHY-124-C1	PHY-126-C1			4,062
Applebee, Jennifer	MAT-013-A1				3,640
Archer, Nicholas	POS-121-A2				2,730
Astras, Peter	HIS-122-C1				2,031
Bachmann, Paul A.	MAT-129B-C3				2,031
Bachmann, Paul	MAT-131-C2	MAT-132-C3	MAT-132-A2		10,920
Bale, John	SPE-121-C1	SPE-121-C2			4,062
Barnhart, Steven	PSY-123-INB1	PSY-123-INA1	PSY-123-INA2		8,190
Beeden, Jeffrey	MEC-221-C1				2,031

<u>NAME</u>	<u>COURSE 1</u>	<u>COURSE 2</u>	<u>COURSE 3</u>	<u>COURSE 4</u>	<u>TOTAL</u>
Beldie, Adam	HIS-122-C2				2,031
Bell, Paula	SOC-121-INB2				2,124
Bernarducci, James	ENG-121-INA1	ENG-122-A2			5,460
Bertha, Shannon	HED-150-A2				2,031
Blander, Alan	BIO-010-C1				4,248
Bogar, Mary	MUS-140-A2				2,730
Bonura, John	SOC-225-B1				2,124
Burke, Francis	CSC-105-C1	CSC-105-C2			5,460
Burton, Rita	PSY-123-C2				2,730
Buscemi, Santi	ENG-122-A1				2,730
Cafasso, Sally	SOC-140-C2				2,172
Calimeri, Alfred	SPA-121-C1				2,172
Callahan, Christopher	MAT-014-C1				2,708
Calle, Diego	MAT-129B-C4				2,031
Cannon-Aldrich, Gayle	CPT-205-IS				2,031
Cerchio, Michael	CHM-107-C2				3,620
Christensen, Erin	BIO-211-C1				4,680
Cmil, Darnyelle	PSY-223-INC1				2,031
Cohen, Susan	MAT-013-CP2				3,340
Corzo, Aimee	ENG-122-INC2	ENG-212-INC1	ENG-122-C1		8,190
de Uriarte, Brian	ECO-201-A1	ECO-201-C1	ECO-202-B1		8,190
Delgado, Elliot	ECO-201-C2				2,031
Dell'Omo, Louis	SPE-121-A2	SPE-121-B1	SPE-121-A1		8,190
DeLucia, Maria	MAT-014-INC1	MAT-131-INC1	MAT-014-INC2		10,920
Dey, Timothy	BUS-201-C1				2,730
Dhanda, Naresh	CSC-105-B1				2,730
Di Iorio, Helene	PSY-255-INA1	PSY-255-INB1			4,062
Di Iorio, Giovanni	MAT-101-C1				2,031
Dianovsky, Michael	CHM-121-C3	CHM-125-C6			4,739
Difabrizio, Stephanie	PSY-123-A1				2,031
Dikun, Ellen	RAD-146-C1				2,730

6/26/13

<u>NAME</u>	<u>COURSE 1</u>	<u>COURSE 2</u>	<u>COURSE 3</u>	<u>COURSE 4</u>	<u>TOTAL</u>
Dinitz-Sklar, Jill	MAT-123-INC2	MAT-123-C2			4,062
Domaradzki, Magdalena	ESL-083-C2				2,124
Doran, Rob	MAT-234-C1	MAT-234-C2			5,416
Dorziotis, Ilias	CHM-222-C1	CHM-228-C1			4,739
Drumbore, Keith	ENG-121-C1				2,730
Dzurisin, Andrew	SOC-121-A3	SOC-121-B3			5,460
Edwards, Melissa	ENG-121-INC1	ENG-122-INC1			5,460
Ellison, Richard	ACC-102-B1				3,640
Esposito, Richard	MAT-010B-C1	MAT-013B-C1			4,739
Farabaugh, Daniel	SOC-123-C1				2,031
Fields, Alexandra	ENG-121-C2	RDG-011-C1			5,460
Ford, Rosalind	PED-146-A1				1,354
Foster, Steven	MAT-129A-C1	MAT-129B-C1			5,460
Fouad, Kimberly	BIO-106-C1	BIO-111-C3			6,093
Fox, Carol	ENG-212-A1				2,172
Fox, Jeffrey	CHM-121-C5	CHM-125-C3			4,739
Freiwald, Andrea	ART-201-C1	ART-202-B1			5,370
Ghosh, Phalguni	CHM-221-C2	CHM-227-C3			6,370
Girish, Mekhala	CHM-107-C1	CHM-121-C4			6,372
Gorscak, John	SPE-121-C3	SPE-121-CP1			4,062
Granuzzo, Nanette	ITA-121-A1	ITA-122-B1			5,460
Grau, Cesar	SPA-221-C1				2,280
Gray, Brenda	AFS-231-A1	HIS-121-A1			5,460
Gray, Carlston	MAT-116-C1				2,031
Groninger, Don	MAT-131-A3	MAT-131-INC2			7,280
Haddad, Adnan	PHY-125-C4	MAT-102-B1			3,540
Halasinski, Thomas	CHM-121-C1	CHM-125-C1			6,370
Harrington, Christine	PSY-232-INA1	PSY-232-INA2	PSY-232-INA3		8,190
Harris, Selina	MAT-014-A1	MAT-014-C2			7,280
Heller, Nadine	ART-105-C1	ART-109-C1			5,460
Hellrigel, Mary Ann	HIS-222-B1				2,031

<u>NAME</u>	<u>COURSE 1</u>	<u>COURSE 2</u>	<u>COURSE 3</u>	<u>COURSE 4</u>	<u>TOTAL</u>
Heyward, Althea	ENG-010-B1				2,124
Hoff, Bernhard	MAT-123-CN1	MAT-123-A2			4,062
Holmwood, Jason	PSY-257-C1				2,730
Holton, Brian	PHY-123-C3				2,708
Honey, Patrick	HED-150-A1				2,730
Hristofis, Diane	MAT-129-CN1				2,708
Jain, Meenu	PHY-123-C4	PHY-125-C3	PHY-125-C5		5,416
Johnson, Dennis	HIS-221-C1				2,124
Johnson, Carolyn	MAT-010-C1				2,031
Johnson, Laurell	MAT-124-A1				2,124
Joho, Kim	BIO-211-C4				4,560
Kane, Luke	MAT-013-C1				2,708
Kantor, Irwin	SOC-121-A2				2,730
Kanwal, Virender	BIO-124-C1	BIO-124-C2			10,920
Katz, Martin	ART-123-C1				2,031
Kelton, Saul	PHI-121-A1	PHI-123-C1			5,460
Khan, Amina	SOC-121-C1				2,031
Kiel, Mary	BIO-211-C1				1,161
Kim, Myung-In	MAT-285-C1				3,640
Kinder, Blake	SCI-220-C1				3,385
Kleinelp, Will	BIO-112-C2	BIO-112-C1			10,920
Krapels, Kimberley	RAD-145-C1				2,730
Krull, Kevin	ACC-221-IS				708
Kruszewski, John	HIS-121-C2				2,730
Kulhanjian, Gary	HIS-122-A1				2,505
Kuritz, Stephen	MAT-101-A1				2,124
Lamela, Josephine	PHY-123-C1	PHY-123-C2			7,280
Landers, Greg	FRE-121-C1				2,031
Lane, Giuseppina	ITA-121-C1	ESL-084-CP2			4,062
Lane, Richard	SCI-256-C1				3,540
Lansburg, Thomas	HIS-121-INB1	HIS-121-INB2			4,062

<u>NAME</u>	<u>COURSE 1</u>	<u>COURSE 2</u>	<u>COURSE 3</u>	<u>COURSE 4</u>	<u>TOTAL</u>
Latour, Maria	ART-201-A1				2,031
Lazarowitz, Robert	MAT-131-A2	MAT-129-B1			5,664
LeBlanc, Gregory	HED-150-B2	HED-205-A1	PED-139-C1	PED-139-C2	9,100
Leffler, Walter	HRI-114-C1				3,540
Liang, Feng	CHM-221-C1	CHM-227-C2			4,739
Liu, Suxing	CHM-122-C1				2,708
Lugo, Angela	RDG-011-A2				2,730
Luis, Melissa	PSY-226-A1				2,031
Luke, Reginald	MAT-131-A1	MAT-210-C1			7,280
Luyando, Nancy	PED-140-A1				1,670
Marden, Richard	MAT-124-C1				2,505
Mariano, William	ENG-122-CP2				2,124
Mariano, Kenneth	POS-201-INC1				2,031
Masters, John	PSY-235-INC1				2,685
Matagrano, Anthony	MAT-013-INC1	MAT-129-INC1			7,280
McCormick, James	BIO-105-C2				3,385
Mento, Frank	MAT-013-B1				3,640
Miller, Ashley	SOC-121-INB1				2,730
Miniere, Michael	MAT-132-C1				3,640
Mohanty, Madhulita	BIO-123-C2				4,062
Moran, Patricia	SSD-101-C2				2,031
Moskowitz, Jack	ENG-121-B1	ENG-121-A1	ENG-121-A4		8,190
Nagarajan-Iyer, Lakshmi	ECO-201-INC1	ECO-202-INC1			5,460
Narayanan, Uma	BIO-211-C2				5,460
Nester, Michael	ENG-225-C1				2,730
Nickerson, Jeremy	SPE-121-B2	COM-105-A1			5,460
Novio, Adrian	MAT-129B-C2				2,031
Olson, Jerome	ENG-248-C1	ENG-121-CP2			5,460
Osborne, Jeanne	MAT-123-B1	MAT-123-A1	MAT-123-INC1	MAT-124-INC1	10,920
Ostacher, Jane	ESL-091-C1	ESL-092-C1			5,460
Otowski, Wayne	HIS-121-B1	HIS-221-A1			4,248

<u>NAME</u>	<u>COURSE 1</u>	<u>COURSE 2</u>	<u>COURSE 3</u>	<u>COURSE 4</u>	<u>TOTAL</u>
Palanker, Patricia	BIO-112-C3				5,460
Patel, Dhansukh	MAT-013-CN1				2,832
Payne, Patricia	CJU-123-A1	POS-231-C1			5,460
Peleg, Janet	ESL-085-C1	ESL-093-C1			5,460
Perez, Raymond	HED-150-C2				2,280
Perry, John	HIS-121-A2				2,031
Perry, Joseph	BIO-123-C3				5,010
Picioccio, Nicholas	CSC-106-C1				4,550
Piciocco, Mary	HRI-214-C1				2,124
Plant, Richard	HED-150-C1				2,685
Platt, Douglas	MAT-131-B1	MAT-131-CN1			5,664
Platt, Melissa	MAT-013-INC2				3,640
Poirier, Alane	ART-104-C1				2,730
Polchinski, Philip	MAT-123-INC3				2,031
Popel, George	MAT-132-B1				3,640
Przygoda, Margaret	BIO-111-C1	BIO-111-C2			10,920
Rakova, Elena	MAT-101-INC1	MAT-102-INC1	MAT-101-INC2		8,190
Ramer, Elliot	SPA-121-C2	SPA-122-B1	SPA-122-A1		8,190
Rasimowicz, Brian	MAT-129-C1				2,708
Rehbein, Edith	ENG-121-CN1				2,730
Reid, Ethel	CSC-105-A1				2,730
Reitmann, John	CHM-010-C3	MAT-010-A1			6,840
Reynolds, Guy	MAT-013A-C1	MAT-129A-C2			6,370
Roach, Joe	ENG-010-B1	RDG-011-B2			5,460
Rodriguez, Karen	ESL-083-C1	ESL-086-C1			5,460
Rose, Leo	PED-143-C1	HED-150-CP1			3,540
Rosenberg, Sofie	PSY-123-A2	PSY-123-B1			4,248
Ross, Anna Marie	PED-146-C1				1,416
Roy, Richard	ESL-094-C1	ESL-099-C2			5,460
Roychowdhury, Lipika	CHM-121-C6				2,896
Rubin, Sheri-Rose	BUS-201-INC1				2,124

6/26/13

<u>NAME</u>	<u>COURSE 1</u>	<u>COURSE 2</u>	<u>COURSE 3</u>	<u>COURSE 4</u>	<u>TOTAL</u>
Saborido, Juan	SPA-121-B1	SPA-121-A1	SPA-121-A2		8,190
Sacchi Jr, John	PED-127-A1				1,820
Saha, Arpita	BIO-010-C2				4,062
Salas, Fernando	RAD-146-C2	RAD-146-C3			4,062
Sanusi, Akinlabi	BIO-211-C3				4,062
Seiffer, Christiana	SCI-155-C1				3,385
Shay, Kathleen	MAT-132-C2				3,640
Shoban, Matthew	PED-120-C1				1,520
Shuey, Justine	HED-200-A1	HED-200-A2			4,062
Sicilia, Brian	MAT-131-C1				3,640
Spector, Jeffrey	CSC-162-C1	BUS-101-INC1			8,190
Stapenski, Deborah	MKT-201-INC1				2,124
Starace, Joyce	PSY-123-A3				2,031
Storm, Neil	ESL-084-C2				2,730
Swan, Darren	ENG-122-C4				2,031
Swan, Evan	ENG-122-C3				2,031
Swanicke, Helena	RDG-009-C1				2,730
Trainor, Diane	CHM-010-C1	CHM-010-C2			10,920
Ullikashi, Pradeep	SCO-155-C2				3,385
Vassiliadis, Claire	MAT-129-A1				3,640
Vera, Stephanie	ESL-072-C1	ESL-073-C2			5,460
Vo, Minh-Tri	MAT-233-C1	MAT-233-C2			5,416
Vorce, Doreen	CSC-105-CN1				2,280
Voskoboynik, Yekaterina	BIO-123-C1				4,062
Wachtel, Shirley	ENG-122-C2				2,730
Waintraub, Jack	MAT-014-B1				3,640
Warren, Matthew	HIS-122-B1				2,031
Wathen, Christine	ACC-101-A1	ACC-101-C1			7,280
Westhusin, Stacy	CHM-125-C2	CHM-125-C4			4,062
Whalen, Powell	MAT-123-C1				2,172
Winchester, Celia	RDG-009-C3	RDG-011-C2			5,460

<u>NAME</u>	<u>COURSE 1</u>	<u>COURSE 2</u>	<u>COURSE 3</u>	<u>COURSE 4</u>	<u>TOTAL</u>
Young, Theresa	BIO-111-CN1				5,460
Zale, Steven	CSC-161-C1				5,460
Zampetti, Rhonda	PED-225-C1				2,172
Zifchak, Robert	PED-143-A1				1,820
Zimmerman, Daniel	ENG-122-B1	ENG-122-B2			5,460

HIGH SCHOOL ADJUNCT STIPENDS 2012/2013

<u>NAME</u>	<u>COURSE 1</u>	<u>COURSE 2</u>	<u>STIPEND</u>
Paterno, Enzo	ELT-111-AC	CSC-134-AC	1,354*

* Stipend for Fall 2012. No payment previously made.

After discussion, the motion was approved.

GENERAL

1. WHEREAS, the Board of Trustees elected to present an award each year to those who represent the public commitment and spirit of volunteerism exemplified by Paige D. L'Hommedieu, the first Chairman of the Board of Trustees of Middlesex County College; and

WHEREAS, Brian Daugherty has served faithfully as a director of the Board of the Middlesex County College Foundation from 1989 through the present; and

WHEREAS, Brian Daugherty has served as the Chairman of the Board of the Middlesex County College Foundation from 2008 through the present; and

WHEREAS, Brian Daugherty has served as Treasurer of the Board of Middlesex County College Foundation, Chairman of the Finance Committee, and a committee member of the Scholarship Golf Classic; and

WHEREAS, Brian Daugherty enjoyed a successful professional banking career retiring from Wells Fargo Bank in 2013; and

WHEREAS, Brian Daugherty has been active in organizations such as the Tri-County Scholarship Fund, RMA and the George Street Playhouse,

NOW, THEREFORE, BE IT RESOLVED That Brian Daugherty, a longtime Middlesex County College Foundation Board member, supporter and friend of Middlesex County College, be nominated to receive the 2013 L'Hommedieu Award in recognition of a career and a life that have exemplified the spirit of that award.

2. WHEREAS, Mr. Charles U. Hahn was elected by the Middlesex County College student body and served as a Graduating Class Representative of Middlesex County College Board of Trustees from July 1, 2012 through June 30, 2013; and

WHEREAS, during his tenure on the Middlesex County College Board of Trustees, Mr. Hahn was a member of the Academic, Student and Alumni Affairs Committee;

NOW, THEREFORE, BE IT RESOLVED that the members of the Board of Trustees of Middlesex County College do hereby recognize and acknowledge their sincere appreciation and heartfelt gratitude for Mr. Hahn's interest and service to Middlesex County College, and wish him good health and continued success in all of his future endeavors.

After discussion, the motion was approved.

REPORT OF COUNSEL

No report.

REPORT OF THE PRESIDENT

Dr. La Perla-Morales' report for June 2013 is attached.

Dr. La Perla-Morales recently accepted, on behalf of the College, a plaque and resolution from the Edison Chamber of Commerce acknowledging the College's part in the Hurricane Sandy relief. Dr. La Perla-Morales presented the plaque and resolution to Mr. Drost and his staff for all their hard work in this effort.

AUDIENCE

None

MISCELLANEOUS

1. Mr. Antisell made a motion, seconded by Mr. Oras, that the Board of Trustees has reviewed the June 20, 2013 letter from our President, Dr. La Perla-Morales, to the MCC Faculty members. The Board is in complete agreement with the facts stated in the letter, and the President has the Board's full support in her actions. After discussion, the motion was unanimously adopted.

2. Mrs. Power made a motion that as there has been no movement on Union Faculty negotiations; the Board's position is to not provide retroactive compensation unless there is a settlement satisfactory to the College Administration by June 30, 2013. After discussion, the motion was unanimously adopted.

Mr. Antisell asked if we know whether the Union membership has been apprised of the offer that was presented to them by the College. Mrs. Power responded that we do not know if they have been provided the details of that offer.

3. Ms. Antisell made a motion, seconded by Mr. Mulkerin, to forego the July Board of Trustees meeting. After discussion, the motion was unanimously adopted.

There being no further comments or business, the meeting adjourned at 9:08 a.m. The next scheduled regular meeting of the Board will take place on Wednesday, August 28, 2013, in the Chambers Hall Boardroom located on the campus of Middlesex County College.

ROBERT SICA
SECRETARY

VOL. LXXXII - 46
6/26/13

THIS PAGE NOT USED