

BOARD OF TRUSTEES OF MIDDLESEX COUNTY COLLEGE

Minutes of the Meeting of June 21, 2017

The scheduled meeting of the Board of Trustees of Middlesex County College was held at 9:30 a.m. in the Boardroom of Chambers Hall, located on the College campus. Members present were: Mmes. Palumbo, Power, and Messrs. Dineen, Finkelstein, Mulkerin, Oras, and Raja. Mmes. Hernandez-Manno and Messrs. Antisell, Lisicki, Sica, and Tighe 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 March 30, 2017, advance written notice of this meeting was posted in the lobby of Chambers Hall.
- (b) On March 30, 2017, advance written notice of this meeting was e-mailed to the Home News Tribune and The Star Ledger.
- (c) On March 30, 2017, a copy of this advance notice of the meeting was filed with the Clerk of the Middlesex County Board of Chosen Freeholders.
- (d) On March 30, 2017, 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. Raja moved, seconded by Mr. Mulkerin, that the minutes of the regular meeting for May 17, 2017 be adopted as presented.

After discussion, the motion was approved.

CORRESPONDENCE

Dr. La Perla-Morales received a letter from Middlesex County Guidance Council co-Presidents Kevin Farrell and Jennifer Powers, thanking the many MCC staff who contributed to the success of the 30th Annual Caring Award dinner that was held on the MCC campus.

ACADEMIC, STUDENT, ALUMNI AND MINORITY AFFAIRS COMMITTEE

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

1. BE IT RESOLVED, That the attached revised Academic Calendar for 2017-2018 be approved; and

BE IT FURTHER RESOLVED, That the attached Academic Calendars for 2018 – 2019 and 2019 – 2020 be approved.

After discussion, the motion was approved.

FACILITIES COMMITTEE

Mr. Mulkerin moved, seconded by Ms. Palumbo, for adoption of resolutions 1.a. through 13:

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 firms:
 - a. L. R. Kimball for Phase IV consulting architectural/engineering services in conjunction with the South Hall Academic Science building in the amount of \$8,924.00.

Contract Amount	\$22,310.00
Previous Payments	11,155.00
Payment #2	<u>8,924.00</u>
Balance	<u>\$ 2,231.00</u>
 - b. Parette Somjen Architects, LLC for Phase II consulting architectural/engineering services in conjunction with the Main Hall Science Wing Renovation project in the amount of \$36,775.00.

Contract Amount	\$85,000.00
Previous Payments	39,475.00
Payment #3	<u>36,775.00</u>
Balance	<u>\$ 8,750.00</u>

- c. AVS Installations for digital media presentation installation in the amount of \$90,840.00.

Contract Amount	\$226,903.00
Payment # 1	\$ 90,840.60
Retainage	<u>\$ 10,093.40</u>
Balance	<u>\$136,062.40</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) 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>
NJSC	89967	Dell Marketing	Computer Hardware	\$ 454,523.88
NJSC	80914	Allied Oil Company	Gasoline	\$ 41,000.00
NJSC	89851	Software House International	Computer Software Licensing	\$ 27,158.77
NJSC	79873	Fastenal	MRO Supplies	\$ 13,600.00
HCESC	15/16-162	E Plus Technology	Computer Supplies	\$ 64,683.69
HCESC	Tech 16-01	Apple Computer	Computer Hardware	\$ 80,434.50

3. BE IT RESOLVED, That based on the recommendation of the Director of Purchasing and Inventory and the Vice President for Finance and Administration a contract for purchases and services classified as exempt under the provision of N.J.S.A. 18A:64A-25 et seq. be made to the following firm(s):

Broadview Networks, Inc., Port Chester, NY for local and long distance for the amount of \$28,800.00.

6/21/17

NJEdge.net, Newark, NJ for VALE full text databases campus-wide and remote access for the amount of \$62,000.00.
NJEdge.net, Newark, NJ for internet access for the amount of \$144,060.00.
OCLC, Dublin, OH, for subscription charges for the amount of \$14,000.00.

4. BE IT RESOLVED, That based on the recommendation of the Director of Purchasing and Inventory and the Vice President for Finance and Administration an award be made to the following firm(s) pursuant to a fair and open process:

- a. Special Quote # 10337 for Phase III construction observation services for Main Hall Science Wing pre renovation assessment from a total of 8 responses received:

Parrette Somjen Architects LLC, Rockaway NJ for the amount of \$16,500.00.

- b. Special Quote # 10405 for light bulb supplies from a total of 1 response received:

Monarch Electric Co., Fairfield, NJ for the not-to-exceed amount of \$15,300.00.

- c. Special Quote # 10409 for interpreter services from a total of 23 responses received:

Accents Communication and Design, LLC, Somerville, NJ for the amount of \$70.00 per hour plus mileage.

Adrienne Adamo, Toms River, NJ for the amount of \$90.00 per hour plus mileage.

Allworld Language Consultants, Inc., Rockville, MD for the amount of \$74.00 per hour.

American Sign Language, Inc., New York, NY for the amount of \$94.00 per hour plus mileage.

ASL Referral Services, Somerset, NJ for the amount of \$90.00 per hour.

Kathy Ferejohn, Middletown, NJ for the amount of \$80.00 per hour plus mileage.

Sharon Ferraro, South Plainfield, NJ for the amount of \$70.00 per hour.

Marci Friedman, Colonia, NJ for the amount of \$65.00 per hour.

Dena Hazen, Union Beach, NJ for the amount of \$80.00 per hour.

Cheryl Lepple-Huber, Manasquan, NJ for the amount of \$90.00 per hour plus mileage.

Laurellie Jacobs Martinez, Maplewood, NJ for the amount of \$70.00 per hour plus mileage.

Melissa Jenkins, Neptune, NJ for the amount of \$80.00 per hour plus mileage.

Tara Marino, Staten Island, NY for the amount of 70.00 per hour.

Tiffany Mosquera, Bridgewater, NJ for the amount of \$65.00 per hour.

Kimberly Mecane, Highland Park, NJ for the amount of \$60.00 per hour.

Kathleen Nilsson, Middlesex, NJ for the amount of \$70.00 per hour plus mileage.

PGF Interpreting Services, Union, NJ for the amount of \$70.00 per hour.
Audrey Rosenberg, Jamesburg, NJ for the amount of \$70.00 per hour.
Bryon Rowe Interpreting, New Brunswick, NJ for the amount of \$70.00 per hour.
Sign Language Resources Inc., Newburgh, NY for the amount of \$95.00 per hour plus mileage.
Gina Surette, Manalapan NJ for the amount of \$65.00 per hour.
Katie Waelde, Roselle, NJ for the amount of \$65.00 per hour plus mileage.
Shari Walton, Kendall Park, NJ for the amount of \$70.00 per hour plus mileage.

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

a. Bid # 17-37 Main Hall Science Wing Reconstruction from a total of 17 responses received:

Vanas Construction Co. Inc., Bogota, NJ for the amount of \$3,061,000.00 for the base bid plus alternate # 2.

b. Bid # 18-2 for janitorial cleaning services at the New Brunswick Center from a total of 8 responses received:

Maverick Building Services, Rutherford, NJ for the amount of \$22,000.00.

c. Bid # 18-5 for janitorial paper supplies from a total of 3 responses received:

Supply Works, Mount Laurel, NJ for the not-to-exceed amount of \$55,700.00.

d. Bid # 18-6 for security services from a total of 3 responses received:

Wisdom Protective Services, Monmouth Junction, NJ for the amount of \$85,869.34.

e. Bid # 18-8 for media arts design supplies from a total of 5 responses received:

AI Friedman L.P., New York, NY for the amount of \$13,554.83.
Adorama Inc., New York, NY for the amount of \$5,779.22.
Unique Photo, Fairfield NJ for the amount \$2,742.13.
School Specialty Inc., Lancaster, PA for the amount of \$1,466.97.
WB Hunt Co, Inc., Melrose, MA for the amount of \$351.88.

- f. Bid # 18-9 for fire alarm systems from a total of 2 responses received:

Fire and Security Technologies, Lebanon, NJ for the not-to-exceed amount of \$22,500.00.

- g. Bid # 18-10 for asbestos, mold and lead remediation from a total of 8 responses received:

DYV Enterprises, Inc., Paterson, NJ for the not-to-exceed amount of \$20,000.00.

- h. Bid # 18-11 for construction and lumber supplies from a total of 1 response received:

Feldman Lumber, Brooklyn, NY for the not-to-exceed amount of \$14,700.00.

- i. Bid # 18-12 for janitorial cleaning supplies from a total of 3 responses received:

Jersey Paper Plus, Edison, NJ for the not-to-exceed amount of \$18,700.00.

Mooney-General Paper Company, Hillside, NJ for the not-to-exceed amount of \$13,636.00.

Supply Works, Mount Laurel, NJ for the not-to-exceed amount of \$8,163.00.

- j. Bid # 18-13 for high voltage electric from a total of 2 responses received:

Maul Electric, Inc., Dayton, NJ for the not to exceed amount of \$33,000.00.

- k. Bid # 18-14 for plumbing supplies from a total of 2 responses received:

FW Webb Company, North Brunswick NJ for the not-to-exceed amount of \$18,000.00.

- l. Bid # 18-15 for telephone system contract from a total of 2 responses received:

Black Box Network Services, Minneapolis, MN for the following amounts:

Telephone Maintenance for the amount of \$42,333.25

Moves, adds and changes for the not-to-exceed amount of \$24,000.00.

6. WHEREAS, Middlesex County College has a need to acquire consulting and project management, pay per click, ongoing institutional advancement design, development and maintenance program, ongoing consulting and project management services,

ongoing graphic design and content consulting, develop a mobile app, develop Higher Ed Checklist app students and Veterans advertisement campaign 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, 2017 through June 30, 2018; and

WHEREAS, Markations, Inc., Yardley, PA has submitted a proposal dated April 19, 2017, indicating that it will provide consulting and project management, pay per click, ongoing institutional advancement design, development and maintenance program, ongoing consulting and project management services, ongoing graphic design and content consulting, develop a mobile app, develop Higher Ed Checklist app and Veterans advertisement campaign for the amount of \$216,900.00; and

WHEREAS, Markations, Inc. has completed and submitted a Business Entity Disclosure Certification which certifies that Markations Inc. 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 Inc. 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 Inc. as described herein.

7. WHEREAS, Middlesex County College has a need to acquire labor counsel services 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, Jackson Lewis P.C., Morristown, NJ, has submitted a proposal dated June 5, 2017, indicating that it will provide labor counsel services; and

WHEREAS, the anticipated term of this contract is July 1, 2017 through June 30, 2018; and

WHEREAS, Jackson Lewis P.C. has completed and submitted a Business Entity Disclosure Certification which certifies that Jackson Lewis P.C. 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 Jackson Lewis P.C. 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 Jackson Lewis P.C. as described herein.

8. WHEREAS, Middlesex County College has a need to acquire software and licensing services 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, 2017 through June 30, 2018; and

WHEREAS, Citrix Systems, Inc., Fort Lauderdale, FL has submitted a proposal dated March 2, 2017, indicating that it will provide software and licensing services for the amount of \$26,084.00; and

WHEREAS, Citrix Systems, Inc. has completed and submitted a Business Entity Disclosure Certification which certifies that Citrix Systems, Inc. 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 Citrix Systems, Inc. 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 Citrix Systems, Inc. as described herein.

9. WHEREAS, Middlesex County College has a need to acquire environmental consulting services 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, 2017 through June 30, 2018; and

WHEREAS, Environmental Connection, Inc., Trenton, NJ has submitted a proposal dated June 1, 2017, indicating that it will provide environmental consulting services for the amount of \$18,893.00; and

WHEREAS, Environmental Connection, Inc. has completed and submitted a Business Entity Disclosure Certification which certifies that Environmental Connection, Inc. 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 Environmental Connection Inc. 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 Environmental Connection Inc. as described herein.

10. BE IT RESOLVED that based on the recommendation of the Director of Purchasing and Inventory and the Vice President for Finance and Administration, a change order be authorized to the following firm:

AVS Installations LLC, for additional components in room JLC 243 in conjunction with Bid # 17-33 Digital Media Presentation.

Previous Contract Amount	\$ 226,903.00
Change Order # 1	<u>(+)1,058.00</u>
New Contract Amount	<u>\$ 227,961.00</u>

11. WHEREAS, the New Jersey Presidents' Council Campus Safety and Security Committee and PL 2011C.214 requires that the Emergency Management Plan be adopted by the Board of Trustees every five (5) years;

NOW, THEREFORE, BE IT RESOLVED, That the Board of Trustees hereby adopts the Emergency Management Plan prepared in 2003, and updated in 2008 and 2013; and

BE IT FURTHER RESOLVED, That the College President shall notify the New Jersey Presidents' Council Campus Safety and Security Committee that the Emergency Management Plan has been adopted by the Board of Trustees.

12. 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 # 18-19 for retail electric supply service for the New Jersey County College Electric Consortium from a total of 3 responses received:

Constellation New Energy, Inc., Baltimore, MD for the following:

Service for the BGS-CIEP accounts located in the PSE&G territory: Fixed price of \$0.0845/kWh for a 24-month term, beginning with each account's August 2017 meter read date.

Service for the BGS-FP accounts located in the ACE territory: Fixed price of \$0.0755/kWh for a 24-month term, beginning with each account's August 2017 meter read date.

Direct Energy Business, Pittsburgh, PA for the following:

Service for the BGS-FP accounts located in PSE&G territory: Fixed price of \$0.08499/kWh for a 24-month term, beginning with each account's August 2017 meter read date.

South Jersey Energy Company, Hammonton, NJ for the following:

Service for the BGS-FP accounts located in the JCP&L territory: Fixed price of \$0.076/kWh for a 24-month term, beginning with each account's August 2017 meter read date.

Service for the BGS-CIEP accounts located in the ACE territory: Fixed price of \$0.058/kWh for a 24-month term, beginning with each account's August 2017 meter read date.

Service for the BGS-CIEP accounts located in the JCP&L territory: Fixed price of \$0.06521/kWh for a 24-month term, beginning with each account's August 2017 meter read date.

13. WHEREAS, the Board of Trustees of Middlesex County College by Bid No. 18-7 has solicited bids for an automatic doors service contract; and

WHEREAS, the Trustees have received two bids; and

WHEREAS, the low bid is from Dorma USA, Inc., Farmingdale, NY; and

WHEREAS, Dorma's bid included originals of pages D-1.1, 1.2 and 1.3, the proposed bid prices; and

WHEREAS, the other portions of the bid are copies; and

WHEREAS, the Board of Trustees has determined to accept the bid from Dorma USA, Inc. in the amount of \$6,674.

NOW, THEREFORE, BE IT RESOLVED, that the Board of Trustees hereby awards the contract to Dorma USA, Inc.

BE IT FURTHER RESOLVED, that submission of copies instead of original documents for the Board of Trustees Letter (D-Explanation of Qualifications (D-6), the Non-Collusion Affidavit (D-7) and Qualifications Form (D-10), Equal Employment Opportunity's Respond Sheet (D-11), Stockholder Disclosure Requirement (D-12) and Disclosure of Investment Activities in Iran (D-13) is not deemed a material bid deficiency and is waived by the Board of Trustees.

After discussion, the motion was approved.

FINANCE COMMITTEE

Mr. Finkelstein moved, seconded by Mr. Raja, for approval of resolutions 1 through 4:

1. WHEREAS, It is deemed appropriate for Middlesex County College to have a Custodian of Government Records designated; and

WHEREAS, The College shall designate such an officer or employee to serve as its Custodian of Government Records pursuant to N.J.S.A. 47:1A et, seq.

WHEREAS, Said Custodian of Government Records shall perform duties as prescribed by the rules and regulations of the United States and the State of New Jersey to assure compliance of College operations,

NOW, THEREFORE, BE IT RESOLVED, That Maureen Lawrence, Vice President for Finance and Administration be appointed as Custodian of Government Records effective June 19, 2017.

2. BE IT RESOLVED that Maureen Lawrence, Vice President for Finance and Administration, Middlesex County College, be appointed to represent the College as a Commissioner of the Middlesex County Joint Health Insurance Fund Commission; and

BE IT FURTHER RESOLVED, That Martha Velez, Director of Human Resources, be appointed to represent the College as the Alternate Commissioner of the Middlesex County Joint Health Insurance Fund Commission.

3. WHEREAS, It is deemed appropriate for Middlesex County College to have a Public Agency Compliance Officer designated; and

WHEREAS, The College shall designate such an officer or employee to serve as its Public Agency Compliance Officer pursuant to N.J.A.C. 17:27-3.5; and

WHEREAS, Said Officer shall perform duties as prescribed by the rules and regulations of the United States and the State of New Jersey to assure compliance of College operations,

NOW, THEREFORE, BE IT RESOLVED, That James Kinney Director of Labor Relations and Compliance, be appointed as Public Agency Compliance Officer for the period June 5, 2017 through November 13, 2017 for Middlesex County College; and

BE IT FURTHER RESOLVED That a copy of this appointment be forwarded to the State of New Jersey, Office of the Treasury, Division of Contract Compliance & Equal Opportunity Office, pursuant to N.J.A.C. 17:27-3.5.

4. 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 from July through September 2017 at salary rates based on those in force for the fiscal year ended June 30, 2016.

After discussion, the motion was approved.

HUMAN RESOURCES COMMITTEE

Mr. Mulkerin moved, seconded by Mr. Raja, 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 the N.J.S.A. Section 18A:64-12:

SECTION 1 – MANAGEMENT

MANAGEMENT ADDITIONAL COMPENSATION

<u>NAME</u>	<u>DEPARTMENT</u>	<u>REASON</u>	<u>BUDGET CODE</u>	<u>PAYMENT</u>	<u>DATES</u>
Green, Charita	Continuing Education	Additional responsibilities-Life Long Learning Director absence	1-510000-9129-1-00	\$300/month	03/15/17-08/30/17
Williams-Thomas, T.	Financial Aid	Additional responsibilities Assistant Director absence	1-117000-9129-1-00	\$300/month	05/15/17-07/06/17

MANAGEMENT APPOINTMENT

<u>NAME</u>	<u>DEPARTMENT</u>	<u>POSITION</u>	<u>BUDGET CODE</u>	<u>ANNUAL SALARY</u>	<u>DATE</u>
Breger, Maria	Academic and Student Affairs	Instructional Technologist	1-080000-9121-1-00	\$71,288	07/16/17
Illa, Arianna	Career and Transfer Services	Coordinator, Civic Engagement and Experiential Learning	1-113500-9126-1-00	\$67,699	07/10/17

Kinney, James	Finance and Administration	Director of Labor Relations and Compliance	1-030000-9126-1-00	\$86,414	06/05/17*
Pascale, Joseph	Library	Learning Center Coordinator	1-651000-9121-1-00	\$62,632	07/16/17
Sullivan, Michael	Academic and Student Affairs	Director of eLearning	1-080000-9126-1-00	\$86,414	07/16/17

* Revised start date

MANAGEMENT CHANGE OF STATUS

<u>NAME</u>	<u>DEPARTMENT</u>	<u>POSITION</u>	<u>BUDGET CODE</u>	<u>ANNUAL SALARY</u>	<u>DATE</u>
Cielesz, Jake	Admissions	Admissions and Recruitment Coordinator	1-111000-9126-1-00	\$62,632	07/01/17
Criss, Arthur	Admissions	Acting Admissions Recruiter	1-111000-9126-1-00	\$67,699	07/01/17-06/30/18
Gormish, Karen	Vice President: Academic and Student Affairs	Acting Administrative Assistant	1-080000-9126-1-00	\$58,155	07/01/17-06/30/18
Magrino, Karen	Payroll	Acting Payroll Manager	1-031000-9121-1-00	\$73,070	07/01/17-06/30/18
O'Reilly, Theresa	Division of Professional Studies	Assistant Academic Dean	1-230000-9128-1-00	\$88,583	07/01/17
Smith, Lafayette	Counseling Services	Acting Director of Counseling	1-113100-9120-1-00	\$101,445	07/01/17-06/30/18
Spano, Mathew	English	Associate Chairperson	1-221000-9128-1-00	\$115,909	08/16/17
Tejada, Mirta	History and Social Science	Acting Associate Chairperson	1-223500-9128-1-00	\$67,016	07/01/17-12/31/17

MANAGEMENT SEPARATION

<u>NAME</u>	<u>DEPARTMENT</u>	<u>BUDGET CODE</u>	<u>DATE</u>
DeAngelo, Walter	Finance and Administration	1-030000-9120-1-00	07/18/17
Larkin, Stephen	Medical Laboratory Technology	1-216000-9125-1-00	06/30/17
Pean, Claire	Dental Hygiene	1-213000-9125-1-00	06/30/17
Perkins, Susan	Finance and Administration	1-030000-9124-1-00	06/30/17

MANAGEMENT MISCELLANEOUS- RETIREMENT

WHEREAS, **Walter DeAngelo**, has faithfully served Middlesex County College from May 1, 2008 to July 18, 2017; and

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

NOW, THEREFORE, BE IT RESOLVED that the Board of Trustees accepts the voluntary retirement of **Walter DeAngelo** as of July, 18 2017; and

BE IT FURTHER RESOLVED that the Board recognizes the significant contributions of **Walter DeAngelo** during his years of service to Middlesex County College and extends its best wishes to him on his retirement.

WHEREAS, **Stephen Larkin**, has faithfully served Middlesex County College from August 16, 1992 to June 30, 2017; and

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

NOW, THEREFORE, BE IT RESOLVED that the Board of Trustees accepts the voluntary retirement of **Stephen Larkin** as of June 30, 2017; and

BE IT FURTHER RESOLVED that the Board recognizes the significant contributions of **Stephen Larkin** during his years of service to Middlesex County College and extends its best wishes to him on his retirement.

WHEREAS, **Claire Pean**, has faithfully served Middlesex County College from September 1, 1970 to June 30, 2017; and

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

NOW, THEREFORE, BE IT RESOLVED that the Board of Trustees accepts the voluntary retirement of **Claire Pean** as of June 30, 2017; and

BE IT FURTHER RESOLVED that the Board recognizes the significant contributions of **Claire Pean** during her years of service to Middlesex County College and extends its best wishes to her on her retirement.

WHEREAS, **Susan Perkins**, has faithfully served Middlesex County College from August 1, 2001 to June 30, 2017; and

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

NOW, THEREFORE, BE IT RESOLVED that the Board of Trustees accepts the voluntary retirement of **Susan Perkins** as of June 30, 2017; and

BE IT FURTHER RESOLVED that the Board recognizes the significant contributions of **Susan Perkins** during her years of service to Middlesex County College and extends its best wishes to her on her retirement.

MANAGEMENT MISCELLANEOUS

a) BE IT RESOLVED that the following minimum and maximum salary range for Management be approved for FY 2017/2018.

<u>GRADE</u>	<u>MINIMUM</u>	<u>I PERCENTILE</u>	<u>MID</u>	<u>II PERCENTILE</u>	<u>MAXIMUM</u>
10	\$111,837	\$128,255	\$144,671	\$161,089	\$177,509
9	\$97,527	\$111,699	\$125,869	\$140,041	\$154,211
8	\$88,574	\$101,445	\$114,319	\$127,192	\$140,062
7	\$80,521	\$92,238	\$103,950	\$115,664	\$127,377
6	\$73,070	\$83,773	\$94,479	\$105,179	\$115,883
5	\$67,699	\$77,534	\$87,367	\$97,202	\$107,033
4	\$62,632	\$71,743	\$80,853	\$89,964	\$99,074
3	\$58,155	\$66,542	\$74,928	\$83,316	\$91,703
2	\$53,685	\$61,493	\$69,302	\$77,112	\$84,919
1	\$46,828	\$51,116	\$55,407	\$59,694	\$63,984

b) BE IT RESOLVED that the following Management Salary listing be approved for FY 2017/2018 beginning with the name **Abbott, Gary** and ending with the name **Zhang, Lujia**.

<u>NAME</u>	<u>SALARY</u> <u>FY17/18</u>
Abbott, Gary	\$98,937
Abreu, Angelo	\$67,699
Alai, Meghan G	\$88,574
Ambroziak, Michael	\$88,574
Apgar, Lynn M	\$84,793
Asubonten, Vanessa	\$67,699
Balint, Ronald	\$100,011
Banyacski, Mark A	\$115,883
Battaglia, Raymond	\$74,570
Berlin, Elaine F	\$68,663

Bertha, Shannon L	\$73,070
Boelhower, David	\$73,070
Brinson, Marla Dyann	\$111,837
Brosnan, Neil	\$111,366
Bucciarelli, Roseann	\$111,837
Cardinale, Patricia	\$81,634
Carroo, Latoya J	\$57,872
Cheng, Chang-Hsin	\$73,070
Clemmons, Brian O	\$111,837
Clinton, Veronica P	\$96,665
Colaneri, Daniel R.	\$65,381
Cole, Richard	\$97,528
Coyle, Donna L	\$58,155
Criss, Arthur	\$67,699
Dalina, Kevin R	\$62,632
Dallavalle, Til F	\$73,070
D'Aloisio, Sally	\$71,743
Davis-Dunning, Audrey C.	\$83,502
Deangelo, Walter	\$109,307
DeMatteo, Nick J	\$88,574
DeTata, James	\$88,574
Dimaio, Judith A	\$80,522
Drost, Donald R	\$146,376
Edmonds, Robert	\$85,535
Evans-Fretwell, Phyllis	\$67,699
Ferrell, James M	\$100,957
Fricke, David W.	\$117,794
Fuchs, Daniel J	\$112,665
Gormish, Karen	\$58,155
Goros, George W	\$62,632
Green, Charita S	\$73,070
Groninger, Don S	\$106,211
Gula, Nicholas	\$73,070
Hack, Timothy	\$106,211
Hedberg, Pamela C	\$65,391

Herron, Jeffrey	\$111,837
Hetzko, Robin L.	\$73,070
Hogan, Anne-Marie	\$98,937
Hogan, Kelly	\$58,155
Hooper, Kimberlee M	\$88,574
Hoppie, Ode	\$67,699
Johnson, April	\$67,699
Jones, Leonard	\$62,632
Jurick, George	\$58,155
Kim, Myung-In	\$94,529
Kinney, James	\$88,574
Kruszewski, John Francis	\$87,801
La Perla, Joann	\$211,851*
Lam, Mabel C	\$67,699
Larate, Randolph R.	\$93,002
Laureano, Jose	\$88,574
Lawrence, Maureen	\$168,958
Maciolek, Mary Patricia	\$99,576
Madama, Patrick	\$168,958
Magrino, Karen	\$73,070
Maklary, Kayleigh	\$46,828
Maloney, Michael J	\$80,522
Marius, Louis	\$88,574
Marrero, Patricia A	\$102,035
Maxwell, Monica I	\$67,699
McCormick, Mark A	\$168,958
Miller, Ashley M	\$67,699
Monkowski, Carey	\$67,699
Montani, Tracey A.	\$82,117
Morton, Bradley J	\$130,740
Muley, Parag D	\$106,098
Napurano, Gina Marie	\$109,240
Nester, Michael B	\$106,098
Ochoa, Marilyn N	\$95,615
Onyschak, Edwin R	\$115,901

O'Reilly, Theresa B.	\$88,583
Orosz, Theresa E	\$97,528
Pajauis, Elizabeth B	\$85,381
Palladino, Lauren M.	\$75,912
Patel, Hema	\$62,632
Peterson, Thomas J.	\$104,660
Quigley, Charlotte	\$80,522
Reid, Edwin J.	\$127,152
Rivera, Nalda	\$67,699
Rodriguez, Ana	\$58,155
Rodriguez, Brenda L	\$67,699
Rodriguez, Christopher G	\$73,070
Rodriguez-Gregory, Lisa V.	\$88,583
Rosa, Evelyn J.	\$88,574
Rosario, Manuel J	\$58,155
Rosen, Anita	\$53,685
Roy, Richard R	\$71,497
Roy, Saswati	\$67,699
Sabol, Thomas	\$105,851
Santana, Maxy I	\$58,155
Schaeffer, Bruce B	\$79,300
Scherr, Linda B	\$111,837
Shivayka, Thomas	\$62,632
Shurtleff, Joanne T.	\$82,117
Shvedov, Elena	\$82,264
Smith, Lafayette N.	\$101,445
Sofo, Dianna M	\$88,574
Spano, Mathew	\$115,909
Sprinitis, Flor D	\$66,373
Stoikovski, Antony	\$60,801
Stowe, Flora M	\$73,070
Strokus, Gwendolyn S	\$62,696
Sudnick, Richard E	\$62,632
Tejada, Mirta A	\$67,016
Tivenan-Mackintosh, Mary Jo	\$80,522

Torres, Jisenia	\$67,699
Tutalo, Mary	\$62,632
Velez, Martha Y	\$95,784
Vliet, Dennis	\$80,522
Wilkin, Lori A	\$120,046
Williams, Rose	\$67,699
Williams-Thomas, Toleather	\$58,155
Wisniewski, Robert J	\$110,039
Zhang, Lujia	\$91,726

* salary is 2016-2017 amount

SECTION 2 – FACULTY

FACULTY APPOINTMENT TENURE TRACK

<u>NAME</u>	<u>DEPARTMENT</u>	<u>POSITION</u>	<u>BUDGET CODE</u>	<u>ANNUAL SALARY</u>	<u>DATE</u>
Ghosh, Phalguni	Natural Sciences	Instructor	1-218500-9110-1-00	\$60,749*	08/28/17
Muley, Parag	Natural Sciences	Instructor	1-218500-9110-1-00	\$60,749*	01/17/18

* pending contract negotiations

FACULTY COACHING APPOINTMENT – 2017/2018 ACADEMIC YEAR

<u>NAME</u>	<u>SPORT</u>	<u>SALARY</u>
Arena, Nicholas	Assistant Coach-Baseball	\$4,609*
Blackshear, Devonne	Assistant Coach-Men's Basketball	\$5,572*
Brewer, Kyle	Head Coach - Wrestling	\$11,145*
Dixon, Bilal	Head Coach - Men's Basketball	\$11,145*
Fiorentino, Ted	Head Coach - Women's Soccer	\$9,218*
Fiorentino, Ted	Spring Stipend – Women's Soccer	\$1,927*
Granelli, John	Assistant Coach - Softball	\$4,609*
Leone, Vincent	Assistant Coach - Wrestling	\$5,572*
Mooney, Christopher	Head Coach - Baseball	\$9,218*
Mooney, Christopher	Fall Stipend - Baseball	\$1,927*
Napoleon, Tracey	Assistant Coach – Women's Basketball	\$5,572*

Powell, Michel	Head Coach – Women’s Basketball	\$11,145*
Sherif, Mohammed	Head Coach – Men’s Soccer	\$9,218*
Sherif, Mohammed	Spring Stipend – Men’s Soccer	\$1,927*
TBA	Assistant Coach – Women’s Soccer	\$4,609*
TBA	Head Coach - Golf	\$6,603*
TBA	Assistant Coach – Men’s Soccer	\$4,609*
Terelle, Robert	Head Coach – Cross Country	\$6,603*
Terelle, Robert	Head Coach – Track and Field	\$9,218*
Williams, Christian	Head Coach – Women’s Volleyball	\$6,603*

* pending contract negotiations

FACULTY ASSISTANT CHAIR AND CURRICULUM COORDINATORS 2017/2018

<u>NAME</u>	<u>DEPARTMENT</u>	<u>BUDGET CODE</u>	<u>PAYMENT</u>
Altman, Jennifer	History and Social Sciences – Sociology	1-223500-9122-1-00	\$2,335
Altman, Susan	Visual, Performing and Media Arts – Assistant Chair	1-226500-9122-1-00	\$2,335
Applebee, Jennifer	Mathematics – Developmental Math – Level I	1-219000-9122-1-00	\$2,335
Archer, Nicholas	History and Social Sciences – Political Science	1-223500-9122-1-00	\$2,335
Christensen, Erin	Natural Sciences – Microbiology	1-218500-9122-1-00	\$2,335
Corrigan, Terrence	History and Social Sciences – History	1-223500-9122-1-00	\$2,335
Fields, Alexandra	English – Developmental Reading	1-221000-9122-1-00	\$2,335
Finne, James	Engineering Technologies - Electrical Engineering Technology	1-238500-9122-1-00	\$2,335
Gardner, Donna-Marie	Natural Sciences – General Biology I	1-218500-9122-1-00	\$2,335
Grek, Daniel	Civil Engineering Technology/Engineering Technologies	1-238500-9122-1-00	\$2,335
Luis, Melissa	History and Social Sciences – Education	1-223500-9122-1-00	\$2,335
Lynch, Deborah Keenan	Culinary Arts and Dietetics/Culinary Arts/Hospitality	1-234000-9122-1-00	\$2,335
Misuraca, Joseph	Mechanical Engineering Technology/Engineering Technologies	1-238500-9122-1-00	\$2,335
Narayanan, Uma	Natural Sciences – Biotechnology	1-218500-9122-1-00	\$2,335
Paquette, Michael	History and Social Sciences – Criminal Justice	1-223500-9122-1-00	\$2,335
Quillen, Crystal	History and Social Sciences – Psychology	1-223500-9122-1-00	\$2,335
Rotolo, Giuseppe	History and Social Sciences - Philosophy	1-223500-9122-1-00	\$2,335
Shur, Ellen	English – Developmental Writing	1-221000-9122-1-00	\$2,335
Spector, Jeffrey	Business and Computer Science	1-239500-9122-1-00	\$2,335
Stickler, Craig	Engineering Science/Engineering Technologies	1-238500-9122-1-00	\$2,335

VOL. XCI - 172

6/21/17

Tellone, Ralph	Hospitality Management/Hospitality, Culinary Arts and Dietetics	1-234000-9122-1-00	\$2,335
Thompson, Richard	Visual, Performing and Media Arts – Media Arts	1-226500-9122-1-00	\$2,335
Tobin, April Lynn	Dental Auxiliaries Education	1-213000-9122-1-00	\$2,335
Young, Theresa	Natural Sciences – Human Anatomy and Physiology	1-218500-9122-1-00	\$2,335

FACULTY COMPENSATION

<u>NAME</u>	<u>DEPARTMENT</u>	<u>REASON</u>	<u>BUDGET CODE</u>	<u>PAYMENT</u>
Buscemi, Santi	English	IX-M 570	1-221000-9122-1-00	\$77
Gardner, Donna-Marie	Natural Sciences	IX-M 574	5-218024-9122-1-44	\$1,105
Hyman, Hilary	ESL, Languages and Cultures	IX-M585	1-222000-9122-1-00	\$253
Levi, Risa	Dental Hygiene	IX-M 584	1-213000-9122-1-00	\$1,680
Martiney, James	CELT	IX-M 583	1-081000-9122-1-00	\$3,000
Sherman, Alan	Health and Safety	IX-M 587	1-076000-9122-1-00	\$286
Shur, Ellen	English	IX-M 570	1-221000-9122-1-00	\$289
Spano, Mathew	English	IX-M 570	1-221000-9122-1-00	\$39
Strugala, Richard	English	IX-M 570	1-221000-9122-1-00	\$57
Young, Theresa	Natural Sciences	IX-M 574	5-218024-9122-1-44	\$1,105

FACULTY CONTACT HOUR OVERLOAD COMPENSATION - SPRING 2017

<u>NAME</u>	<u>DEPARTMENT</u>	<u>CONTACT HOUR OVERLOAD</u>	<u>BUDGET CODE</u>	<u>TOTAL OVERLOAD PAYMENT</u>
Altman, Susan	Visual, Performing and Media Arts	1	1-226500-9122-1-00	\$3,059

FACULTY LEAVE OF ABSENCE

<u>NAME</u>	<u>DEPARTMENT</u>	<u>TYPE OF LEAVE</u>	<u>DATES</u>
DeMers, Anna	Visual, Performing & Media Arts	Unpaid	Fall Semester 2017

FACULTY PROMOTIONS

<u>NAME</u>	<u>DEPARTMENT</u>	<u>PROMOTED TO</u>
Altman, Jennifer	History and Social Sciences	Associate Professor

Applebee, Jennifer	Mathematics	Assistant Professor
Constantino, John	History and Social Sciences	Assistant Professor
Fields, Alexandra	English	Assistant Professor
Malyk-Selivanova, Natalia	Natural Sciences	Professor
Mamay, Adriana	Library	Assistant Professor
Nagarajan-Iyer, Lakshmi	Accounting, Business and Legal Studies	Associate Professor
Nester, Michael	English	Associate Professor
Nickerson, Jeremy	Visual, Performing and Media Arts	Professor
Wathen, Christine	Accounting, Business and Legal Studies	Professor
Winchester, Celia	English	Assistant Professor
Young, Theresa	Natural Sciences	Professor

FACULTY SEPARATION

<u>NAME</u>	<u>DEPARTMENT</u>	<u>BUDGET CODE</u>	<u>DATE</u>
Bachmann, Paul	Mathematics	1-219000-9110-1-00	06/30/17
Gaspar, John	Mathematics	1-219000-9110-1-00	06/30/17
Granuzzo, Nanette	ESL, Languages and Cultures	1-222000-9110-1-00	06/30/17
Harris, Selina	Mathematics	1-219000-9110-1-00	06/30/17
Luke, Reginald	Mathematics	1-219000-9110-1-00	06/30/17
Mento, Frank	Mathematics	1-219000-9110-1-00	06/30/17
Trainor, Diane	Natural Sciences	1-218500-9110-1-00	06/30/17

FACULTY MISCELLANEOUS – RETIREMENT

WHEREAS, **Paul Bachmann**, has faithfully served Middlesex County College from April 15, 1999 to June 30, 2017; and

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

NOW, THEREFORE, BE IT RESOLVED that the Board of Trustees accepts the voluntary retirement of **Paul Bachmann** as of June 30, 2017; and

BE IT FURTHER RESOLVED that the Board recognizes the significant contributions of **Paul Bachmann** during his years of service to Middlesex County College and extends its best wishes to him on his retirement.

WHEREAS, **John Gaspar**, has faithfully served Middlesex County College from September 30, 2000 to June 30, 2017; and

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

NOW, THEREFORE, BE IT RESOLVED that the Board of Trustees accepts the voluntary retirement of **John Gaspar** as of June 30, 2017; and

BE IT FURTHER RESOLVED that the Board recognizes the significant contributions of **John Gaspar** during his years of service to Middlesex County College and extends its best wishes to him on his retirement.

WHEREAS, **Nanette Granuzzo**, has faithfully served Middlesex County College from September 1, 1998 to June 30, 2017; and

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

NOW, THEREFORE, BE IT RESOLVED that the Board of Trustees accepts the voluntary retirement of **Nanette Granuzzo** as of June 30, 2017; and

BE IT FURTHER RESOLVED that the Board recognizes the significant contributions of **Nanette Granuzzo** during her years of service to Middlesex County College and extends its best wishes to her on her retirement.

WHEREAS, **Selina Harris**, has faithfully served Middlesex County College from August 18, 1985 to June 30, 2017; and

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

NOW, THEREFORE, BE IT RESOLVED that the Board of Trustees accepts the voluntary retirement of **Selina Harris** as of June 30, 2017; and

BE IT FURTHER RESOLVED that the Board recognizes the significant contributions of **Selina Harris** during her years of service to Middlesex County College and extends its best wishes to her on her retirement.

WHEREAS, **Frank Mento**, has faithfully served Middlesex County College from August 16, 2002 to June 30, 2017; and

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

NOW, THEREFORE, BE IT RESOLVED that the Board of Trustees accepts the voluntary retirement of **Frank Mento** as of June 30, 2017; and

BE IT FURTHER RESOLVED that the Board recognizes the significant contributions of **Frank Mento** during his years of service to Middlesex County College and extends its best wishes to him on his retirement.

FACULTY MISCELLANEOUS

WHEREAS, Professor **Reginald Luke** was a dedicated member of the faculty and professional staff at Middlesex County College from September 1972 through June 2017; and

WHEREAS, Professor **Reginald Luke** began his career at Middlesex County College as an adjunct faculty member in the Department of Mathematics in 1972 and was appointed to the faculty of Middlesex County College in 1973; in 1975 he was promoted to the academic rank of Associate Professor. In 1979 he was promoted to the academic rank of Professor, and in 1990 assumed the role of Chairperson for the Department of Mathematics, and in 1999 became the Dean for the Division of Arts and Sciences; and

WHEREAS, Professor **Reginald Luke** provided outstanding academic leadership at Middlesex County College and within the community college sector in New Jersey; he played a prominent role in the field of mathematics education at the regional and national levels, including substantive participation in the American Mathematical Association and the American Mathematical Society; and

WHEREAS, Professor **Reginald Luke** retired from Middlesex County College on June 30, 2017;

NOW, THEREFORE, BE IT RESOLVED that the Board or Trustees , based on the recommendation of the President of Middlesex County College, confer the title of Professor Emeritus on **Reginald Luke**, with all associated rights and privileges in recognition of his long years of dedicated service and continuing commitment to Middlesex County College.

WHEREAS, Professor **Diane Trainor** was a dedicated member of the faculty and professional staff at Middlesex County College from January 1975 through June 2017; and

WHEREAS, Professor **Diane Trainor** began her career at Middlesex County College as a faculty member in Chemistry, during which time she developed a number of academic and workforce programs and credit and non-credit courses including programs in Environmental Technology, Process Technology, and Sustainability Science. She also served as the Chair of the Department of Chemistry and Physics from 2002 until 2010 when it was merged with the Department of Biology to create the current Department of Natural Sciences Department, for which she served as Chair from 2010 until 2012; and

WHEREAS, for many years, while serving as a Department Chair at Middlesex County College, Professor **Diane Trainor** assisted in the development of local and statewide industry partnerships, hired and mentored many full-time and adjunct faculty members who have in turn contributed in advancement and growth of various department programs and courses, and served as the first Chemical Hygiene Officer of Middlesex County College as required by the federal Occupational Safety and Health Administration; and

WHEREAS, Professor **Diane Trainor** retired from Middlesex County College on June 30, 2017;

NOW, THEREFORE, BE IT RESOLVED that the Board of Trustees, based on the recommendations of the President of Middlesex County College, confer the title of Professor Emerita on **Diane Trainor**, with all associated rights and privileges in recognition of her long years of dedicated service and continuing commitment to Middlesex County College

SECTION 3 – CONFIDENTIAL

CONFIDENTIAL MISCELLANEOUS

- a) BE IT RESOLVED that the following minimum and maximum salary range for Confidential be approved for FY 2017/2018.

<u>GRADE</u>	<u>MINIMUM</u>	<u>MAXIMUM</u>
D	\$44,987	\$91,151
C	\$42,414	\$85,874
B	\$39,952	\$80,733
A	\$37,488	\$75,524

- b) BE IT RESOLVED that the following Confidential Salary listing be approved for FY 2017/2018 beginning with the name **Budsock, Heather** and ending with the name **Zalewski, Alicja**.

<u>Name</u>	<u>FY 17/18</u>
Budsock, Heather	\$44,987
Friedman, Linda	\$47,871
Kennedy, Patricia M	\$54,966
Penick, Cheryl	\$42,414
Quiles, Milena	\$42,414
Thaxton, Mark	\$42,414
Varites, Theresa M.	\$46,857
Zalewski, Alicja	\$47,353

SECTION 4 – NON-ACADEMIC (UNIT AFFILIATED)

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>
Cooney, Brenda	Counseling Services	Counseling Services Assistant	1-113100-9130-1-00	\$42,467	06/19/17
D'Elia, Scott	Visual, Performing and Media Arts	Senior Lab Coordinator	1-226500-9131-1-00	\$51,612	07/01/17
McCauley, John*	Facilities Maintenance	Custodian	1-720000-9160-1-00	\$31,826	05/22/17-06/30/17
				+ Lead \$3,183	
McCauley, John*	Facilities Maintenance	Custodian	1-720000-9160-1-00	\$32,622	07/01/17-07/17/17
				+ Lead \$3,262	

* temporary lead

NON-ACADEMIC LEAVE OF ABSENCE

<u>NAME</u>	<u>DEPARTMENT</u>	<u>TYPE OF LEAVE</u>	<u>DATES</u>
Coakley, Eileen	Business Office	Paid	05/16/17-08/15/17
Henkel, Henry	Buildings and Grounds	Unpaid	03/23/17-06/01/17

VOL. XCI - 178
6/21/17

Nunez, Ralph	Facilities Maintenance	Paid	05/11/17-05/19/17
Olson, Pamela	Library	Paid	05/22/17-07/16/17
Rodriguez, Mirnaldo	Facilities Maintenance	Paid	05/17/17-07/14/17
Shamy, Joanne	Facilities Management	Paid	05/17/17-06/02/17

NON-ACADEMIC SEPARATION

<u>NAME</u>	<u>DEPARTMENT</u>	<u>BUDGET CODE</u>	<u>DATE</u>
Dlugosz, Renata	Facilities Maintenance	1-720000-9160-1-00	05/31/17
Krosnowski, Patricia	Library	1-610500-9130-1-00	06/30/17
Muniz-Perez, Evelyn	Enrollment Services	1-110000-9130-1-00	06/30/17
Sgro, Lisa	Accounting, Business and Legal Studies	1-232000-9130-1-00	06/30/17
Sobczyk, Joseph	Facilities Maintenance	1-730000-9161-1-00	06/30/17

NON-ACADEMIC MISCELLANEOUS – RETIREMENT

WHEREAS, **Patricia Krosnowski** has faithfully served Middlesex County College from November 16, 1992 to June 30, 2017; and

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

NOW, THEREFORE, BE IT RESOLVED that the Board of Trustees accepts the voluntary retirement of **Patricia Krosnowski** as of June 30, 2017; and

BE IT FURTHER RESOLVED that the Board recognizes the significant contributions of **Patricia Krosnowski** during her years of service to Middlesex County College and extends its best wishes to her on her retirement.

WHEREAS, **Evelyn Muniz Perez** has faithfully served Middlesex County College from December 2, 1991 to June 30, 2017; and

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

NOW, THEREFORE, BE IT RESOLVED that the Board of Trustees accepts the voluntary retirement of **Evelyn Muniz Perez** as of June 30, 2017; and

BE IT FURTHER RESOLVED that the Board recognizes the significant contributions of **Evelyn Muniz Perez** during her years of service to Middlesex County College and extends its best wishes to her on her retirement.

WHEREAS, **Lisa Sgro** has faithfully served Middlesex County College from September 17, 2001 to June 30, 2017; and

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

NOW, THEREFORE, BE IT RESOLVED that the Board of Trustees accepts the voluntary retirement of **Lisa Sgro** as of June 30, 2017; and

BE IT FURTHER RESOLVED that the Board recognizes the significant contributions of **Lisa Sgro** during her years of service to Middlesex County College and extends its best wishes to her on her retirement.

WHEREAS, **Joseph Sobczyk** has faithfully served Middlesex County College from April 1, 1997 to June 30, 2017; and

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

NOW, THEREFORE, BE IT RESOLVED that the Board of Trustees accepts the voluntary retirement of **Joseph Sobczyk** as of June 30, 2017; and

BE IT FURTHER RESOLVED that the Board recognizes the significant contributions of **Joseph Sobczyk** during his years of services to Middlesex County College and extends its best wishes to him on his retirement.

NON-ACADEMIC MISCELLANEOUS

- a) BE IT RESOLVED that the following American Federation of State, County and Municipal Employees Union Local #2269 salary listing be approved as of July 1, 2017 through June 30, 2018 beginning with the name **Albert, Catherine** and ending with the name **Yuhas, Teresa**.

<u>NAME</u>	<u>FY 2017/2018</u>	<u>SHIFT DIFFERENTIAL</u>	<u>FY 2017/2018 ANNUAL TOTAL</u>
-------------	---------------------	-------------------------------	--------------------------------------

Albert, Catherine	\$33,806		\$33,806
Allen, Terese M	\$46,265		\$46,265
Baay, Roelof	\$46,398		\$46,398
Baker, Jamillah M	\$38,192		\$38,192
Berrian, James	\$52,936		\$52,936
Biloholowski, Glenys M	\$52,936		\$52,936
Brewer, Elice	\$38,570		\$38,570
Caballero, Eileen	\$40,262		\$40,262
Carbajal, Edward B	\$49,499		\$49,499
Caruso, Magaly	\$48,131	\$1,368	\$49,499
Catino, Lisa A	\$51,119		\$51,119
Chadha, Jaswant	\$36,633		\$36,633
Chan Lam, Adela Wai Han	\$44,808		\$44,808
Chin, Betty F Y	\$46,438		\$46,438
Cielesz, Jake J	\$43,356		\$43,356
Claffey, Amalia	\$49,045		\$49,045
Clinton, Adolphus	\$60,918	\$1,368	\$62,286
Coakley, Eileen E	\$46,398		\$46,398
Cofer, Latricia	\$44,269		\$44,269
Cooney, Brenda	\$43,529		\$43,529
Cortes, Sandra	\$39,254		\$39,254
Cosentino, Julie	\$38,668		\$38,668
Curry, Mirian	\$45,196		\$45,196
Davis, Danielle N	\$49,499		\$49,499
D'Elia, Scott J	\$51,612		\$51,612
Delvecchio, Michelle	\$48,454		\$48,454
Desmond, Ada	\$48,842		\$48,842
Dhanda, Shashi	\$49,499		\$49,499
Domaradzki, Magdalena Teresa	\$42,931		\$42,930
Dworak, Cheryl L	\$42,802		\$42,802
Ellis, Melissa	\$48,588		\$48,588
Espino, Willy	\$43,258		\$43,258
Esser, Tracey A	\$39,329		\$39,329
Fazekas, Nancy T	\$46,324		\$46,324
Fisher, Yvonne	\$41,216	\$1,656	\$42,872

Flores, Nia K	\$40,262		\$40,262
Frischmann, Maura	\$42,931		\$42,930
Garay, Marina	\$40,262		\$40,262
Geruldsen, Veronica	\$38,647		\$38,647
Gill, Joan	\$47,801		\$47,801
Gomez, Felix E	\$43,784	\$1,368	\$45,152
Gonzalez, Anny	\$46,888		\$46,888
Gonzalez, Gabriel	\$44,036		\$44,036
Gonzalez, German	\$47,496		\$47,496
Gonzalez, Myrna	\$42,818	\$1,368	\$44,186
Gonzalez, Rosibel	\$46,842		\$46,842
Halton, Adrian	\$42,931		\$42,930
Harris, Gwendolyn L	\$42,002		\$42,002
Hogue, Kathleen	\$49,499		\$49,499
Holguin, Ana Hilda	\$62,814	\$1,368	\$64,182
Honey, Evelyn A	\$43,510		\$43,510
Honey, Kristin A	\$41,143		\$41,143
Huang, Wei	\$44,055		\$44,055
Jedruchniewicz, Izabela	\$51,119		\$51,119
Johnson, Denise	\$41,110		\$41,110
Johnson, Montique	\$36,734	\$1,560	\$38,294
Jurick, Gabriela R.	\$46,398		\$46,398
Justiniano, Paola N	\$33,536		\$33,536
Kamenas, Michael R	\$52,936		\$52,936
Kelsey, Vicki	\$44,954		\$44,954
Kilburg, Linda	\$44,594	\$1,560	\$46,154
Kirbos-Mowad, Mary V.	\$52,936		\$52,936
Krisza, Denise M	\$44,036		\$44,036
Kwiatkowski, Donna M.	\$38,192		\$38,192
Labrego, Sergio	\$45,910		\$45,910
Lala, Zenora	\$44,036		\$44,036
Lala-Deliman, Melissa E	\$42,169		\$42,169
Lescano, Rebecca C	\$33,868		\$33,868
Litwa, Paul N.	\$36,323	\$1,368	\$37,691
Longia, Lavina D.	\$41,812		\$41,812

Lyons, Amanda	\$38,952		\$38,952
Maldonado, Olga N	\$39,875		\$39,875
Maxwell, Olivia	\$44,036		\$44,036
Medina, Yenisbel	\$40,262		\$40,262
Morales, Rose	\$40,262		\$40,262
Muniz-Perez, Evelyn	\$44,221		\$44,221
Murphy, Donna P	\$44,036		\$44,036
Nagy, Kathleen E	\$46,679		\$46,679
Nieves, Joaquin	\$51,819	\$1,365	\$53,184
Nunez, Christian	\$47,459		\$47,459
Nunez, Dena M	\$41,154		\$41,154
O'Brien, Joan M	\$22,170		\$22,170
Ochoa, Carolina A	\$40,262	\$1,365	\$41,627
O'Hara, Joann	\$49,499		\$49,499
Olson, Pamela M.	\$37,301		\$37,301
Onyschak, Richard F	\$52,936		\$52,936
Pasini, Rita J	\$45,910		\$45,910
Patrick, Margaret A	\$45,435		\$45,435
Pellicane, Jessica Lynn	\$48,454		\$48,454
Pezzolla, Vito J	\$45,910	\$1,365	\$47,275
Platt, Melissa A	\$45,434		\$45,434
Plichta, Dorothy F	\$38,952		\$38,952
Quick, Mary Ann B	\$46,398		\$46,398
Ramos, Lazarus	\$46,210		\$46,210
Raniere, Keefe D.	\$38,327		\$38,327
Reardon, Douglas L	\$52,936		\$52,936
Reyes, Luis A	\$44,808		\$44,808
Richard, Jennifer C.	\$44,036		\$44,036
Roa, Bernadette	\$44,822		\$44,822
Robinson, Judy L	\$38,192		\$38,192
Rodriguez, Esteban	\$43,258		\$43,258
Rodriguez, Johanny A.	\$43,744		\$43,744
Rosen, David	\$40,262	\$1,365	\$41,627
Ross, Anthony F	\$56,717		\$56,717
Rothstein, Marion S	\$52,936		\$52,936

Ruiz, Jacqueline M	\$41,543		\$41,543
Sadarangani, Komal H	\$50,262		\$50,262
Scavone, Nicole D	\$40,262		\$40,262
Schafer, Jennifer	\$33,536		\$33,536
Shamy, Joanne M.	\$47,801		\$47,800
Sheppard, Kathryn R	\$46,613		\$46,613
Smolder, Nancy M	\$44,036		\$44,036
Solomon, William A.	\$52,936		\$52,936
Spinola, Dawn M	\$38,327	\$1,560	\$39,887
Stacknick, Annette	\$47,801		\$47,801
Strauch, John	\$41,066		\$41,066
Torain-Clark, Deborah Lee	\$49,499		\$49,499
Uddin, Shahnaz	\$43,146	\$1,368	\$44,514
Valeriani, Joseph M	\$42,962		\$42,962
Vogel, Melissa	\$43,611		\$43,611
Wegrzyn, Laurel A	\$38,818		\$38,818
Weitz, Bryan	\$49,818		\$49,818
Wilkins, Mamie M	\$47,279		\$47,279
Williams, Shannon A	\$48,316		\$48,316
Wise, Lisa M	\$46,823		\$46,823
Wolak, Marion	\$45,448		\$45,448
Yanamandra, Savitri	\$52,936		\$52,936
Young, Wanda	\$48,844		\$48,844
Yuhas, Teresa	\$42,269		\$42,269

- b) BE IT RESOLVED that the following Fraternal Order of Police Lodge #85 salary listing be approved as of July 1, 2017 through June 30, 2018 beginning with the name **Coppola, Antonio** and ending with the name **Yeboah, Kojo**.

<u>Name</u>	<u>FY 2017/2018</u>
Coppola, Antonio	\$49,263
Coutu, Brendan	\$61,125
Griswold, Timothy	\$50,264
Harris, Alexandra N	\$39,106
Marcenat, Jean Pierre	\$49,293
Montalvo, Bryan J	\$49,802

6/21/17

Smith, Cory	\$76,091
Wertz, Christopher	\$75,673
Wilson, Shawn	\$61,125
Yeboah, Kojo	\$39,106

- c) BE IT RESOLVED that the following International Brotherhood of Teamsters Local Union No. 11 salary listing be approved as of July 1, 2017 through June 30, 2018 beginning with the name Acevedo, Abdiel and ending with the name Walsh, William.

<u>Name</u>	<u>FY17/18 Annual</u>	<u>FY 17/18 Annual Shift</u>	<u>Lead</u>	<u>FY17/18 Annual Total</u>
Acevedo, Abdiel	\$29,841	\$1,879		\$31,720
Acosta Decabrera, Josefina A	\$29,841	\$2,401		\$32,242
Ahmad, Waseem	\$29,841	\$2,401		\$32,242
Allen, Steve E	\$29,841	\$2,401		\$32,242
Andre, Jadwiga	\$32,622	\$1,879		\$34,501
Arena, Anthony R	\$39,927			\$39,927
Baron, George R	\$89,500			\$89,500
Baumann, Philip	\$46,810			\$46,810
Calderon, Marco	\$52,842			\$52,842
Castillo, Jose R	\$33,585		\$3,359	\$36,944
Cavezza, Anthony J	\$52,736		\$5,274	\$58,010
Chivers, David	\$29,841	\$2,401		\$32,242
Cichocki, Jadwiga	\$30,805	\$2,401		\$33,206
Davis, Shirley Ann	\$29,841	\$2,401		\$32,242
Decarvalho, Fatima	\$29,841	\$2,401		\$32,242
Delgado, Abelardo	\$49,287			\$49,287
Delgado, Jorge	\$45,661			\$45,661
Delgado, Oscar	\$32,622			\$32,622
Druze, Thomas F	\$88,745			\$88,745
Faleska, John D	\$89,406			\$89,406
Fiorenza, Justin J	\$29,841	\$2,401		\$32,242
Fischer, Michael	\$89,500			\$89,500
Fychok, Maria Edith	\$30,805	\$2,401		\$33,206
Gjyriqi, Bujar	\$29,841	\$2,401		\$32,242

Gons, Richard L	\$45,661			\$45,661
Gramata, Lidia	\$30,805	\$2,401		\$33,206
Grasso, Daniel	\$34,580	\$2,401		\$36,981
Grecia, Jose	\$29,841	\$2,401		\$32,242
Henkel, Henry G	\$62,916			\$62,916
Hnyda, Thomas J.	\$61,710	\$1,879		\$63,589
Howard, Alonzo	\$33,585			\$33,585
Huddleston, Christopher L	\$29,841	\$2,401		\$32,242
Jones, James	\$32,622			\$32,622
Kitchen, Martin W	\$29,841	\$2,401		\$32,242
Klimek, Jeffrey J.	\$29,841	\$1,879		\$31,720
Kushnerick, Elizabeth	\$29,841	\$2,401	\$2,984	\$35,226
Lockwood, Shaun T	\$32,134			\$32,134
Lockwood, William	\$61,700			\$61,700
Loukeris, George	\$32,134			\$32,134
Marques, Rosa	\$33,585			\$33,585
Martin, Waldeltrudis	\$29,841	\$2,401		\$32,242
Mayoros, Thomas A	\$38,860		\$3,886	\$42,746
McCauley, John	\$32,622	\$1,879		\$34,501
McKenna, Michael J.	\$86,276			\$86,276
Monaco, John	\$32,622	\$1,879		\$34,501
Moraller, Andrew D.	\$83,399			\$83,399
Motika, Michael G	\$32,134			\$32,134
Mrowiec, Barbara	\$30,805	\$2,401		\$33,206
Nunez, Ralph C	\$79,132		\$7,913	\$87,045
Occhipinti, Nicholas A	\$45,661			\$45,661
Olivares, Jorge Francisco	\$29,841	\$1,879		\$31,720
Ostrowski, Edward	\$32,622	\$1,879		\$34,501
Otero, Jose A	\$29,841	\$2,401		\$32,242
Pawol, Robert J	\$89,500			\$89,500
Peguero, Yuttesswan	\$29,841	\$2,401		\$32,242
Pelc, Daniel E	\$50,640	\$1,879		\$52,519
Perez, Jaime A.	\$34,671	\$1,879		\$36,551
Pimentel, Maria	\$33,585	\$2,401	\$3,359	\$39,345
Pinho, Isabel	\$29,841	\$1,879		\$31,720

Rodriguez, Miguel	\$55,473			\$55,473
Rodriguez, Mirnaldo	\$29,841	\$1,879	\$2,984	\$34,704
Salvador, Francisca	\$32,622			\$32,622
Santos, Maria	\$30,805	\$2,401		\$33,206
Schwartz, Paul	\$34,596	\$2,401		\$36,997
Sheridan, Ian C	\$29,841	\$2,401		\$32,242
Slicner, Gerald R	\$89,500			\$89,500
Stempinski, Dennis	\$84,298			\$84,298
Suero, Dinora	\$29,841	\$1,879		\$31,720
Tiner, Sean Robert	\$51,282			\$51,282
Torres, Ivette	\$32,622			\$32,622
Vick, Brian C	\$55,134			\$55,134
Wahjutjahjono, Tri	\$29,841	\$2,401		\$32,242
Wajda, Steven A	\$89,500		\$8,950	\$98,450
Walsh, William J	\$89,500			\$89,500

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>
Adamson, Joanna	Continuing Education	Secretary	1-510000-9147-1-00	\$15.00	07/01/17-06/30/18
Aley, Mayra	Library	Desk Assistant	1-610500-9150-1-00	\$12.00	06/12/17-06/30/17
Aley, Mayra	Library	Desk Assistant	1-610500-9150-1-00	\$12.00	07/01/17-09/15/17
Beyer, Rachel	Continuing Education	Summer Camp Assistant	1-530000-9150-1-00	\$10.00	06/26/17-08/18/17
Beyer, Rachel	Continuing Education	After Camp Assistant	1-530000-9150-1-00	\$25.00	06/26/17-08/18/17
Brown, Evan	Printing & Communications Support	Mail Processor	1-050000-9150-1-00	\$12.00	07/01/17-12/31/17
Brown, Nathanael	Visual, Performing & Media Arts	Assistant Technician	1-226500-9141-1-00	\$10.00	05/15/17-06/30/17
Bump, Ellen	Medical Laboratory Technology	Guest Lecturer	1-216000-9150-1-00	\$51.28	09/25/17-12/31/17
Catching, Kenya	Academic Advising	Academic Advising	1-195000-9150-1-00	\$20.00	05/15/17-06/30/17

Chapman, Jason Curry, Holly	Continuing Education Continuing Education	Coordinator			
		Summer Camp Assistant	1-530000-9150-1-00	\$10.00	06/26/17-08/18/17
		Demonstration Kitchen	1-511000-9150-1-00	\$29.67	07/01/17-06/30/18
		Coordinator			
Distefano, Michael	Computer Science & IT	Peer Tutor	1-239500-9141-1-00	\$8.44	05/15/17-06/30/17
Endick, Glen	Continuing Education	Pre Camp Assistant	1-530000-9150-1-00	\$25.00	06/26/17-08/18/17
Fludd, David	Academic Advising	Academic Advising and Financial Aid Coordinator	1-195000-9150-1-00	\$20.00	06/01/17-06/30/17
Gbadamosi, Sharon	Academic Advising	Academic Advising	1-195000-9150-1-00	\$20.00	05/16/17-06/30/17
Gillen, Barbara	Registration	Coordinator			
		Registration Scheduling Assistant	1-112000-9150-1-00	\$20.00	06/01/17-06/30/17
Granieri, Amanda	Visual, Performing & Media Arts	Assistant Technician	1-226500-9141-1-00	\$10.00	05/15/17-06/30/17
Hamilton, Jania	Enrollment Services	Enrollment Services Assistant	1-110000-9150-1-00	\$15.00	05/24/17-06/30/17
Hamilton, Jania	Enrollment Services	Enrollment Services Assistant	1-110000-9150-1-00	\$15.00	07/01/17-12/31/17
Haskins, Jaren	Enrollment Services	Enrollment Services Assistant	1-110000-9150-1-00	\$15.00	05/30/17-06/30/17
Haskins, Jaren	Enrollment Services	Enrollment Services Assistant	1-110000-9150-1-00	\$15.00	07/01/17-12/31/17
Hilfman, Lance	Academic Advising	Academic Advising	1-195000-9150-1-00	\$20.00	06/08/17-06/30/17
Hutter, Elizabeth	Medical Laboratory Technology	Coordinator			
		Guest Lecturer	1-216000-9150-1-00	\$51.28	09/05/17-05/31/18
Karagan, Zoe	Continuing Education	Summer Camp Assistant	1-530000-9150-1-00	\$10.00	06/26/17-08/18/17
Karagan, Zoe	Continuing Education	Pre Camp Assistant	1-530000-9150-1-00	\$25.00	06/26/17-08/18/17
Kirbos, Steve	Engineering Technologies	Machine Shop Lab Coordinator	1-238500-9148-1-00	\$22.00	08/28/17-05/31/18
Koppel, Nanette	Health & Safety	Health Assistant	1-115000-9150-1-00	\$13.75	07/01/17-06/30/18
Lee, Elizabeth	Continuing Education	Summer Camp Assistant	1-530000-9150-1-00	\$10.00	06/26/17-08/18/17
Lim, Eujin	Natural Sciences	Chemistry Tutor	1-218500-9141-1-00	\$8.44	05/24/17-06/30/17
Meiner, Jonathan	Continuing Education	Summer Camp Assistant	1-530000-9150-1-00	\$10.00	06/26/17-08/18/17
Miller, Myles	Continuing Education	Summer Camp Assistant	1-530000-9150-1-00	\$10.00	06/26/17-08/18/17
Moscaritolo, Janet	Continuing Education	Department Secretary	1-510000-9148-1-00	\$16.00	07/01/17-06/30/18
Poulson, Megan	Physical Education Center	Lifeguard	1-192000-9141-1-00	\$10.00	05/18/17-06/30/17

VOL. XCI - 188
6/21/17

Reyes, Jessica	Academic Advising	Academic Advising & Financial Aid Coordinator	1-195000-9150-1-00	\$20.00	05/16/17-06/30/17
Richman, Davita	Continuing Education	Summer Camp Assistant	1-530000-9150-1-00	\$10.00	06/26/17-08/18/17
Riggs, Ebony	Continuing Education	Summer Camp Assistant	1-530000-9150-1-00	\$10.00	06/26/17-08/18/17
Riggs, Ebony	Continuing Education	After Camp Assistant	1-530000-9150-1-00	\$25.00	06/26/17-08/18/17
Rose, Leo	Physical Education Center	Water Safety Instructor/Lifeguard Instructor	1-192000-9150-1-00	\$30.00	07/01/17-06/30/18
Rufo, Stefanie	Dental Hygiene	Department Coordinator	1-213000-9150-1-00	\$23.54	06/01/17-06/30/17
Selden, Theodore	Media Services	Media Technician	1-610100-9150-1-00	\$15.00	07/01/17-06/30/18
Tanko, Farida	Tutoring	Tutor	1-651000-9150-1-00	\$12.00	05/15/17-08/18/17
Thaker, Rina	Natural Sciences	Chemistry Tutor	1-218500-9141-1-00	\$8.44	06/06/17-06/30/17
Tirado, Gerald	Continuing Education	Summer Camp Assistant	1-530000-9150-1-00	\$10.00	06/26/17-08/18/17
Triebwasser, Rachel	Continuing Education	Summer Camp Assistant	1-530000-9150-1-00	\$10.00	06/26/17-08/18/17
Weiss, Neria	Continuing Education	Summer Camp Assistant	1-530000-9150-1-00	\$10.00	06/26/17-08/18/17
Wilday, David	Media Services	Media Technician	1-610100-9150-1-00	\$15.00	07/01/17-06/30/18
Wilks, Cory	Media Services	Media Technician	1-610100-9150-1-00	\$15.00	07/01/17-06/30/18
Zhang, Zhiyuan	Continuing Education	Summer Camp Assistant	1-530000-9150-1-00	\$10.00	06/26/17-08/18/17
Zirin, Mikaela	Continuing Education	Summer Camp Assistant	1-530000-9150-1-00	\$10.00	06/26/17-08/18/17

SECTION 6 – GRANTS AND SPECIAL PROJECTS

GRANTS AND SPECIAL PROJECTS APPOINTMENT

<u>NAME</u>	<u>DEPARTMENT</u>	<u>POSITION</u>	<u>BUDGET CODE</u>	<u>ANNUAL SALARY</u>	<u>DATES</u>
Mohamed, Seham	Project Connections	Technology Specialist	5-113023-9126-1-65	\$62,010	06/01/17-08/31/17

GRANTS AND SPECIAL PROJECTS REAPPOINTMENTS

<u>NAME</u>	<u>DEPARTMENT</u>	<u>BUDGET CODE</u>	<u>SALARY</u>	<u>DURATION</u>
Cortes, Lillian	Perth Amboy Center	5-282024-9126-3-33	\$65,130	07/01/17-08/31/17
Curiel, Vianka	Perth Amboy Center	5-282025-9130-3-33	\$40,035	07/01/17-08/31/17
Gomez, Maria	Career Training	5-520015-9126-1-33	\$38,003	07/01/17-08/31/17
Hollowell, David	Perth Amboy Center	5-282026-9130-3-33	\$38,193	07/01/17-08/31/17
Johnson, Lori	MAPS	5-116017-9126-1-62	\$56,126	07/01/17-06/30/18

Kolber, Cheryl	Project Connections	5-113023-9126-1-65	\$66,372	09/01/17-08/31/18
Lapidow, Ruth	Career Training	5-520015-9126-1-33	\$65,250	07/01/17-06/30/18
Maguire, James	Career Training	5-520015-9126-1-33	\$47,713	07/01/17-08/31/17
Manatch, Diane	Project Connections	5-113023-9126-1-65	\$44,579	09/01/17-08/31/18
Medina, Wendy	Perth Amboy Center	5-282025-9130-3-33	\$40,356	07/01/17-08/31/17
Mohamed, Seham	Project Connections	5-113023-9126-1-65	\$47,671	09/01/17-05/31/18
Norek, Laura	School Relations	5-285011-9150-1-53	\$22,367	07/01/17-06/30/18
Okwemba, Arthur	Career Training	5-520012-9126-1-33	\$64,076	07/01/17-06/30/18
Ortiz, David	Perth Amboy Center	5-282025-9130-3-33	\$52,636	07/01/17-08/31/17
Peguero, Yunilka	Continuing Education	5-520016-9116-1-33	\$46,780	07/01/17-08/31/17
Ramos, Miriam	Perth Amboy Center	5-282024-9130-3-33	\$40,876	07/01/17-08/31/17
Schamberger, Martin	Continuing Education	5-510012-9126-1-41	\$60,319	10/01/17-09/30/18
Sharma, Pratima	Career Training	5-520012-9116-1-33	\$48,650	07/01/17-06/30/18
Smith, Diane	Career Training	5-520015-9150-1-33	\$31,432	07/01/17-06/30/18
Stoler, Debra	Child Care	5-544019-9126-1-42	\$33,993	09/01/17-06/30/18
Tavarez, Victor	Perth Amboy Center	5-282024-9130-3-33	\$39,707	07/01/17-08/31/17
Walsh, Ann	Continuing Education	5-520008-9130-1-34	\$38,192	07/01/17-06/30/18

GRANTS 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>
Agholor, Ifeanyi	Child Care	Summer Enrichment Teacher Assistant	5-544018-9141-1-43	\$8.44	05/22/17-06/30/17
Agholor, Ifeanyi	Child Care	Summer Enrichment Teacher Assistant	5-544020-9141-1-43	\$8.44	07/01/17-08/18/17
Berman, Lina	Professional & Community Programs	Job Development Specialist	5-510012-9147-1-41	\$20.00	07/01/17-09/30/17
Chouieri, Yolla	Child Care	Summer Enrichment Senior Assistant	5-544020-9130-1-42	\$15.00	06/26/17-08/18/17
Faura, Fernando	Child Care	Summer Enrichment Teacher Assistant	5-544018-9150-1-42	\$8.44	05/22/17-06/30/17
Faura, Fernando	Child Care	Summer Enrichment Teacher Assistant	5-544020-9150-1-42	\$8.44	07/01/17-08/18/17
Fishman, Elliot	Professional & Community Programs	Student Support Coordinator	5-510012-9147-1-41	\$25.00	07/01/17-09/30/17

Patel, Krutant	Child Care	Child Care Assistant I	5-544018-9150-1-42	\$8.44	05/22/17-05/31/17
Pruce, Marilyn	Counseling/Project Connections	Learning Disability Specialist	5-113023-9150-1-65	\$20.15	06/01/17-08/31/17
Solano de la Sala	Child Care	Summer Enrichment Teacher Assistant	5-544018-9141-1-43	\$8.44	05/22/17-06/30/17
Torres, Maria	Child Care	Summer Enrichment Teacher Assistant	5-544020-9150-1-42	\$8.44	07/01/17-08/18/17
Solano de la Sala	Child Care	Summer Enrichment Teacher Assistant	5-544018-9130-1-43	\$9.25	05/22/17-06/25/17
Torres-Medina, Sineiry	Child Care	Teacher Assistant II	5-544018-9150-1-42	\$8.44	06/01/17-06/30/17
Wisniowska, Alicja	Child Care	Teacher Assistant II	5-544020-9150-1-42	\$8.44	07/01/17-06/30/18
Wisniowska, Alicja	Child Care				

SECTION 7 – PAYROLLS

DIVISION OF CONTINUING EDUCATION

- a) BE IT RESOLVED that the following list of individuals who have successfully completed assignments for the Division of Continuing Education and are entitled to payment from the Division of Continuing Education accounts for June, 2017 be approved for the indicated amounts listed below beginning with the name **Masterson, Robert** and ending with the name **Rapolla, Nancy** for the total amount of \$11,880.00 (budget code 5-520012-9116-1-33):

CAREER TRAINING CENTER

<u>NAME</u>	<u>CONTRACT #</u>	<u>AMOUNT</u>
Masterson, Robert	16-17:631	\$1,620.00
Masterson, Robert	17-18:161	2,340.00
Patel, Anjana	16-17:632	1,620.00
Patel, Anjana	17-18:162	2,340.00
Rapolla, Nancy	16-17:633	1,620.00
Rapolla, Nancy	17-18:163	2,340.00
TOTAL		\$11,880.00

- b) BE IT RESOLVED that the following list of individuals who have successfully completed assignments for the Division of Continuing Education and are entitled to payment from the Division of Continuing Education accounts for June, 2017 be approved for

the indicated amounts listed below beginning with the name **Coleman, Deloris** and ending with the name **Tyson, Diana** for the total amount of \$11,465.00 (budget code 1-520000-9116-1-00):

CORPORATE EDUCATION AND TRAINING

<u>NAME</u>	<u>CONTRACT #</u>	<u>AMOUNT</u>
Coleman, Deloris	16-17:603	\$800.00
Gettinger, Marilyn	16-17:573	1,650.00
Guzman, Monica	16-17:538	220.00
Guzman, Monica	16-17:559	440.00
Guzman, Monica	16-17:571	220.00
Guzman, Monica	16-17:608	440.00
Guzman, Monica	16-17:617	440.00
Johnson, Kandia	16-17:583	440.00
Johnson, Kandia	16-17:584	440.00
Johnson, Kandia	16-17:593	440.00
Johnson, Kandia	16-17:594	880.00
Johnson, Kandia	16-17:595	440.00
Pennington-Joyner, Lori	16-17:588	520.00
Pennington-Joyner, Lori	16-17:599	440.00
Pennington-Joyner, Lori	16-17:604	520.00
Pennington-Joyner, Lori	16-17:605	520.00
Pennington-Joyner, Lori	16-17:620	440.00
Sadarangani, Komal	16-17:612	375.00
Tyson, Diana	16-17:585	337.50
Tyson, Diana	16-17:586	337.50
Tyson, Diana	16-17:589	262.50
Tyson, Diana	16-17:590	262.50
Tyson, Diana	16-17:622	600.00
TOTAL		\$11,465.00

- c) BE IT RESOLVED that the following list of individuals who have successfully completed assignments for the Division of Continuing Education and are entitled to payment from the Division of Continuing Education accounts for June, 2017 be approved for the indicated amounts listed below beginning with the name **Anderson, David** and ending with the name **Young, Wanda** for the total amount of \$18,293.00 (budget code 1-510000-9116-1-00):

PROFESSIONAL AND COMMUNITY PROGRAMS (ADULT PROGRAMS)

<u>NAME</u>	<u>CONTRACT #</u>	<u>AMOUNT</u>
Anderson, David	16-17:403	\$135.00
Anderson, David	16-17:403	135.00
Anderson, David	16-17:403	135.00
Anderson, David	16-17:403	270.00
Anderson, David	16-17:403	270.00
Anderson, David	16-17:403	135.00
Damato, John	16-17:414	1,350.00
Frank, Barry	16-17:424	600.00
Harko, Jenny	16-17:637	1,470.00
Kapadia, Suraj	16-17:431	675.00
Leizer-Wasserman, Jamie	16-17:434	300.00
Nobel, Karen	16-17:480	300.00
Peluso, Frank	16-17:444	405.00
Pucillo, Agnes	16-17:445	1,840.00
Pucillo, Agnes	16-17:445	1,880.00
Quintero, Alvaro	16-17:448	1,225.00
Quintero, Alvaro	16-17:448	1,800.00
Selliah, Gnanaseharan	16-17:479	1,225.00
Silverstein, Eric	16-17:456	360.00
Slovick, Sharon	16-17:457	2,025.00
Thakkar, Nitin	16-17:463	1,080.00
Viola, Thomas	16-17:642	188.00
Young, Wanda	16-17:474	<u>490.00</u>
	TOTAL	\$18,293.00

- d) BE IT RESOLVED that the following list of individuals who have successfully completed assignments for the Division of Continuing Education and are entitled to payment from the Division of Continuing Education accounts for June, 2017 be approved for the indicated amounts listed below beginning with the name **Curry, Holly** and ending with the name **Smith, Janet** for the total amount of \$520.00 (budget code 5-511000-9116-1-00):

PROFESSIONAL AND COMMUNITY PROGRAMS (CULINARY PROGRAM)

<u>NAME</u>	<u>CONTRACT #</u>	<u>AMOUNT</u>
Curry, Holly	16-17:413	\$120.00
Ponder, Jennifer	16-17:639	120.00
Schneider, Nancy	16-17:638	160.00
Smith, Janet	16-17:458	<u>120.00</u>
	TOTAL	\$520.00

- e) BE IT RESOLVED that the following list of individuals who have successfully completed assignments for the Division of Continuing Education and are entitled to payment from the Division of Continuing Education accounts for June, 2017 be approved for the indicated amounts listed below beginning with the name Esannason, Laura and ending with the name Oladeji, Abiodun for the total amount of \$9,608.00 (budget code 5-510012-9116-1-41):

PROFESSIONAL AND COMMUNITY PROGRAMS (ALLIED HEALTH GRANT – TAACCCT)

<u>NAME</u>	<u>CONTRACT #</u>	<u>AMOUNT</u>
Esannason, Laura	16-17:636	\$1,080.00
Esannason, Laura	16-17:636	120.00
Esannason, Laura	16-17:643	2,268.00
Falae, Tejumadi	16-17:635	450.00
Jones, Jennifer	16-17:429	1,890.00
Jones, Jennifer	16-17:429	210.00
Jones, Jennifer	16-17:429	1,890.00
Oladeji, Abiodun	16-17:634	<u>1,700.00</u>
	TOTAL	\$9,608.00

HUMAN RESOURCES

- a) WHEREAS, the Middlesex County College Adjunct Faculty Federation, American Federation of Teachers (AFT), Local 6017, the exclusive bargaining agent for the Adjunct Teaching Faculty Bargaining Unit (the Bargaining Unit) of Middlesex County College, voted to affiliate with the United Adjunct Faculty of NJ, Local 2222, NJSFT, AFT, AFL-CIO: and;

WHEREAS, the last negotiated collective bargaining agreement between the Board of Trustees of Middlesex County College (the Board) and the Bargaining Unit expired on June 30, 2016; and

WHEREAS, a successor agreement, for the period July 1, 2016 through June 30, 2020 has been negotiated between the Board and the Bargaining Unit, and ratified by the membership of the Bargaining Unit;

NOW, THEREFORE, BE IT RESOLVED, that the Agreement between the Board of Trustees of Middlesex County College and the United Adjunct Faculty of New Jersey, Local 2222, NJSFT, AFT, AFL-CIO, be approved for the period July 1, 2016 through June 30, 2020 and filed in the Office of the President of the College.

- b) BE IT RESOLVED that the following personnel action in the Department of Human Resources for the Spring, 2017 Adjunct Payroll be approved.

ADDITIONAL COMPENSATION

<u>NAME</u>	<u>DEPARTMENT</u>	<u>REASON</u>	<u>BUDGET CODE</u>	<u>PAYMENT</u>
Barton, Christine	Dental Hygiene	Class Coverage 05/10/17	1-213000-9116-1-00	\$269
Chandler, Devin	School Relations	Workshops, 2/28/17, 3/28/17, 5/30/17	5-080007-9455-1-62	\$600
Disoteo, Susan	Dental Hygiene	Class Coverage 04/13/17	1-213000-9116-1-00	\$215
Kiernan, Patricia	CELT	Assistance to Kathleen Shay in the development and delivery of a CELT Online/Hybrid course, May, 2017	1-081000-9500-1-00	\$500
Locke, Deborah	Dental Hygiene	Class Coverage 05/05/17	1-213000-9116-1-00	\$205
Marsh, Tracy	Dental Hygiene	Class Coverage 05/10/17	1-213000-9116-1-00	\$51
Occhiogrosso, Faith	Dental Hygiene	Class Coverage 05/05/17	1-213000-9116-1-00	\$219
Panetta, Julie	Dental Hygiene	Class Coverage 05/04/17	1-213000-9116-1-00	\$205
Rasimowicz, Brian	School Relations	Workshops, 2/28/17, 3/28/17, 5/30/17	5-080007-9455-1-62	\$600
Tufts, Andrew	School Relations	Workshops, 2/28/17, 3/28/17, 5/30/17	5-080007-9455-1-62	\$600

ADJUSTMENTS

<u>NAME</u>	<u>PREVIOUS SALARY</u>	<u>REVISED SALARY</u>
Altman, Jennifer	\$3,000	\$6,000
Curry, Mirian	\$3,000	\$6,000

- c) BE IT RESOLVED that the following personnel action in the Department of Human Resources for the Summer I 2017 Adjunct Payroll be approved.

<u>NAME</u>	<u>COURSE 1</u>	<u>COURSE 2</u>	<u>COURSE 3</u>	<u>COURSE 4</u>	<u>SALARY</u>
Abbott, Gary	ESL-087-C2				\$5,000.00
Agarwal, Seema	CHM-107-C1				\$3,930.00
Allen, George	BIO-105-C1				\$5,000.00
Alouach, Hamid	PHY-123-C3	PHY-125-C5			\$4,716.00
Altman, Jennifer	SOC-121-INA1	SOC-121-INA2	SOC-121-INA3		\$9,000.00
Altman, Susan	ART-109				\$100.00
Amin, Patangi	ECO-201-C1				\$2,262.00
Ansine, Janet	ENG-122-CN1				\$2,358.00
Applebee, Jennifer	MAT-014-A1				\$4,000.00
Arboleda, Julio	SPA-221-C1				\$2,421.00
Archer, Nicholas	POS-121-A1				\$3,000.00
Bale, John	SPE-121-C1				\$2,358.00
Bali, Jatinder	ECO-201-C2				\$2,262.00
Banerjee, Bidisha	CHM-121-C2	CHM-125-C3			\$5,278.00
Barnhart, Steven	PSY-123-INA1	PSY-123-INA2	PSY-123-INB1		\$9,000.00
Bernarducci, James	ENG-121-INA1				\$3,000.00
Blair, Annette	MAT-070-MB1	MAT-014-A2			\$3,930.00
Blander, Alan	BIO-010-C1				\$4,842.00
Braunsdorf, Edward	MAT-131-C3				\$3,144.00
Brons, Cornelius	SCI-155-C4				\$3,770.00
Burke, Francis	CSC-105-INA1				\$3,000.00
Burton, Rita	PSY-123-C3				\$3,000.00
Callahan, Christopher	MAT-129-C2				\$3,144.00
Calle, Diego	MAT-123-A2				\$2,358.00
Carney, Daniel	SOC-140-C2				\$2,421.00
Castiglia, Ashley	PSY-123-A3				\$2,262.00
Chandler, Devin	MAT-123-INC3	MAT-013S-NBS	MAT-013-NBS		\$6,786.00
Christensen, Erin	BIO-211-C1				\$6,000.00
Cmil, Darnyelle	PSY-217-INC1				\$2,262.00
Cohen, Roger	ACC-102-B1				\$3,016.00
Cohen, Susan	MAT-014-B1				\$3,952.00
Colaneri, Daniel	MAT-132-INC1	MAT-132-INC2			\$8,000.00

VOL. XCI - 196

6/21/17

Colburn, Robert	BIO-210-IS			\$1,000.00
Condie, Claire	SCI-155-C1			\$5,000.00
Constantino, John	HIS-131-A1	HIS-132-A1		\$6,000.00
Cornacchia, Joseph	MAT-013-A1			\$3,144.00
Corzo, Aimee	ENG-122-C1	ENG-122-INC1	ENG-212-INC1	\$9,000.00
Curry, Mirian	CSC-105-INB2			\$3,000.00
Dalina, Kevin	HIS-221-INA1			\$3,000.00
de Uriarte, Brian	ECO-201-A1	ECO-202-B1		\$6,000.00
Dell'Omo, Louis	COM-105-A1	SPE-121-A2	COM-110-B1	\$9,000.00
DeLucia, Maria	MAT-124-INC1	MAT-014-INC2	MAT-014-INC1	\$11,000.00
Dempsey, Lauren	ESL-077-C2			\$3,770.00
Dhanda, Naresh	CSC-105-A1	CSC-105-C2		\$6,000.00
Dibiasi Domalewski, Heather	PSY-264-IS			\$754.00
Dikun, Ellen	RAD-146-C1	RAD-260-C2		\$9,000.00
Dinitz-Sklar, Jill	MAT-123-INC1	MAT-123-INC2		\$4,716.00
Dixon, Bilal	PED-139-C1	PED-139-C2		\$3,016.00
Dolan, Colm	ACC-101-C1			\$3,016.00
Dolan, Robert	CSC-105-CP2			\$2,262.00
Domaradzki, Magdalena	ESL-067-CP2			\$5,000.00
Doran, Rob	MAT-234-C3	MAT-234-C1		\$6,288.00
Drayer, Wayne	MAT-014-C2			\$3,016.00
Drew, Christopher	SOC-225-B1	HCS-121-C1	POL-204-IS	\$8,000.00
Dzurisin, Andrew	SOC-121-A3	SOC-121-B3		\$6,000.00
Espinoza-Wulach, Cristobal	HIS-221-A1			\$3,000.00
Fiore, David	MAT-210-C1			\$3,016.00
Fleming, Phyllis	CSC-105-CN1			\$3,000.00
Ford, Rosalind	HED-150-A2			\$2,358.00
Forrest, Dana	PSY-223-INC1			\$2,262.00
Foster, Steven	MAT-129A-C1			\$3,000.00
Foti, Marc	MAT-123-C1			\$2,262.00
Freiwald, Andrea	ART-201-C1			\$2,964.00
Gagliano, Timothy	PSY-123-A2			\$2,262.00

Gales, Renee	PSY-123-A1			\$2,262.00
Gardner-Beadling, Donna M.	BIO-123-C1	BIO-123-C2		\$12,000.00
Genovese, Carmine	POS-231-B1			\$2,358.00
Ghosh, Phalguni	CHM-221-C2	CHM-227-C2		\$7,000.00
Girish, Mekhala	CHM-122-C2	CHM-126-C2		\$5,649.00
Glick, Katherine	PSY-235-INB1	PSY-222-INB1		\$4,716.00
Goldberg, Cori	ASL-121-C1			\$2,358.00
Goros, Christine	SPA-121-C2			\$2,262.00
Gray-Afanasyev, Margaux	ASL-121-C2			\$2,262.00
Grek, Daniel	MEC-221-C1			\$3,000.00
Grinberg, Alexander	MAT-132-C1			\$3,144.00
Groninger, Don	MAT-131-INC2	MAT-131-INC1		\$8,000.00
Guancione, Karen	ART-105-C1			\$2,358.00
Guerra, Beatriz	SPA-121-C3			\$2,358.00
Hack, Timothy	HIS-122-INA1	HIS-122-INC1	HIS-221-INB1	\$9,000.00
Haddad, Dan	PHY-123-C2	PHY-125-C3		\$4,842.00
Halasinski, Thomas	CHM-121-C1	CHM-125-C2		\$7,000.00
Hardy, Leonard	BIO-111-C4			\$4,524.00
Harko, Jenny	ESL-067-C1	ESL-078-C1		\$9,880.00
Heller, Nadine	ART-109-C1			\$3,000.00
Heyward, Althea	ENG-122-B2			\$2,421.00
Huber, Timothy	MAT-233-C2	MAT-233-C1		\$6,032.00
Hyman, Hillary	ESL-097-C1	ESL-097-C3		\$10,000.00
Ige, Olugbenga	SCI-155-C2			\$3,770.00
Ignatowitz, Jeffrey	POS-231-C1			\$2,262.00
Jain, Meenu	PHY-123-C1	PHY-125-C1		\$6,000.00
Johnson, Laurell	MAT-123-C3	MAT-124-C2		\$4,842.00
Johnson, Lois	SCI-155-C3			\$3,770.00
Joho, Kim	BIO-211-C5			\$5,928.00
Kanitra, Thomas	CHM-107-C2			\$3,930.00
Kantor, Irwin	SOC-121-A2			\$3,000.00
Kanwal, Virender	BIO-124-C1	BIO-124-C2		\$12,000.00

VOL. XCI - 198

6/21/17

Kaplan, Gerald	MAT-129-B1			\$3,144.00
Katz, Martin	ART-123-A1			\$2,262.00
Khosla, Noopur	MAT-129-CN1			\$3,016.00
Khurana, Vandana	CHM-121-C3			\$3,016.00
Kiernan, Patricia	MAT-124-C1			\$2,358.00
Klein, Lisabeth	BUS-101-C1			\$2,262.00
Kleinelp, Will	BIO-112-C1	BIO-112-C2		\$12,000.00
Kluizenaar, Don	PHY-123-C4	PHY-125-C4		\$5,928.00
Krapels, Kimberley	RAD-145-C1	RAD-257-C1	RAD-260-C3	\$12,000.00
Krull, Kevin	ACC-221-IS			\$786.00
Kruszewski, John	HIS-121-C1			\$3,000.00
Lane, Giuseppina	ITA-121-C1			\$2,358.00
Lane, Marc	POS-220-C1			\$2,262.00
Lane, Richard	SCI-256-C1			\$4,035.00
Lane, Virve	ENG-122-C2			\$2,262.00
Lanzetta, Sandra	ITA-121-A1	ITA-122-B1		\$4,716.00
Lavey, Brian	CHM-222-C1	CHM-228-C1		\$7,000.00
LeBlanc, Gregory	HED-150-A1	HED-205-A1		\$6,000.00
Lewis, Edlynn	BIO-112-C3			\$4,524.00
Lipkin, William	HIS-222-INA1			\$2,358.00
Lipton, David	HIS-121-INC1	HIS-131-INC1	HIS-121-A1	\$7,074.00
Luck, Patricia	RAD-146-C2	RAD-146-C3	RAD-260-C1	\$12,000.00
Luis, Melissa	PSY-226-A1	PSY-232-INA1	PSY-232-INA2	\$9,000.00
Luyando, Nancy	PED-140-A1			\$1,976.00
Marden, Richard	MAT-131-B1	MAT-132-A2		\$7,904.00
Maresca, Louis	CHM-221-C1	CHM-227-C1		\$5,278.00
Margiotta, Joseph	HIS-122-C1	HIS-221-INB2		\$4,716.00
Marius, Louis	PSY-123-INB2			\$3,000.00
Marshall, Benjamin	ENG-122-C5			\$3,000.00
Marshall, Gregory	HIS-222-A1			\$2,262.00
Marshall, Maria	MAD-118-C1			\$5,000.00
Martinez, Josiane	MAT-131-A1			\$3,016.00

Marucchi-Soos, Elise	CHM-010-C2			\$4,524.00
Matagrano, Anthony	MAT-013-INC1	MAT-129-INC1	MAT-129-INC2	\$12,000.00
Mayfryer, Denise	COR-201-IS			\$754.00
Mc Glinicy, Terry	BUS-201-C1			\$3,000.00
McCall, Paul	CIT-151-CIS			\$754.00
McCaskill, Lee	MAT-123-B1			\$2,262.00
McMahon, Pattiann	SSD-101-C2			\$2,358.00
Medrow, Eric	GLS-131-C1	HIS-221-C1		\$4,524.00
Mitacchione, Aimee	PED-146-A2			\$2,000.00
Mohanty, Madhulita	BIO-105-C2			\$3,930.00
Moskowitz, Jack	ENG-122-A2			\$3,000.00
Nagarajan-Iyer, Lakshmi	ECO-201-INC1	ECO-202-INC1		\$6,000.00
Narayanan, Uma	BIO-211-C2	BIO-211-C4		\$12,000.00
Nickerson, Jeremy	SPE-121-A1	SPE-121-B2	SPE-121-C2	\$9,000.00
Nigam, Mohit	PHY-124-C2	PHY-126-C2		\$6,000.00
Nolan, Diane	MAT-101-INC2			\$2,358.00
Novio, Adrian	MAT-285-C1			\$3,144.00
Olson, Jerome	ENG-121-C1	ENG-121-CN1		\$6,000.00
Osborne, Frank	MAT-124-INC2			\$2,262.00
Osborn-Jones, Shannon	FRE-121-C1			\$2,262.00
Owlett, Steven	SBM-230-INC1			\$2,421.00
Paquette, Michael	POL-202-A1			\$3,000.00
Pascal, Felipe	CHM-121-C5	CHM-125-C6	CHM-122-C1	\$8,646.00
Pasko, Thomas	MAT-131-INC3			\$3,144.00
Perez, Raymond	HED-150-C2			\$2,964.00
Perovich, Jennifer	PSY-232-A1			\$2,262.00
Perry, Joseph	BIO-123-C5			\$5,928.00
Picioccio, Nicholas	CSC-106-C1	CSC-106-C2	CSC-107-INC1	\$12,000.00
Plant, Richard	HED-150-C3			\$2,964.00
Prag, Barry	SPE-121-C3			\$2,964.00
Przygoda, Margaret	BIO-111-C1	BIO-111-C2		\$12,000.00
Quigley, Charlotte	SSD-101-INC1			\$3,000.00

VOL. XCI - 200

6/21/17

Ramani, Manish	BIO-106-C1			\$5,000.00
Ramer, Elliot	SPA-122-A1			\$3,000.00
Rasimowicz, Brian	MAT-131-A3			\$3,144.00
Reitmann, John	CHM-010-C1			\$5,928.00
Reynolds, Guy	MAT-129-C1	MAT-129B-C1	MAT-129A-C2	\$10,000.00
Riso, Christina	RDG-011-NBS			\$2,262.00
Roach, Joe	ENG-121-B2			\$3,000.00
Rodriguez, Karen	ESL-077-C1			\$5,000.00
Romano, Anthony	ENG-010-NBS			\$2,358.00
Rose, Leo	HED-150-CP3	PED-143-C1		\$4,035.00
Roskoski, John	PHI-123-C1			\$2,358.00
Rotolo, Giuseppe	PHI-121-INA1	PHI-123-INA1	PHI-123-INB1	\$9,000.00
Roy, Richard	ESL-097-C4	ESL-098-C2		\$10,000.00
Roychowdhury, Lipika	CHM-126-C1			\$2,964.00
Rubin, Sheri-Rose	BUS-201-INC1			\$2,421.00
Rudnick, Charles	MAT-132-B1	MAT-101-A1		\$5,278.00
Saborido, Juan	SPA-121-A1	SPA-121-B1		\$6,000.00
Sacchi, John	PED-127-A1			\$2,000.00
Saha, Arpita	BIO-010-C2			\$4,716.00
Salama, Martha	SPE-121-CP1			\$2,262.00
Samaranayake, Shyamali	BIO-010-C3			\$4,524.00
Scanlon, Michael	MAT-132-C2	MAT-132-C3		\$8,000.00
Schatz, Naomi	CSC-105-INA2			\$3,000.00
Schwarz, Jeffrey	MAT-206-C1			\$3,016.00
Sharma, Meenu	MAT-095-MB1			\$1,508.00
Shoban, Matthew	PED-120-C2			\$1,976.00
Sicilia, Brian	MAT-131-C2	MAT-132-C4		\$8,000.00
Singer, Yvonne	PSY-227-INC1			\$2,421.00
Smith, Raymond	SOC-131-C1			\$2,262.00
Smith-Wenning, Kathleen	SOC-123-INA1	SOC-231-INB1		\$4,716.00
Soliman, Hani	MAT-131-C1			\$3,144.00
Sorenson, Mark	MAT-102-INC1			\$2,358.00

Spano, Mathew	ENG-122-C4			\$3,000.00
Spector, Jeffrey	CSC-105-INB1	CSC-161-C1	BUS-101-INC1	\$12,000.00
Stapenski, Deborah	MKT-201-INC1			\$2,421.00
Strugala, Richard	ENG-122-B2			\$3,000.00
Swaminathan, Priya	PHY-124-C1	PHY-126-C1		\$4,524.00
Swanicke, Helena	RDG-011-CAL1	RDG-011-CCL1	RDG-011S-CAL1	\$5,000.00
Tejada, Mirta	SOC-121-INB2			\$3,000.00
Tellone, Ralph	CSC-105-C3			\$3,000.00
Thompson, Richard	GAM-218-C1			\$5,000.00
Townsend, Monica	SOC-121-C1			\$2,262.00
Turoscy, Rachel	CHM-125-C1	CHM-125-C4		\$6,000.00
Vanderhyden, Philip	MAD-114-C1			\$3,930.00
Vassiliadis, Claire	MAT-129-A1	MAT-129-INC3		\$8,000.00
Velez, Martha	MAT-101-INC1			\$3,000.00
Vento, Patricia	MAT-116-C1			\$2,358.00
Vera, Stephanie	ESL-087-C1	ESL-088-C1		\$10,000.00
Vigliotti, Joseph	POL-201-C1			\$2,262.00
Violante, Dina	CJU-123-C1			\$2,358.00
Vo, Minh-Tri	MAT-234-C2			\$3,144.00
Wachtel, Shirley	ENG-121-A1			\$3,000.00
Wang, Bing	ESL-088-C2			\$3,930.00
Wathen, Christine	ACC-101-A1			\$4,000.00
Whelan, Joseph	ESL-067-CP1			\$4,035.00
White, Lemar	ACC-101-INC1			\$3,144.00
Wilkin, Lori	ACC-101-INC2			\$4,000.00
Winchester, Celia	ENG-121-C2	ENG-121-C4		\$6,000.00
Young, Theresa	BIO-111-C3	BIO-111-CN1		\$12,000.00
Zale, Steven	CSC-162-C1	CSC-236-C1		\$12,000.00
Zampetti, Rhonda	HED-200-A1	HED-200-A2	PED-225-C1	\$8,892.00
Ziegler, Francis	MAT-014-C1			\$3,144.00
Zifchak, Robert	PED-143-A1			\$2,000.00
Zimmerman, Daniel	ENG-122-B1			\$3,000.00

- d) BE IT RESOLVED that the following personnel action in the Department of Human Resources for the 2016/2017 High School Adjunct Payroll be approved.

<u>NAME</u>	<u>COURSE</u>	<u>COURSE</u>	<u>COURSE</u>	<u>STIPEND</u>
Adams, Sophia	MAT 129 SP			\$100
Alfieri, Anna	MAT 131 SB1			\$100
Anderson, Leslie	CHM 121/125 EB	CHM 122/126 EB1/EB2		\$200
Berkovich, Raisa	MAT 233 EB			\$100
Bogert, Janet	ACC 101 SB1			\$100
Brady, Kevin	ENG 121 EB	ENG 122 EB1		\$200
Buechele, Kim	CSC 105 SR			\$100
Chaikin, Jamie	MAT 116 PS			\$100
Chaya, John	ENG 121 SW			\$100
Cifelli, Nicholas	MAT 116 SA			\$100
Cohen, Haim	CSC 105/CSC 161 EB			\$100
Connolly, Laura	PSY 123 ME			\$100
Critelli, Nicholas	BUS 101 UL	MKT 201 UL		\$200
DeLuca, Joseph	MAT 129 WB			\$100
Domond, Audrey	ENG 121 EB1			\$100
Drabik, Mary Beth	ACC 101 SA			\$100
Drakes, Kevin	BUS 101 SB			\$100
Dynarski, Kathleen	MAT 123 EB			\$100
Eastep, Diane	PHY 123/124			\$100
Fekete, Kathleen	MAT 131 SB			\$100
Fernandes, Jennifer	ENG 122 VT			\$100
Fidler, Megan Fidler	MAT 129 CO1			\$100
Frost, Douglas	MAT 116 UL			\$100
Galaro, Annette	BUS 101 SB1	MGT 210 SB	SPE 121 SB	\$300

Gangi, Robert	HIS 260 EB	HIS 260 EB(ps)	\$100
Grillo, Corey	MAT 129 ED3		\$100
Hagan, Chantel	SPE 121 EB		\$100
Henderson, Rachel	ENG 121 VT1		\$100
Hunte, Karen	ACC 101 AB	ACC 102 SB	BUS 101 SBS \$100
Jordan, Angela	BUS 101 PS		\$100
Klayman, Meliisa	MAT 123 EB1		\$100
Kosinski, Jonathan	PHY 123/125 EB1		\$100
Landis, Philip	PHY 123 TC		\$100
Laurie, Lorna	FRE-121 EB		\$100
Lehre, Anna	ENG 121 SB		\$100
Lell, Conrad	MAT 131 EB		\$100
Lukie, Debra	MAT 123 EB2		\$100
Macalalad, Ina Vanessa	MAT 129 DN		\$100
Magaw, Sarah	MAT 129 SA		\$100
Maldonado, Kelly	MAT 129 WB1		\$100
Manson, Howard	SOC 121 ED		\$100
Marshall, Sharon	ACC 101 SW		\$100
McGrath, Ailish	CSC 105 SB		\$100
Miller, Jonathan	SOC 121 JP	SOC 121 JP(ps)	\$200
Mondesir, Kevin	FRE 221 EB		\$100
Moskal, Diane	MAT 129 PS1		\$100
Nugent, Valerie	PSY 123 EB		\$100
O'Neil, Julia	PSY 123 JP	PSY 123 JP(ps)	\$200
Padilla-Lamprea, Beatriz	SPA 121 EB		\$100
Patel, Akshay	MAT 116 PS1		\$100
Patterson, Simone	SPE 121 VT		\$100
Paul, Sarita	MAT 123 EB3		\$100
Pellicane, David	ENG 121 EB2	ENG 122 EB	\$200
Perez, Martha	SPA 221 EB1	SPA 222 EB1	\$200

VOL. XCI - 204

6/21/17

Primavera, Joseph	MAT 129 JP5		\$100
Rasimowicz, Stephanie	MAT 129 ED4		\$100
Rodrigues, Claire	FRE 121 EB1	FRE 122 EB1	\$200
Ross, Donald	SCI 220 ME		\$100
Sandler, Rachel	BIO 123/124 ED		\$100
Sanelli, Anne	BIO 123 EB1		\$100
Scarpa, John	MAT 131 ED		\$100
Schlavis, William	SOC 121 ME		\$100
Singh, Kruti	PHY 101 ED2		\$100
Sislian, Robert	SPE 121 EB1		\$100
Smith, Carlen	BIO 111 EB	BIO 112 EB	\$200
Smith, Traci	MAT 132 EB		\$100
Stapenski, Deborah	BUS 101 MO	MKT 201 MO	\$200
Strachan, Laura	ENG 121 EB3	ENG 122 EB2	\$200
Taranto, Jerilyn	MAT 129 WB/WB1		\$100
Tufts, Andrew	MAT 129 CO		\$100
Ursino, Joseph	MAT 131 EB1		\$100
Useche, Mariam	SPA 121/122/221/222 EB		\$100
Vanderbeek, George	ENG 121 SA		\$100
Vasquez, Jennifer	MAT 131 SA		\$100
Vendome, Steven	CHM 121/125 EB1	CHM 122/126 EB	\$200
Wehner-Franco, Silke	GER 121/122/221/222 EB		\$100
Yang, Tiffany	MAT 131 EB2		\$100

GENERAL

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

1. WHEREAS, the Middlesex County College Strategic Plan 2015-2018 included the development of an academic and administrative services technology plan; and

WHEREAS, Middlesex County College developed the Technology Plan for Academic and Administrative Services 2017-2020;

NOW, THEREFORE, BE IT RESOLVED, That the Board of Trustees hereby adopts the Technology Plan for Academic and Administrative Services 2017-2020.

After discussion, the motion was approved.

Mr. Dineen moved, seconded by Mr. Finkelstein the following resolution:

2. The Board hereby establishes a working committee, the composition of which shall be selected by the Chairman of the Board, to address the needs of students with disabilities at the College.

After discussion, the motion was approved. After further discussion, the Board referred the issue for consideration by the Academic and Student Affairs Committee.

EXECUTIVE SESSION

The Board voted to go in executive session to discuss contract negotiations and an ongoing investigation. No formal action was taken at this time. The executive session began at 10:10 a.m. and ended at 10:23 a.m.

REPORT OF COUNSEL

No report.

REPORT OF THE PRESIDENT

Dr. La Perla-Morales distributed and discussed the Middlesex County College 2017 Facts sheet, which denotes who our students are, where they come from, as well as what four-year institutions they transfer to. Going forward Dr. La Perla-Morales noted she will be emailing the President's Report prior to the meeting to all Board members, present an oral report at each meeting, and increase the number and diversity of presentations by the college community to the Board.

Dr. La Perla-Morales' report for June 2017 is attached.

AUDIENCE

Chief of Police Brosnan reported, the campus police have secured Narcan through its partnership with the Middlesex County Prosecutor's office. The police are trained to administer and should they need to, it will be replaced at no cost by the area hospitals.

The Board of Trustees presented to Susan K. Perkins a resolution expressing their thanks and gratitude for service from 2001 to 2017.

Mr. Raja moved, seconded by Mr. Mulkerin, to cancel the July 19, 2017 meeting. After discussion, the motion was approved.

The next scheduled regular meeting of the Board will take place at 9:30 a.m. on Wednesday, August 16, 2017, in the Chambers Hall Boardroom located on the campus of Middlesex County College. The meeting adjourned at 10:24 a.m.

DOROTHY K. POWER