Peekskill City School District 1031 Elm Street Peekskill, New York

REORGANIZATION/BUSINESS MEETING BOARD OF EDUCATION JULY 7, 2015

<u>Board of Education</u> Mr. Colin Smith, President Central Office

Dr. David Fine, Superintendent

Mrs. Lisa Aspinall-Kellawon, Vice President

Mr. Douglas Glickert Mrs. Maria Pereira Mr. Michael Simpkins Mr. Richard Sullivan Mrs. Jillian Villon

Ms. Robin Zimmerman, Asst Supt for Business

Mr. Daniel Callahan, Asst Supt for Secondary Education Ms. Debra McLeod, District Clerk

A. Call to Order

The meeting was called to order by Douglas Glickert at 3:00 p.m. in the George Birdas Room.

- 1. Recording of Attendance
- B. Pledge of Allegiance
 - 1. Pledge of Allegiance
- C. Oath of Office
 - 1. Administering Oath of Office to Superintendent of Schools Dr. David Fine Debra McLeod, District Clerk administered the Oath of Office of Superintendent of Schools to Dr. David Fine.
 - Administering Oath of Office to Newly Elected Board Members 1. Lisa Aspinall-Kellawon 2. Colin Smith Debra McLeod administered the Oath of Office to Newly Elected Board Members, Lisa Aspinall-Kellawon and Colin Smith
- D. Nomination of Board President
 - 1. Nomination of Board President and Oath of Office Doug Glickert asked for a nomination for the Board President. Lisa Aspinall-Kellawon nominated Colin Smith as Board President.

Motion: Lisa Aspinall-Kellawon Yes: Lisa Aspinall-Kellawon Doug Glickert Maria Pereira Michael Simpkins Colin Smith Richard Sullivan Jillian Villon Second: Maria Pereira

No: _____

Abstained: _____

E. Nomination of Vice President

1. Nomination of Vice President and Oath of Office Doug Glickert asked for a nomination for the Board Vice President. Richard Sullivan nominated Lisa Aspinall-Kellawon as Board Vice President.

Motion: Richard Sullivan Yes: Lisa Aspinall-Kellawon Doug Glickert Maria Pereira **Michael Simpkins** Colin Smith **Richard Sullivan** Jillian Villon

Second: Michael Simpkins No: _____ Abstained:

F. Appointment of District Clerk

1. Appointment of District Clerk and Oath of Office President Smith administered the Oath of Office of District Clerk to Debra McLeod. That the Board of Education appoint Debra McLeod as District Clerk at a stipend of \$11,290 for the 2015/2016 school year.

Motion: Michael Simpkins	Second: Doug Glickert	
Yes: Lisa Aspinall-Kellawon	No:	Abstained:
Doug Glickert		

- Doug Glickert Maria Pereira **Michael Simpkins** Colin Smith **Richard Sullivan** Jillian Villon
- G. Proposed Executive Session 3:07 p.m.
 - 1. Adjourn to Executive Session Motion to Move to Executive Session
 - (Note: The Board will enter into Executive Session for the purpose of discussing a particular contractual and personnel item. The public part of the meeting will open at approximately 4:00 PM)

Motion: Richard Sullivan Yes: Lisa Aspinall-Kellawon Doug Glickert Maria Pereira **Michael Simpkins** Colin Smith **Richard Sullivan** Jillian Villon

Second: Richard Sullivan

No: _____

Abstained:

- 2. Adjourn Executive Session

Motion to Move to Public Session

Motion: Doug Glickert

Yes: Lisa Aspinall-Kellawon Doug Glickert Maria Pereira Michael Simpkins Colin Smith Richard Sullivan Jillian Villon Second: Michael Simpkins

No: _____

Abstained: _____

- H. Resume Public Meeting 4:00 p.m.
 - 1. Pledge of Allegiance
- I. Hearing of Citizens
 - 1. Public Participation at Board Meetings

George Ondek welcomed the new Superintendent of Schools. Mr. Ondek commented he wants fine sports and art programs for the District. He would love to see the District achieve academic excellence. He would like for the Dual Language Program to continue to the 12th grade. He would also like for the Board to pass the full tax exemption for veterans.

A reminder to the community, there is a free lunch program at the middle school, 11:30 a.m. - 1:30 p.m., Monday – Thursday, for all ages up to 18 years of age until July 30, 2015. This is a grant funded program.

- J. Reorganization Consent Agenda
 - Appointment of Officers
 That the Board of Education approves the following appointments of officers for the 2015/2016 school year and directs they are administered the Oath of Office:
 Janice Reid Chief Information Officer
 Felecia Mighty District Treasurer
 Elizabeth Maloy Deputy District Treasurer
 Jacqueline Macken Claims Auditor
 - Appointment of Individuals/Firms to Serve in Designated Positions
 That the Board of Education appoints the following individuals to serve in the
 designated positions for the 2015/2016 school year:
 Ingerman Smith-General and Labor Counsel;
 Westchester Medical Practice- District Medical Physician;
 Cooper Arias, LLP District External Independent Auditor;
 Debra McLeod-Records Access/Management Officer;
 Donald Booth-Asbestos LEA Designee;
 Donald Booth-AHERA Designee;
 Robin Zimmerman District Purchasing Agent;
 Robin Zimmerman Workers' Compensation/Self Insurance Administrator;
 Management Advisory Group of NY, Inc. Internal Auditor;
 Orrick, Herrington & Sutcliffe, LLP-Bond Counsel;

Bernard P. Donegan, Inc.-Financial Consultant for Borrowing;
Fuller and D'Angelo-Architect of Record;
Corporate Cost Control-Unemployment Advisors;
Joseph Mosey - Title IX Compliance Officer;
David Santiago-Health & Safety Officer, Truancy Officer, Supt Hearing Officer;
Welby, Brady & Greenblatt-Legal Counsel for Certain Construction Matters;
Joseph Mosey - Compliance-Officer for ADA Staff;
Joyce Long - Compliance Officer for ADA Students;
Joyce Long - Compliance Officer for Medicaid;
Daniel Callahan/Mary Foster - Dignity for all Students Act (DASA) Coordinator; DASA
Building Coordinators - Woodside/Uriah Hill-Luz Gonzalez; Oakside/James Smith;
Hillcrest/Erin Alvarez; PKMS/TBA; PHS/Stacey Bean;
Laura Belfiore-Communication Specialist;
Donald Booth/William Eich-Swimming Pool Operator

3. Signatory for Extraclassroom Activity Funds

- Signatory for Extraclassroom Activity Funds That the Board of Education designates the following individuals as Signatories of Extraclassroom Activity Funds for the 2015/2016 school year: Peekskill High School – Dr. Cassandra Hyacinthe/Griselda Reyes; Peekskill Middle School – Jamal Lewis/Dr. June Campolongo
- 4. Petty Cash Fund Custodians

That the Board of Education establishes and designates the following individuals as custodians of Petty Cash Funds for the 2015/2016 school year:

SCHOOL OR OFFICE	AMOUNT	ADMINISTRATOR
Administration Building	\$100	Assistant Purchasing Agent
High School	\$100	Principal
Middle School	\$100	Principal
Elementary	\$100	Principals-each
Buildings & Grounds/Trans.	\$100	Director of Operations

5. Bonding of Employees

That the Board of Education establish the bonding of the Regular and Deputy District Treasurers and Internal Claims Auditors, and the Central Treasurers of Extraclassroom Activity Funds, as well as other officers and employees of the District, be as set forth in the employee blanket bond policy provided by New York School Insurance Reciprocal (NYSIR)/Northern Insurance which should thereupon be approved as to amount and sufficiency of surety (\$1,000,000) for the 2015/2016 school year.

- 6. Assistant Superintendent of Business to Certify Payroll That the Assistant Superintendent of Business be and hereby is authorized to certify payrolls for this District for the school year 2015/2016.
- 7. Designation of Authorized Signatories for Checks That the District Treasurer, Felecia Mighty, and the District Deputy Treasurer, Elizabeth Maloy, be authorized to sign the checks of this District for the school year 2015/2016.
- Banking Resolution
 That the Board of Education adopts the following Banking Resolution (designation of depositories, etc.) for the 2015/2016 school year.
 BANKING RESOLUTION OF THE Peekskill City School District, July 1, 2015
 RESOLVED, that Wells Fargo, JP Morgan Chase and CLASS be and hereby are

designated as the official depositories for all District and Federal Funds for the school year 2015/2016.

9. Board Member & Administrator Liability

That the Board of Education adopts the following Public Officer's Law §18: WHEREAS, the Peekskill City School District Board of Education ("Board") desires to protect its employees and trustees, as defined in the New York State Public Officers Law Section 18, to the fullest extent possible; and

WHEREAS, Section 18 of the New York State Public Officers Law allows the Board to provide for the defense and indemnification of said persons, pursuant to the terms of that section; and

WHEREAS, it is the intent of the board to provide such defense and indemnification, to supplement any other defense or indemnification protection conferred by other laws, rules or regulations;

THEREFORE, BE IT RESOLVED, that the Board of Education hereby adopts all of the protections of Section 18 of the New York State Public Officers Law for its trustees and employees, as defined therein, subject to the procedural requirements of that section.

BE IT FURTHER RESOLVED, that the benefits provided pursuant to Section 18 of the New York State Public Officers Law shall supplement and be available in addition to defense or indemnification protection conferred by other enactments.

BE IT FURTHER RESOLVED, the Superintendent is granted the authority to obtain the necessary insurance protection against the potential liability arising out of the adoption of this provision.

10. Designation of Date, Time & Place of Board Meetings for the 2015/2016 School Year That the designation of day, time & place of Board Meetings for the 2015/2016 school year will be:

Work Sessions 6:00 p.m.; Business 6:00 p.m.; Public Session 7:00 p.m. (Unless otherwise noted)

July 7, 2015 - 3:00 p.m. July 28, 2015 - 5:00 p.m. August 18, 2015 September 1, 2015 September 29, 2015 October 6, 2015 October 27, 2015 November 3, 2015 November 17, 2015 December 1, 2015 December 15, 2015 January 12, 2016 January 19, 2016 February 2, 2016 February 23, 2016 March 1, 2016 March 15, 2016 April 12, 2016

April 19, 2016 Adoption of PCSD/BOCES Budgets May 3, 2016 May 17, 2016 (Budget Vote & Election 7 a.m. – 9 p.m.) June 7, 2016 June 21, 2016 July 5, 2016 - 4:00 p.m. Board meetings will be held in the Administration Building, unless otherwise posted. Additional meetings may be added with proper notification. All meetings are open to the public. 11. Designation of Voting Delegate and Alternate to NYSSBA: That the Board of Education designates one (1) Board Member and an alternate to represent the Peekskill City School District at the NYSSBA Conventions, with expenses for the 2015/2016 school year. Voting Delegate - Richard Sullivan Alternate - Lisa Aspinall-Kellawon 12. Board Membership in the Following Associations That the Board of Education designates the following Associations for Board Membership for the 2015/2016 school year: New York State School Boards Association (NYSSBA), Westchester Putnam School Boards Association (WPSBA) 13. Authorization for Board Members to Attend Meetings and Conventions That the Board of Education authorizes the expenditure of funds for Board of Education Members to attend meetings and conventions of the following for the 2015/2016 school year: New York State School Boards Association (NYSSBA), Westchester Putnam School Boards Association (WPSBA), American Association of School Administrators (AASA), Association for Supervision and Curriculum Development, New York State Association of Small City School Districts 14. Board of Education Representation on Committees for the 2015/2016 School Year (TABLED) PTO -Common Council -Facilities -Budget -Audit -Special Education reading of IEP's -Education Planning -Board Policy -Health and Wellness -Code of Conduct -Youth Bureau Liaison –

Motion to table Reorganization Consent Agenda item J.14.

Motion: Richard Sullivan

Second: Michael Simpkins No:

Abstained: _____

- Yes: Lisa Aspinall-Kellawon Doug Glickert Maria Pereira Michael Simpkins Colin Smith Richard Sullivan Jillian Villon
- 15. District 2015/2016 Organizational Chart

That the Board of Education accept the Peekskill City School District Organizational Chart for 2015/2016 (Attached).

- 16. Establishment of Travel Mileage Reimbursement Rate for Approved Travel That the Board of Education approves the travel mileage reimbursement rate for approved travel at a rate allowed by the IRS for the 2015/2016 school year.
- 17. Official District Newspaper That the Board of Education adopt The Journal News as Peekskill's Official Newspaper, for the 2015/2016 school year.
- 18.School District Insurance

That the Board of Education renew the policy with New York School Insurance Reciprocal (NYSIR) as the District Insurance Carrier for the 2015/2016 school year.

19.Contracts

That the Board of Education delegates the Superintendent to enter into contracts up to \$10,000 with subsequent Board notification of the proposed contract for the school year 2015/2016.

- 20. Board of Education Policies That the Board of Education of the Peekskill City School District continue all Board of Education policies presently in place for 2015/2016 school year and a review process for Board selected policies take place over the school year.
- 21. Delegation of Authority to Determine Student Residency That the Board of Education hereby delegates its authority, pursuant to Commissioner's Regulations 100.2(y), to the Superintendent of Schools (or other individual to whom the Superintendent shall in turn delegate his authority) who shall have the full and final authority to make determinations regarding student residency.
- 22. Adoption of Non-Resident Tuition Rates That the Board of Education hereby adopts a Non-resident Tuition rate of 100% of the Estimated Non-Resident Tuition Report (NRT EST) for the 2015/2016 school year for all students physically residing outside the Peekskill City School District.
- 23. Price of School Meals and Milk

That the prices for school lunches, breakfast, and milk be established as listed below for the Peekskill City School District for the school year 2015/2016. Elementary breakfast, \$1.10; Reduced-price breakfast: \$1.10; Secondary breakfast: \$1.10;

Elementary lunch: \$1.85;

Reduced-price lunch: 25 cents;

Secondary lunch: \$2.00;

Student milk (white or chocolate): 35 cents;

Adult Lunch - per NYS guidelines to be established + tax (Estimated to be \$3.50); Adult Breakfast - per NYS guidelines established + tax (Estimated to be \$2.10)

24. Appointment of Members to Committee on Special Education

That the following be appointed as members of the District's Committee on Special Education for the school year 2015/2016:

Joyce Long - Director of Special Services

Psychologists:

Janet Cummaro

Leslie Detres

Kelly LeFevre

Elizabeth O'Donnell

Lisa Hammel

Yvonne Feliciano

Steven Castelli

Parent Representatives:

Rose Rodriguez

Rose Maxwell

Cynthia Zeboris

Nancy Flaherty

All Special Education Teachers

Regular Education Teachers

All Speech/Language Teachers

- All Occupational Therapists
- All Physical Therapists

All Speech/Language Pathologists

All Vision Instructors

Parents of the students with disabilities

25. Appointment of Members to Committee on Pre-School Special Education That the following be appointed as members of the District's Committee on Pre-School Special Education for the school year 2015/2016:

Joven Long Director of Special Services

Joyce Long - Director of Special Services

Psychologists:

Janet Cummaro

Leslie Detres

Kelly LeFevre

Elizabeth O'Donnell

Lisa Hammel

Yvonne Feliciano

Steven Castelli

Parent Representatives:

- Rose Rodriguez
- Rose Maxwell

Cynthia Zeboris

Nancy Flaherty

All Special Education Teachers Regular Education Teachers All Speech/Language Teachers All Occupational Therapists All Physical Therapists All Speech/Language Pathologists All Vision Instructors Parents of the students with disabilities 26. Appointment of Impartial Hearing Officers That those named on the attached list be appointed impartial hearing officers, certified in New York State to conduct hearings in Westchester County, for the Peekskill City School District for the school year 2015/2016. CURRENT IMPARTIAL HEARING OFFICERS CERTIFIED IN NEW YORK STATE TO CONDUCT HEARINGS IN WESTCHESTER COUNTY

FLAME, LANA HAKEN, STEVE HEIDELBERGER, JONATHAN HUGHES, SHERRI ITZLA, AMY JOYNER, THERESA KANDILAKIS, GEORGE KEEFE, JEANNE KEHOE, MARTIN KERSHEN, HARRY KESTENBAUM, ELISE LASSINGER, DORA LAZAN, MICHAEL LEDERMAN, NANCY LUCASEY, JEAN	NISELY, ROBERT NOE, MARY NORLANDER, KAREN ODOM, VERONICA PETERS, KENNETH RICHMOND, SUSAN RITZENBERG, KENNETH ROBERTS, GEORGE ROSEN, PAUL ROSKEN, BRAD SCHAD, JEROME SCHIFF, MARTIN SCHIRO, JEFFREY SCHNEIDER, JUDITH SILVERSON, JEFFREY	WASHINGTON, DENISE WEINER, MARC WHITE, BRENDA WOLMAN, MINDY ZIEV, JOEL AGOSTON, LINDA ALBERT, PETER ALEXANDER, JOAN ALMELEH, LYNN BAKER, THERESA BARBOUR, SUSAN BAUCHNER, STUART BRANDENBURG, WENDY BRIGLIO, ROBERT BUMBALO, PAUL
LAZAN, MICHAEL	SCHIRO, JEFFREY	BRANDENBURG, WENDY
LEDERMAN, NANCY	SCHNEIDER, JUDITH	BRIGLIO, ROBERT
LUCASET, JEAN LUSHING, SUSAN MARKUS, SUSAN	TESSLER, CRAIG TRULY, ELIZABETH	COHEN, DIANE CUTLER-IGOE, ELLEN
MCKEEVER, JAMES MILLMAN, TINA	TURETSKY, AARON VENEZIA, ARTHUR	DELEON, EDGAR DEWAN, DEBRA
MONK, JAMES MOORE, CHRISTINE MURPHY, LEAH	WAHRMAN, ISRAEL WALSH, JAMES WALSH, MARION	FARAGO, JOHN FEINBERG, RONA FINKELSTEIN, SHARYN
NAUN, JOHN	WANDERMAN, CARL	

27. Approval of Reorganization Consent Agenda BE IT RESOLVED that the Board of Education approve the consent agenda items L.1. through L.26. as presented. Motion: Richard Sullivan Yes: Lisa Aspinall-Kellawon Doug Glickert Maria Pereira Michael Simpkins Colin Smith Richard Sullivan Jillian Villon Second: Michael Simpkins

No: _____

Abstained: ____

K. Report of President/Superintendent

Dr. Fine congratulated Board members Lisa Aspinall-Kellawon and Colin Smith on their re-election to the Board and for their appointments as the Vice President and President to the Board of Education

- 1. Peekskill Celebrations and Top 10 of 2014/2015 School Year
 - River-views, Waterfront, and the Paramount
 - Amazing Art and Music throughout the city
 - Our very own, Restaurant Row
 - Yes, we do have a Pool
 - Dedicated Staff, Administration, and Faculty
 - Appreciative and Hard Working Student Body
 - Passionate and Focused Board of Education
 - The Wiz, Once on This Island, The Breakfast Club--- Bravo
 - Dedication to Mission and Alignment
 - We Send Children to Harvard
- Recognition of Board Member Dr. Fine presented to Rich Sullivan a certificate from the New York State School Boards Association (NYSSBA) for his participation and work in School Board U.
- 3. Operation Recognition

Operation Recognition: Certain Veterans who left high school without graduating are eligible to earn New York State high school diplomas. Operation Recognition, created by Section 305 of New York's Education Law, recognizes the devotion and sacrifice of World War II, Korean War, and Vietnam Era Veterans who left school early by presenting them with a high school diploma.

Mr. John Lancaster Peekskill High School Class of 1943 US Navy

Jim Taylor, former principal of PCSD introduced John Lancaster to the BOE. Mr. Lancaster was given his high school diploma by Dr. Fine 72 years later. Mr. Lancaster thanked the Board for the opportunity of receiving his diploma. He also wanted to recognize other veterans who lost their lives but didn't have the chance to receive their diploma. Mr. Simpkins suggested the District posthumously recognize the veterans Mr. Lancaster mentioned.

4. Contracts Under \$10,000 Dr. Fine read into the minutes the following contracts under \$10,000: Barbara D'Anna - Assisting the Administrative Service Department; 2015/2016 School Year; Not to exceed \$9,500.

- L. Old Business
- 1. New Item
- M. New Business
 - 1. New Item
- N. Policy Readings
- O. Accepting of Minutes
 - 1. Business Meeting June 23, 2015
 - Approval of Minutes
 BE IT RESOLVED that the Board of Education accepts the minutes of Business Meeting June 23, 2015.

Motion: Richard Sullivan Yes: Lisa Aspinall-Kellawon Doug Glickert Maria Pereira Michael Simpkins Colin Smith Richard Sullivan Second: Michael Simpkins

No: _____

Abstained: ____

- P. Consent Agenda-Personnel
 - 1. Personnel Agenda Certificated
 - I. Resignation
 - A. The Superintendent of Schools recommends the following teacher resignation for the purpose of retirement to the Board of Education for approval: NONE

II. Appointments

A. The Superintendent of Schools recommends the following appointments to the Board of Education for approval:

200				
1.	Name:	Deanna Pelaccio		
	Position:	Elementary Teacher (LOA) –Grade 3		
	Certification:	Early Childhood Education (Birth –Grade 2) Initial Certificate		
		Students with Disabilities (Grade 1-6) Initial		
		Certificate		
		Childhood Education (Grades 1-6) Initial		
		Certificate		
	Location:	Oakside Elementary School		
	Start date:	September 1, 2015		
	End date:	June 26, 2015		
	Salary:	\$62,210 (MA, Step 1)		
2.	Name:	Jennifer Feliz		
	Start date: End date: Salary:	Certificate Oakside Elementary School September 1, 2015 June 26, 2015 \$62,210 (MA, Step 1)		

	Position: Certification: Location: Probationary Start date: Probationary End date: Salary:	Kindergarten Teacher Early Childhood Education (Birth-Grade 2), Professional Certificate Students with Disabilities (Birth –Grade 2), Professional Certificate Childhood Education (Grades 1-6), Initial Certificate Bilingual Education Extension, Initial Extension Annotation Woodside Elementary School September 1, 2015 August 31, 2019 \$67,413 (MA +15, Step 1)
3.	Name: Position: Certification: Location: Probationary Start date: Probationary End date: Salary:	Fredrick Howard Physical Education Teacher Physical Education, Professional Certificate Peekskill High School September 1, 2015 August 31, 2018 \$65,824 (MA, Step 3)
4.	Name: Position: Certification: Location: Probationary Start date: Probationary End date: Salary:	Milagros Guzman English Language Learner Teacher (ESL) English to Speakers of Other Languages, Permanent Certificate Peekskill Middle School September 1, 2015 August 31, 2018 \$86,874 (MA+15, Step 9)

- B. The Superintendent of Schools recommends the following 2015 Summer Curriculum Writing appointments to the Board of Education for approval: Posting # 1415-140 Summer Math Curriculum Writing Not to exceed 20 hours per person @ \$40per/hr. Grant Funded- Title One (1)
 - Andrea McKinley
 - Maria Duftler
 - Alyssa Gullo
 - Michelle Van Riper
 - Tara Platt
 - Michele Laura
 - Troy Lepore
 - Jamie Rossi
 - Heydi Rodriguez

Kindergarten Kindergarten Second Grade Second Grade Third Grade Third Grade Fourth Grade Fifth Grade

Fifth Grade

Posting # 1415-139- Developmental Kindergarten Curriculum Writing Not to exceed 20 hours per person @ \$40per/hr. Grant Funded- Title One (1)

Andrea McKinley

- Andred McKinley
- Jessica Montoya

Posting # 1415-136 ELA Curriculum Writing Not to exceed 8 hours per person @ \$40per/hr. Grant Funded- Title One (1)

- Andre McKinley
- Maria Duflter
- Ana DelMonaco
- Karen Wallis
- Tara Platt
- Michele Laura
- Tara King
- Heydi Rodriguez

Kindergarten Kindergarten

- First Grade
- First Grade
- Third Grade Third Grade
- Fourth Grade
- FUUIII GIUUE
- Fifth grade

Posting # 1415-130 Westchester Community College Sustainability course Not to exceed 10 hours per person @ \$40per/hr. Grant Funded- Title One (1)

Susan Imhof
WCC Environmental
Josephine Williams
WCC Environmental
10 hours

Posting # 1415-131 Albany Courses course Not to exceed 20 hours per person @ \$40per/hr. Grant Funded- Title One (1)

- Michelle Obenauer WCC Biological Course 20 hours
- Michelle Obenauer Nutrition/Zoology 15 hours
- Erum Hadi SUNY Albany/Authentic Science Research
 15 hours
- Gordon Hubbard Biology: New Course 20 hours

Posting # 1415-129, #1415-132 Math Courses course Not to exceed 20 hours per person @ \$40per/hr. Grant Funded- Title One (1)

 Doris Pichardo 	HS Math	16 hours
 Enid Lopez 	HS Math	16 hours
 April Kellam 	HS Math	16 hours
 Merritt Brown 	HS Math	16 hours
 Lisa Norton 	HS Math	16 hours
Miriam Skrivanek	HS Math	16 hours
Miriam Skrivanek	Math Lab	10 hours
 Lisa Norton 	Math Lab	10 hours
 Jenna Ferris 	Math lab	10 hours

Posting #1415-131, #1415-132, # 1415-133 ELA Courses Not to exceed 20 hours per person @ \$40per/hr. Grant Funded- Title One (1)

- Ellen Jones English 9 Honors 20 hours
- Dorothy Bertram English ELA Lab 10 hours
- Amy Honey English ELA Lab 10 hours
- Jodi Fernandez SUNY Albany African Diaspora 20 hours

Posting #1415- 135 Bilingual Programs

Not to exceed 20 hours per person @ \$40per/hr.

Grant Funded-Title One (1)

- Mark Andujar Social Studies Bilingual 20 hours
- Cynthia Hubbard ESL English/Newcomer Bilingual 20 hours

Posting #1415-142

Not to exceed 5 hours per person @ \$40per/hr. Grant Funded- Title One (1)

Kim Saxton	HS Physical Education	5 hours
 Larry DelCasale 	HS Music	5 hours
 Heather Brown 	HS Art	5 hours
Elizabeth Tabone	HS Art	5 hours

Posting #1415- 141- School Leadership Team (SLT) Not to exceed 5 hours per person @ \$40per/hr. Grant Funded- Title One (1) HS SLT Team

Michael TelescoGordon Hubbard	HS SLT Team # 1415-141 HS SLT Team # 1415-141	
Miriam Skrivanek	HS SLT Team # 1415-141	5 hours
Sharon CourtneyAmy Honey	HS SLT Team #1415-141 HS SLT Team #1415-141	5 hours
 Noel Cabassa 	HS SLT Team #1415-141	5 hours

Posting #1415-141- School Leadership Team (SLT) (Richard Sullivan abstained)

Not to exceed 5 hours per person @ \$40per/hr. Grant Funded- Title One (1)

MS SLT Team

Lenore Viola	# 1415-141	5 hours
 Daniel Robinson 	# 1415-141	5 hours
 Laura Sullivan 	# 1415-141	5 hours
 Eileen Alvarez 	# 1415-141	5 hours
Roxanne Woodruff	# 1415-141	5 hours
 Pat Salvatore 	# 1415-141	5 hours
 Patricia Diaz 	# 1415-141	5 hours
Rachele Rice	# 1415-141	5 hours

Posting #1415- 141- School Leadership Team (SLT) Not to exceed 5 hours per person @ \$40per/hr. Grant Funded- Title One (1) Oakside Elementary SLT Team

 Nancy Castro 	# 1415-141	5 hours
 Tara Platt 	# 1415-141	5 hours
 Alexis Vazquez 	# 1415-141	5 hours
 Jessica Newby 	# 1415-141	5 hours
 Michele Laura 	# 1415-141	5 hours

Posting #1415- 128- MS Curriculum Writing Not to exceed 10 hours per person @ \$40per/hr.

Grant Funded- Title One (1)

IUI						
٠	Nora Sachs	Fount	as and	Pinnell	Trainer	5 Hours
•	Josie Esposito	Fount	as and	Pinnell	Trainees	3 Hours
•	Cindy Hattem	Fount	as and	Pinnell	Trainees	3 Hours
•	Robin Hayward	Fount	as and	Pinnell	Trainees	3 Hours (TA-
	\$38per/hr)					
•	Christine Otero	Fount	as and	Pinnell	Trainees	3 Hours
•	Rachele Rice	Fount	as and	Pinnell	Trainer	5 Hours
•	Gloria Blackman	Fount	as and	Pinnell	Trainees	3 Hours
٠	Sharon Grey	Fount	as and	Pinnell	Trainees	3 Hours (TA-
	\$38per/hr)					
•	Melissa Nicolosi	Fount	as and	Pinnell	Trainees	3 Hours (TA-
	\$38per/hr)					
•	Scott Tabone	Fount	as and	Pinnell	Trainees	3 Hours
٠	Joe Tama	Fount	as and	Pinnell	Trainees	3 Hours
•	Tim Turner	Fount	as and	Pinnell	Trainees	3 Hours
•	Sara Wallach	Fount	as and	Pinnell	Trainees	3 Hours
٠	Gloria Blackman	Englisł	n Langi	Jage A	.rts	7 hours
٠	Ben Bloom	Englisł	n Langi	Jage A	.rts	7 hours
•	Natalie Bolden	Englisł	n Langi	Jage A	.rts	7 hours
٠	Lenore Viola	Englisł	n Langi	Jage A	.rts	7 hours
٠	Sara Wallach	Englisł	n Langi	Jage A	.rts	7 hours
٠	Terin Fitzgerald		Mathe	matics		7 hours
٠	Jessica Rizzuti – (HS al	lso)	Mathe	matics		7 hours
٠	Daniel Robinson		Mathe	matics		7 hours
٠	George Tihin		Mathe	matics		7 hours
٠	Tim Turner		Mathe	matics		7 hours
٠	Josie Esposito		Scienc	e		7 hours
٠	Roxanne Woodruff		Scienc	e		7 hours
•	Pat Salvatore		Social	Studies	;	7 hours

C. The Superintendent of Schools recommends the following 2015 LEAP Summer School Academy (Grades 6-8) appointments to the Board of Education for approval: July 1, 2015-July 30, 2015 Monday-Thursday, 8:30AM-11:30AM Monday-Thursday 8:00AM-8:30AM (Prep) Mandatory Orientation, June 30, 2015 8:00AM – 1:00PM

Sabater-Pacheco, Diane	ELL Teacher	\$48/hr; \$40/hr prep
Rowland, Showna	Special Education Teacher	\$48/hr; \$40/hr prep
Kearse, Renee	Special Education Teacher	\$48/hr; \$40/hr prep
Potillo, Rahsaan	Special Education Teacher DREAM	\$48/hr; \$40/hr prep
Dabbs, Stephanie	Teacher Aide DREAM	\$10 /hr
Hayward, Robin	Teaching Assistants DREAM	\$38/hr
LaFountain, Candis	Teaching Assistants	\$38/hr
Ferony, Alfred	Teaching Assistants	\$38/hr
Giha, Lucretia	Teaching Assistants	\$38/hr
Ehrlich, Nancy	Clinical Staff	\$48/hr; \$40/hr prep
Merriweather, Vernon	Security Aide	\$21/hr
Smith, Donny	Security Aide	\$21/hr
Callahan, Susan	Nurse	\$38/hr
Eaton, Michael	Substitute Teacher	\$48/hr; per diem
Gonzalez, Steven	Substitute Teacher	\$48/hr; per diem

D. The Superintendent of Schools recommends the following Chaperone appointments for the 2014-2015 school year, at the rate as per the PFA contract \$38.00/hour - two hour blocks to the Board of Education for approval:
 Michael DeLuca
 Filming/Taping Town Hall Meeting

- E. The Superintendent of Schools recommends the following substitute teacher appointments, at the rate of \$100 per day (no benefits) for the 2015-2016 school year to the Board of Education for approval effective: September 1, 2015 June 30, 2016:
 - 1. Frederica Marry
 - 2. Laura Heaney
 - 3. Barbara Devir
 - 4. Shirley Banker
 - 5. Kristina Vucetic
 - 6. Jewel Van Ord
 - 7. Kyle Marks
 - 8. Richard Zorn

- 9. Amy Pollack
- 10.Emily Geider
- 11.Suzanne Figueroa
- 12. Dorothy Caruolo
- 13.Cheryl Jordan
- 14. Glenetta Kinard-Phillips Uncertified teacher substitute, not to exceed 40 days
- 15. Abhik Chatterji
- 16.Shannon Pierce
- 17.Bruce Upham
- 18. Cassandra Miller
- 19. Deborah Carr
- 20. Lauryn Carley
- 21. Jonathan Harrison
- 22.Peter Hubert
- 23. Claire Loverro
- 24. Micelle McDermott
- 25.Bryan Mardit
- 26. Natania Oliverio
- 27. Diane Pacheco
- F. The Superintendent of Schools recommends the following substitute teaching assistant appointments, at the rate of \$75 per day (no benefits) for the 2015-2016 school year to the Board of Education for approval:
 - 1. Jennifer Cotter Effective: September 1, 2015- June 30, 2016
 - 2. Kathy Beth Kinzel Certified: Teaching Assistant; Level I
 - 3. Tina Marie DelVino
 Effective: September 1, 2015- June 30, 2016
 Certified: Teaching Assistant: Level I
 Effective: September 1, 2015 June 30, 2016
- G. The Superintendent of Schools recommends the following Extra Cocurricular; athletic appointments for the 2015 -2016 school year to the Board of Education for approval:
 - 1. Fred Howard Modified Girls' Basketball- Head Coach \$3,018
 - 2. Ashley Martinez JV Girls' Basketball-Head Coach \$4,275

Classified

I. Appointments

A. The Superintendent of Schools recommends the following clerical substitute appointments for the 2015- 2016 school year, to the Board of Education for approval, at the rate of \$12.50 per hour (days 1 -24 cumulative, non-consecutive); \$13.50 per hour (days 25 and beyond cumulative, non-consecutive) no benefits. For those who have retired from the Peekskill City School District, pay able at \$14.50 per hour, no benefits, effective: July 1, 2015 – June 30, 2016:

1. Maria Fiore	\$13.50/hour
2. Diane Eckhart	\$14.50/hour
3. Sharon Love	\$13.50/hour
4. Carole Apolinario	\$14.50/hour
5. Janet Studin	\$14.50/hour
6. Fausta Barbieri	\$12.50/hour
7. Sharon Nimmons	\$13.50/hour
8. Maria Rivera-Martinez	\$12.50/hour
9. Patricia Maden	\$12.50/hour
10.Frances Herling	\$12.50/hour

B. The Superintendent of Schools recommends the following custodial worker, per diem, substitute appointments for the 2015-2016 school year to the Board of Education for approval, effective: July 1, 2015 – June 30, 2016:

1.	Colleen Moran	\$13.50/hour
2.	Mychael Holiday	\$13.50/hour

C. The Superintendent of Schools recommends the following teacher aide substitute appointments for the 2015-2016 school year, to the Board of Education for approval, at the rate of \$8.00 per hour (days 1 -24) cumulative, non-consecutive); \$9.00 per hour (days 25 and beyond cumulative, nonconsecutive):

1.	Frances Herling	\$9.00/hour
2.	Maria Rivera Martinez	\$9.00/hour

- D. The Superintendent of Schools recommends the following 2015-2016 substitute school nurse appointments, at the rate of \$120.00/day per diem, to the Board of Education for approval:
 - 1. Kathleen Daudier Effective: September 1, 2015- June 30, 2016
 - 2. Connie Dias Effective: September 1, 2015- June 30, 2016
- E. The Superintendent of Schools recommends the following school (lunch) monitor appointment for the 2015-2016 school year, to the Board of Education for approval, at the rate of \$10.00 per hour, 17.5 hours per week:
 - Alexis Jeffcoat
 - Barbara Godbee
 - Danette Armstrong
 - Desiree Ferguson
 - Frances Berry
 - Francisca Melendez
 - Juana Diaz-Martinez
 - Kevin Riley
 - Linda Minard
 - Lynn Riccio
 - Myrna Marrero
 - Rhonda Barnes

- Susan Torres
- Sylvia Torres
- Tamikha Sims
- Winter Henderson
- Juanita Russell
- F. The Superintendent of Schools recommends the following security aide, per diem, appointments for the 2015-2016 school year, to the Board of Education for approval, at the rate of \$14.00/hour as follows:
 - 1. Jonathan Travis
 - 2. Stephanie Dabbs
- II. Resignations
 - A. The Superintendent of Schools recommends the following resignations to the Board of Education for approval:
 - 1. Sylvia Rivera Lunch Monitor Effective June 26, 2015
- III. Termination
 - A. The Superintendent of Schools recommends the following candidate for termination to the Board of Education for approval:
 - 1. Melanie Smith Lunch Monitor Effective July 7, 2015

2. Settlement Agreement

That the Board of Education approve the Settlement Agreement with employee #11 dated July 7, 2015.

BE IT RESOLVED that the Board of Education approves Consent Agenda items P.1. - P.2. as presented.

Motion: Lisa Aspinall-Kellawon	Second: Michael Simpkins	
Yes: Lisa Aspinall-Kellawon	No:	_ Abstained: Richard Sullivan
	– P.II.B./Posting #1415- 141- School Leadership	

Team (SLT)

- Doug Glickert Maria Pereira Michael Simpkins Colin Smith Richard Sullivan Jillian Villon
- Q. Special Services/Committee on Special Education
 - Special Services/Committee on Special Education
 That the Board of Education approve the Recommendation of the District's
 Committee on Special Education for the following one-hundred thirty-five (135)
 students for declassification/classification and/or placement:
 Student ID# Meeting Type Determination

44645 Annual Classified 44890 Reevaluation Classified 19299 Reevaluation Classified 43971 Annual Classified 44409 Annual Classified 44452 Reevaluation Classified 41407 Annual Classified 40018 Annual Classified 44952 Annual Classified 44820 Reevaluation Classified 44867 Reevaluation Classified 40826 Annual Classified 45173 Annual Classified 44780 Annual Classified 43322 Reevaluation Classified 40028 Annual Classified 44857 Reevaluation Classified 45286 Annual Classified 43849 Reevaluation Classified 44846 Classified Classified 43886 Annual Classified 44281 Reevaluation Classified 42229 Annual Classified 44038 Annual Classified 44011 Annual Classified 40257 Annual Classified 43664 Reevaluation Classified 45099 Annual Classified 26658 Annual Classified 44955 Reevaluation Classified 40759 Annual Classified 44319 Annual Classified 15472 Annual Classified 44939 Annual Classified 45631 Annual Classified 45290 Annual Classified 45270 Annual Declassified 44959 Reevaluation Declassified 44951 Annual Classified 44808 Annual Classified 42525 Annual Classified 43671 Annual Classified 46135 Initial Classified 44850 Annual Classified 45082 Annual Classified 45110 Annual Classified

40818 Annual Classified 40826 Annual Classified 45034 Annual Classified 44349 Annual Classified 44837 Annual Classified 45289 CSE Transition Classified 44473 Annual Classified 45105 Annual Classified 44908 Annual Classified 44845 Reevaluation Classified 45547 Annual Classified 43849 Reevaluation Classified 44394 Annual Classified 45642 Annual Classified 45440 Annual Classified 45877 Annual Classified 45312 Annual Classified 45328 Annual Classified 45329 Annual Classified 44941 Annual Classified 45417 Annual Classified 44648 Reevaluation Classified 46138 Annual Classified 45377 Annual Classified 42293 Reevaluation Classified 45461 Initial Classified 45456 Initial Classified 41481 Annual Classified 46123 CSE Transition Classified 46633 Initial Classified 45728 Initial Classified 46373 Initial Ineliaible 45677 Initial Classified 46510 Initial Classified 45030 Annual Classified 45519 Reevaluation Classified 44781 Reevaluation Classified 45859 Initial Classified 46135 Initial Classified 45887 Initial Classified 46037 Annual Classified 45408 CSE Transition Classified 44926 Reevaluation Classified 45420 Initial Classified 46213 Initial Classified 45694 Annual Classified

44993 Annual Classified 45884 Annual Classified 45883 Annual Classified 28589 Annual Classified 45686 Initial Ineligible 45706 Initial Ineligible 46222 CSE Transition Classified 45311 Annual Classified 45310 Initial Classified 43841 Annual Classified 45235 Annual Classified 40296 Annual Classified 45314 Annual Classified 46056 Initial Classified 44115 Annual Classified 44454 Annual Classified 46083 Initial Classified 46139 Initial Ineligible 41208 Annual Classified 44644 Reevaluation Classified 44777 Initial Ineligible 44778 Initial Ineligible 43959 Initial Classified 42459 Manifestation Classified 46388 Initial Ineligible 42318 Transfer Classified 46008 Initial Classified 46631 Initial Classified 45603 Initial Classified 40214 Transfer Classified 45437 Initial Classified 46680 Transfer Classified 46737 Transfer Classified 45039 Initial Ineligible 45067 Initial Classified 26611 Transfer Classified 43018 Amendment Classified 42606 Transfer Classified 42605 Annual Classified 42156 Initial Classified 45342 Initial Ineligible 44460 Manifestation Classified 45643 CSE Transition Ineligible

2. Contract - Bedford Central School District

That the Board of Education approve the contract with Bedford Central School District to provide 2015-16 educational programs for student with disabilities. Funding is from High Cost Tuition allocated from the General Fund.

- R. Consent Agenda-Business/Finance
 - 1. Treasurer's Report and Interim Financial Statements for the Month of May 2015 That the Board of Education accept the General Fund Treasurer's Report for month ending May 31, 2015
 - Budget Appropriation Transfers
 That the Board of Education approve the Budget Appropriation Transfers ending May 31, 2015.
 - Contract Management Advisory Group That the Board of Education approve the recommendation of the Superintendent of Schools and the Assistant Superintendent for to enter into a contract with Management Advisory Group to provide Internal Audit Services not to exceed \$14,000 for 2015-16, \$10,000 for 2016-17 and \$10,000 for 2017-18.
 - Contract Ingerman Smith LLP That the Board of Education approve the contract with Ingerman Smith, LLP for General and Labor Counsel for the 2015/2016 school year.
 - 5. Contract Westchester Medical Practice That the Board of Education approve the contract with Westchester Medical Practice for the 2015/2016 school year and not to exceed \$34,000.
 - Contract Marcia Delcourt That the Board of Education approve the recommendation of the Superintendent of Schools and the Assistant Superintendent for Business to enter into a contract with Dr. Marcia Delcourt to provide grant proposal preparation services for LEAP and compensation for such not to exceed \$43,652.50 for the period beginning July 7, 2015 and ending June 30, 2016.
 - Contract Helen Terris
 That the Board of Education approve the contract with Helen Terris to complete and
 finalize IEPs for Special Education. This contract is not to exceed \$21,000 and is
 funded by IDEA 611 grant.
- S. Consent Agenda/Other Agenda Items
 - 1. Corrective Resolution Retirement Incentive

WHEREAS, the Board of Education on January 20, 2015, approved the offering of a retirement incentive to the Peekskill Faculty Association Members during the 2014-2015 school year;

WHEREAS, the District and the Peekskill Faculty Association entered into a side letter agreement concerning the terms of said retirement incentive;

NOW THEREFORE BE IT RESOLVED, that the terms of the retirement incentive shall be in accordance with the side letter agreement, dated January 23, 2015 which has been reviewed and approved by the Board of Education.

- T. Consent Agenda Approval
 - Consent Agenda Approval BE IT RESOLVED that the Board of Education approves Consent Agenda items Q.1. -S.1. as presented.

Motion: Richard Sullivan Yes: Lisa Aspinall-Kellawon Doug Glickert Maria Pereira Michael Simpkins Colin Smith Richard Sullivan Jillian Villon Second: Doug Glickert No: _____ Abstained: _____

Dr. Fine recognized Mr. Fred Howard as the new PE teacher at the high school.

- U. Hearing of Citizens Agenda Items Only
 - 1. Guidelines to Speak to the Board of Education
- V. Board/District Committee Reports
 - Doug Glickert offered his condolences to the former Mayor Foster and her family on the death of her husband.
 Maria Pereira commented on the high school graduation and the merit scholarships. It gave her immense pleasure on seeing the students receive their awards. Mrs.

Pereira also thanked Doug Glickert for being President to the Board for the past two years.

- W. Executive Session (if necessary)
 - 1. Executive Session
 - 2. Adjourn Executive Session
- X. Resume Public Session
- Y. Adjournment in Memory of Mrs. Leleith Smith

There being no further business to come before the Board, President Smith asked for a motion to adjourn.

Motion: Richard Sullivan Yes: Lisa Aspinall-Kellawon Doug Glickert Maria Pereira Michael Simpkins Colin Smith Richard Sullivan Jillian Villon Second: Michael Simpkins No: _____

Abstained: _____

Meeting adjourned at 4:42 p.m.

Debra McLeod District Clerk