

Peekskill City School District
1031 Elm Street
Peekskill, New York

REORGANIZATION/BUSINESS MEETING
BOARD OF EDUCATION
JULY 3, 2018

Board of Education

Mr. Michael Simpkins, President
Mrs. Maria Pereira, Vice President
Mrs. Pamela Hallman-Johnson
Mr. Allen Jenkins, Jr.
Mrs. Branwen MacDonald
Mr. Samuel North
Mrs. Jillian Villon

Central Office

Dr. David Mauricio, Superintendent
Ms. Robin Zimmerman, Assistant Superintendent for Business
Dr. Joseph Mosey, Assistant Superintendent for Administrative Services
Mr. Daniel Callahan, Assistant Superintendent for Secondary Education
Dr. Mary Keenan Foster, Assistant Superintendent for Elementary Education
Ms. Debra McLeod, District Clerk

A. Call to Order

The meeting was called to order by District Clerk, Debra McLeod at 4:10 p.m. in the George Birdas Room.

1. Recording of Attendance

Michael Simpkins arrived late.

B. Proposed Executive Session

Open Meeting

- (Note: The Board will enter into Executive Session for the purpose of the appointment of a particular contractor(s) and employment history of the following positions: Department Leaders; Elementary, Mathematics and Social Studies Teachers; Teachers for Hass's Way; School Leadership Team. The public part of the meeting will open at approximately 5:00 p.m.)

1. Adjourn to Executive Session

Motion to Adjourn Meeting in order to enter to Executive Session

Motion: Samuel North

Yes: Pamela Hallman-Johnson

Allen Jenkins, Jr.

Branwen MacDonald

Samuel North

Maria Pereira

Michael Simpkins

Jillian Villon

Second: Branwen MacDonald

No: _____ Abstained: _____

2. Adjourn Executive Session
Motion to Reopen Meeting

Motion: Michael Simpkins
Yes: Pamela Hallman-Johnson
Allen Jenkins, Jr.
Branwen MacDonald
Samuel North
Maria Pereira
Michael Simpkins
Jillian Villon

Second: Samuel North
No: _____ Abstained: _____

C. Resume Reorganization Meeting

1. Pledge of Allegiance

The meeting was reconvened in the George Birdas Room at 5:20 p.m.

D. Oath of Office

1. Administering Oath of Office to Superintendent of Schools - Dr. David Mauricio

The Oath of Office was administered to Dr. Mauricio by Debra McLeod, District Clerk.

2. Administering Oath of Office to District Clerk – Debra McLeod

The Oath of Office was administered to Debra McLeod by Superintendent Mauricio.

3. Administering Oath of Office to Newly Elected Board Members A) Pamela Hallman-Johnson
B) Allen Jenkins Jr.

4. The Oath of Office was administered to newly elected Board Member Pamela Hallman-Johnson by Hon. Reginald Johnson and newly elected Board Member Allen Jenkins Jr. by Debra McLeod, District Clerk

E. Nomination of Board President

1. Nomination of Board President and Oath of Office

Michael Simpkins was nominated as Board President and the Oath of Office was administered by Debra McLeod, District Clerk.

Motion: Jillian Villon
Yes: Allen Jenkins, Jr.
Branwen MacDonald
Samuel North
Maria Pereira
Michael Simpkins
Jillian Villon

Second: Samuel North
No: _____ Abstained: Pamela Hallman-Johnson

F. Nomination of Vice President and Oath of Office

Maria Pereira was nominated as Board Vice President and the Oath of Office was administered by Debra McLeod, District Clerk.

Motion: Samuel North
Yes: Pamela Hallman-Johnson
Allen Jenkins, Jr.
Branwen MacDonald
Samuel North
Maria Pereira
Michael Simpkins

Second: Branwen MacDonald
No: _____ Abstained: _____

Jillian Villon

G. Reorganization Consent Agenda

1. Appointment of Officers

That the Board of Education approves the following appointments of officers for the 2018/2019 school year and directs they are administered the Oath of Office:

Felecia Mighty - District Treasurer

Theresa Eaker - Deputy District Treasurer

2. 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 2018/2019 school year:

General and Labor Counsel - Ingerman Smith ;

District Medical Physician - Westchester Medical Practice ;

District External Independent Auditor - Cooper Arias, LLP ;

Claims Auditor - Marvin & Co. P.C. ;

Records Access/Management Officer - Debra McLeod ;

Chief Information Officer - Janice Reid ;

Asbestos LEA Designee - Carmine Crisci ;

AHERA Designee - Carmine Crisci ;

Workers' Compensation/Self Insurance Administrator - Robin Zimmerman ;

District Purchasing Agent - Robin Zimmerman ;

Assistant District Purchasing Agent - Theresa Eaker ;

Internal Auditor - Management Advisory Group of NY, Inc. ;

Bond Counsel - Orrick, Herrington & Sutcliffe, LLP ;

Financial Consultant for Borrowing - Bernard P. Donegan, Inc. ;

Architect of Record - Fuller and D'Angelo ;

Unemployment Advisors - Corporate Cost Control ;

Title IX Compliance Officers - Joseph Mosey/Robin Zimmerman ;

Health & Safety Officer, Truancy Officer - David Santiago ;

Compliance Officer for ADA Staff - Joseph Mosey ;

Compliance Officer for ADA Students - Ellen Gerace ;

Compliance Officer for Medicaid - Ellen Gerace ;

Dignity for all Students Act (DASA) Coordinators - Daniel Callahan/Mary Foster; Building Coordinators Woodside/Maria Flores; Uriah Hill-Oakside/James Smith; Hillcrest/Ana Bueno DeLeon; PKMS/Luz Gonzalez; PHS/Stacey Bean ;

Swimming Pool Operator - Carmine Crisci

3. Signatory for Extraclassroom Activity Funds

That the Board of Education designates the following individuals as Signatories of Extraclassroom Activity Funds for the 2018/2019 school year:

Peekskill High School – Rodney Arthur/Naima Smith-Moore;

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 2018/2019 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

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 2018/2019 school year.

6. Assistant Superintendent for Business to Certify Payroll

That the Assistant Superintendent for Business be and hereby is authorized to certify payrolls for this District for the school year 2018/2019.

7. Designation of Authorized Signatories for Checks

That the District Treasurer, Felecia Mighty, and the District Deputy Treasurer, Theresa Eaker, be authorized to sign the checks of this District for the school year 2018/2019.

8. Banking Resolution

That the Board of Education adopts the following Banking Resolution (designation of depositories, etc.) for the 2018/2019 school year.

BANKING RESOLUTION OF THE Peekskill City School District, July 1, 2018

RESOLVED, that Wells Fargo, JP Morgan Chase and NYCLASS be and hereby are designated as the official depositories for all District and Federal Funds for the school year 2018/2019.

9. Individual Educational Evaluation Rates

That the Board of Education approves the following rates as the maximum allowable fees per Individual Educational Evaluation for the 2018/2019 school year:

Psychological \$1,500.00

Psycho-Educational Evaluation \$2,500.00

Neurological Evaluation \$3,000.00

Educational Evaluation \$1,000.00

Speech/Language Evaluation \$660.00

OT Evaluation \$660.00

PT Evaluation \$660.00

Psychiatric Evaluation \$1,350.00

Neuropsychological Evaluation \$3,000.00

Audiological Evaluation \$625.00

Central Auditory Processing Evaluation \$825.00

Assistive Technology Evaluation \$1,000.00

10. Board Member & Administrator Liability

That the Board of Education adopts the following Public Officer's Law § 18 for the 2018/2019 school year:

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.

11. Designation of Date, Time & Place of Board Meetings for the 2018/2019 School Year
That the designation of day, time & place of Board Meetings for the 2018/2019 school year will be:
Work Sessions 6:00 p.m.; Business 6:00 p.m.; Public Session 7:00 p.m. (Unless otherwise noted)
DATES TIMES

July 3, 2018 4:00 p.m.

July 17, 2018 9:00 a.m. - 4:00 p.m. (BOE Retreat/Business Meeting)

August 27, 2018 (Monday) 6:00 p.m.

September 4, 2018 6:00 p.m.

September 18, 2018 6:00 p.m.

October 2, 2018 6:00 p.m.

October 16, 2018 6:00 p.m.

November 6, 2018 6:00 p.m.

November 20, 2018 6:00 p.m.

December 4, 2018 6:00 p.m.

December 18, 2018 6:00 p.m.

January 8, 2019 6:00 p.m.

January 15, 2019 6:00 p.m.

February 5, 2019 6:00 p.m.

February 12, 2019 6:00 p.m.

March 5, 2019 6:00 p.m.

March 19, 2019 6:00 p.m.

April 9, 2019 Adoption of PCSD Budget 6:00 p.m.

April 23, 2019 Adoption of PCSD/BOCES Budget 6:00 p.m.

May 7, 2019 6:00 p.m.

May 21, 2019

(Budget Vote & Election 7 a.m. – 9 p.m.) 7:00 p.m.

June 4, 2019 6:00 p.m.

June 18, 2019 6:00 p.m.

July 2, 2019 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.

Please note that some Board Members may participate via Video-Conference. In the event that there are members participating in that capacity, the live video will be available at the predetermined/posted Board of Education meeting location.

12. 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 2018/2019 school year.

Voting Delegate – Michael Simpkins

Alternate – Maria Pereira

13. Board Membership in the Following Associations

That the Board of Education designates the following Associations for Board Membership for the 2018/2019 school year:

New York State School Boards Association (NYSSBA),

Westchester Putnam School Boards Association (WPSBA)

New York State Caucus of Black School Board Members, Inc. (2 members)

14. 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 2018/2019 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

New York State Caucus of Black School Board Members, Inc.

15. Board of Education Representation on Committees for the 2018/2019 School Year - TBD

COMMITTEE BOARD REPRESENTATIVES/TBD

PTO

Common Council

Facilities

Audit

Special Education reading of IEP's

Education Planning

Board Policy

Health and Wellness

Code of Conduct

Youth Bureau Liaison

16. [District 2018/2019 Organizational Chart](#)

That the Board of Education accepts the Peekskill City School District Organizational Chart for 2018/2019 (Attached).

17. 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 2018/2019 school year.

18. Official District Newspaper

That the Board of Education adopt The Journal News as Peekskill's Official Newspaper, for the 2018/2019 school year.

19. 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 2018/2019 school year.

20. 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 2018/2019.

21. 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 2018/2019 school year and a review process for Board selected policies take place over the school year.

22. 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 2018/2019:

CSE Chairperson positions:

Ellen Gerace - Director of Special Services

All CSE Chairpersons

CSE Members:

All Special Education Teachers

All Regular Education Teachers

All Speech/Language Teachers

All Occupational Therapists

All Physical Therapists

All Psychologists and Social Workers

All Speech/Language Pathologists

All Vision Instructors

All Teachers of the Hearing Impaired

All Behavior Specials (BCBAs)

Parent/Guardians of the students with disabilities

Students

Parent Representatives

23. 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 2018/2019:

CPSE Chairperson positions:

Ellen Gerace - Director of Special Services

Leslie Detres - CPSE/CSE Chairperson

CPSE Members:

Outside County Agencies

All School Psychologists/Social Workers

All Related Service Providers

All Special Education Teachers

All Regular Education Teachers

All Speech/Language Teachers

All Occupational Therapists

All Physical Therapists

All Speech/Language Pathologists

All Vision Instructors

All Teachers of the Hearing Impaired

All Behavior Specials (BCBAs)

Parent/Guardians of the students with disabilities

Students

Parent Representatives

24. Appointment of Impartial Hearing Officers

That the Board of Education approves the recommended Impartial Hearing Officer list provided by NYSED, certified in New York State to conduct hearings in Westchester County, for the Peekskill City School District for the school year 2018/2019.

25. Approval of Reorganization Consent Agenda

BE IT RESOLVED that the Board of Education approve the Consent Agenda items G.1. through G.24. as presented.

Motion: Branwen MacDonald

Second: Samuel North

Yes: Pamela Hallman-Johnson

No: _____ Abstained: _____

Allen Jenkins, Jr.

Branwen MacDonald

Samuel North

Maria Pereira

Michael Simpkins

Jillian Villon

H. Adjourn Reorganization Meeting

1. Motion to Adjourn Reorganization Meeting

Motion: Branwen MacDonald

Second: Maria Pereira

Yes: Pamela Hallman-Johnson

No: _____ Abstained: _____

Allen Jenkins, Jr.

Branwen MacDonald

Samuel North

Maria Pereira

Michael Simpkins

Jillian Villon

I. Open Business Meeting - 5:15 p.m.

J. Hearing of Citizens

1. Public Participation at Board Meetings

Reginald Johnson of 677 Catherine Street congratulated all members. Mr. Johnson inquired about the process the District uses to vet contracts. Since contracts are not available to the public, one cannot comment on the lack of transparency. He objects to the process of the availability of contracts.

President Simpkins commented he hopes the community entrusts the BOE with the decisions they make on contracts.

Dr. Mauricio stated he is thankful for the opportunity of being here in PCSD.

K. Report of President/Superintendent

1. Superintendent's Report

- [Superintendent's 90 Day Entry Plan](#)

2. Contracts Under \$10,000

Superintendent Mauricio read into the minutes the following contracts under \$10,000:

- Michael Blueglass/PHS.; Will work on enriching and improving the science research program. July 1, 2018 - September 5, 2018; \$150 per hour for 18 hours. Not to exceed \$2,700. Funded thru SIG grant.

- Barbara D'Anna; Project Work for the Office of Human Resources; July 5, 2018 - June 30, 2019; Not to exceed \$7,500.
 - Karen Gard; Project work for Transportation Office; July 3, 2018 - June 30, 2019; Not to exceed \$10,000.
3. Grants/Donations Under \$5,000
 Superintendent Mauricio read into the minutes the following donations/grants under \$5,000:
- Peekskill Rotary Club Foundation Inc.; PCSD Spellbinders Blind Readers Program; \$500

L. Old Business

M. New Business

Pamela Hallman-Johnson commented on the importance of diversity. A diversity policy hiring practice should be approved. She would like a demographic breakdown of gender, salary race, by school building. It is imperative we see diversity throughout the district and we should be making a conscious and concerted effort to recruit diverse candidates.

1. 2018-2019 Non Unit and Confidential Personnel Work Agreements

BE IT RESOLVED that the Board of Education approves the 2018-19 work agreements, letters of benefit and salaries and authorizes the Superintendent to execute such work agreements for the following confidential personnel effective July 1, 2018:

Name; Title 2018-19 Proposed DRAFT Salary

Alma Zucco; Secretary to the Superintendent \$ 76,881

Felecia Mighty; Treasurer \$100,168

Theresa Eaker; Staff Asst Finance & Admin \$ 70,400

Maureen LaFountain Senior Office Asst-(HR) \$ 68,397

Carmen Freed; Data Analysis \$ 81,886

Nancy Wilkowski; Data Specialist \$ 68,340

Priscilla Young HR Assistant \$ 66,300

Douglas Brown; Cable TV Dir \$ 61,890

John Scivoletto; Athletic Trainer \$ 51,765

Ellen Gerace; Director of Special Services \$150,119

David Santiago; Director of Security \$107,665

Janice Reid; Director of Technology \$125,295

Carmine Crisci; Director of Facilities/Transportation \$158,474

Jennifer Sampson; Assistant Supervisor for Transportation \$ 72,471

Andrew Weisman; Director of Food Service \$ 93,177

Laura Belfiore; Communications \$ 54,835

Daniel Callahan; Assistant Superintendent for Secondary Education \$180,743

Mary Foster, Ed.D; Assistant Superintendent for Elementary Education \$183,208

Joseph Mosey, Ed.D; Assistant Superintendent for Administrative Services \$186,654

Motion: Branwen MacDonald

Second: Samuel North

Yes: Pamela Hallman-Johnson

No: _____ Abstained:_____

Allen Jenkins, Jr.

Branwen MacDonald

Samuel North

Maria Pereira

Michael Simpkins

Jillian Villon

N. Policy Readings

1. New Agenda Item
- O. Accepting of Minutes
 1. Special BOE Meeting June 11, 2018
 2. Special BOE Meeting June 18, 2018
 3. Business Meeting June 19, 2018
 4. Approval of Minutes

BE IT RESOLVED that the Board of Education accepts the following minutes:

Special Meeting June 11, 2018

Special BOE Meeting June 18, 2018

Business Meeting June 19, 2018

Motion: Branwen MacDonald

Yes: Pamela Hallman-Johnson

Allen Jenkins, Jr.

Branwen MacDonald

Samuel North

Maria Pereira

Michael Simpkins

Jillian Villon

Second: Allen Jenkins, Jr.

No: _____ Abstained: _____

P. Consent Agenda-Personnel

1. Personnel Agenda

Certificated

I. Resignation

- A. The Superintendent of Schools recommends the following teacher resignation to the Board of Education for approval: N/A

II. Leave of Absence

- A. The Superintendent of Schools recommends the following non-paid leave of absence to the Board of Education for approval: N/A

III. Retirement

- A. The Superintendent of Schools recommends the following retirement resignations to the Board of Education for approval: N/A

IV. Appointments

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

1. Name: Kevin Larsen **

Position: Music Teacher

Certification Status: Music; Initial

Tenure Area: Music

Probationary Start Date: September 4, 2018

Probationary End Date: September 3, 2022

Length of Probation: Four (4) years

Salary: \$51,753 BA, Step 1

2. Name: Kristen Beis***/**

Position: Mathematics Teacher

Certification Status: Mathematics (7-12); Professional

Tenure Area: Mathematics
 Probationary period begins: September 4, 2018
 Probationary period ends: September 3, 2022
 Length of Probation: Four (4) Years
 Salary: \$78,535 MA, Step 7

3. Name: Marlix Hernandez**
 Position: Elementary Teacher
 Certification Status: Childhood Education & Bilingual Extension; Professional

Tenure Area: Elementary Teacher
 Probationary period begins: September 4, 2018
 Probationary period ends: September 3, 2022
 Length of Probation: Four (4) Years
 Salary: \$78,477 MA+30, step 2

4. Name: Stephanie Ramirez ***/**
 Position: Social Studies Teacher
 Certification Status: Social Studies (7-12); Professional

Tenure Area: Social Studies
 Probationary period begins: September 4, 2018
 Probationary period ends: September 3, 2022
 Length of Probation: Four (4) Years
 Salary: \$81,470 MA, step 8

5. Name: Steven Gonzalez**
 Position: Elementary Teacher
 Certification Status: Childhood Education & Students w/Disabilities (1-6); Initial

Tenure Area: Elementary Teacher
 Probationary period begins: September 4, 2018
 Probationary period ends: September 3, 2022
 Length of Probation: Four (4) Years
 Salary: \$51,753 BA, Step 1

6. Name: Anilda Elaizer**
 Position: Elementary Teacher
 Certification Status: Childhood Education; Professional, Students w/ Disabilities (1-6); Initial

Tenure Area: Elementary Teacher
 Probationary period begins: September 4, 2018
 Probationary period ends: September 3, 2022
 Length of Probation: Four (4) Years
 Salary: \$73,259 MA, Step 5

7. Name: Steven Gonzalez
 Program: Curriculum Writing; Middle School
 Subject: Humanities
 Effective Dates: June 25, 2018 through August 15, 2018

- Stipend: Terms of employment are in accordance with the PFA (Grant Funded)/Not to exceed 12 hours.
8. Name: Stacy Leitner
Program: Curriculum Writing; Middle School
Subject: Science Grade 6; Standards Alignment
Effective Dates: June 25, 2018 through August 15, 2018
Stipend: Terms of employment are in accordance with the PFA (Grant Funded)/Not to exceed 12 hours.
9. Name: Josie Esposito
Program: Curriculum Writing; Middle School
Subject: Science Standards Alignment
Effective Dates: June 25, 2018 through August 15, 2018
Stipend: Terms of employment are in accordance with the PFA (Grant Funded)/Not to exceed 12 hours.
10. Name: Susan Imhof
Program: Curriculum Writing; High School
Subject: Living Environment
Effective Dates: June 25, 2018 through August 15, 2018
Stipend: Terms of employment are in accordance with the PFA (Grant Funded)/Not to exceed 12 hours.
11. Name: Richard Flacinski
Program: Curriculum Writing; High School
Subject: Earth Science
Effective Dates: June 25, 2018 through August 15, 2018
Stipend: Terms of employment are in accordance with the PFA (Grant Funded)/Not to exceed 12 hours
12. Name: Jaclyn Schuck
Program: Curriculum Writing; High School
Subject: Math; Algebra I, Double Block
Effective Dates: June 25, 2018 through August 15, 2018
Stipend: Terms of employment are in accordance with the PFA (Grant Funded)/Not to exceed 12 hours.
13. Name: Jaclyn Schuck
Program: Curriculum Writing; High School
Subject: Math; Algebra II
Effective Dates: June 25, 2018 through August 15, 2018
Stipend: Terms of employment are in accordance with the PFA (Grant Funded)/Not to exceed 12 hours.
14. Name: Peggy Owens
Position: Teacher
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Hillcrest School

- Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 16 hours per person).
15. Name: Barbara Volpe
Position: Teacher
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Hillcrest School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 16 hours per person).
16. Name: Troy Lepore
Position: Teacher
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Hillcrest School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 16 hours per person).
17. Name: Valeria Valenzuela
Position: Teacher
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Hillcrest School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 16 hours per person).
18. Name: Ana Bueno-DeLeon
Position: Social Worker
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Hillcrest School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 16 hours per person).
19. Name: Jamie Rossi
Position: Teacher
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Hillcrest School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 16 hours per person).
20. Name: Heather MacPherson

- Position: Teacher
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Hillcrest School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 16 hours per person).
21. Name: Rachele Rice
Position: Teacher
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Hillcrest School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 16 hours per person).
22. Name: Marisa Anzovino
Position: Teacher
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Hillcrest School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 16 hours per person).
23. Name: Jonathan Sicherman
Position: Teacher
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Hillcrest School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 16 hours per person).
24. Name: Tara King
Position: Teacher
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Hillcrest School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 16 hours per person).
25. Name: Heydi Rodriguez-Bronfield
Position: Teacher
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Hillcrest School

- Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 16 hours per person).
26. Name: Melissa Lepore
Position: Teacher
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Uriah Hill School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 10 hours per person).
27. Name: Joshua McClellan
Position: Teacher
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Uriah Hill School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 10 hours per person).
28. Name: Nadia Hammonds-Council
Position: Teacher
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Uriah Hill School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 10 hours per person).
29. Name: Martha Lynch
Position: Teacher
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Oakeside School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 10 hours per person).
30. Name: Tara Platt
Position: Teacher
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Oakeside School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 10 hours per person).
31. Name: Tara Tierney

- Position: Teacher
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Oakeside School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 10 hours per person).
32. Name: Michelle Hernandez
Position: Teacher
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Oakeside School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 10 hours per person).
33. Name: Michele Bass
Position: Teacher
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Oakeside School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 10 hours per person).
34. Name: Michelle VanRiper
Position: Teacher
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Oakeside School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 10 hours per person).
35. Name: Jessica Newby
Position: Teacher
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Oakeside School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 10 hours per person).
36. Name: Alexis Vazquez
Position: Teacher
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Oakeside School

- Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 10 hours per person).
37. Name: Nancy Castro
Position: Teacher
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Oakeside School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 10 hours per person).
38. Name: Timothy Murphy
Position: Teacher
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Oakeside School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 10 hours per person).
39. Name: Kelly Kadin
Position: Teacher
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Woodside School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 10 hours per person).
40. Name: Karen Wallis
Position: Teacher
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Woodside School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 10 hours per person).
41. Name: Maria Olivier Flores
Position: Teacher
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Woodside School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 10 hours per person).
42. Name: Gloria Cordova

Position: Teacher
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Woodside School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 10 hours per person).

43. Name: Jennifer Fowler
Position: Teacher
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Woodside School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 10 hours per person).

44. Name: Therese Wood Change
Position: Teacher
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Woodside School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 10 hours per person).

45. Name: Eris Morillo
Position: Teacher
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Woodside School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 10 hours per person).

46. Name: Elizabeth Barbaretti
Position: Physical Therapist
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Special Services
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 10 hours per person).

47. Name: Sara Simone
Position: Occupational Therapist
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Special Services

- Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 10 hours per person).
48. Name: Ana Bueno DeLeon
Position: Social Worker
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Special Services
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 10 hours per person).
49. Name: Shenea Brown
Position: Psychologist
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Special Services
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 10 hours per person).
50. Name: Rachel Moczarski
Position: Guidance Counselor
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Special Services
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 10 hours per person).
51. Name: Gloria Cordova
Position: Teacher
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Special Services
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 10 hours per person).
52. Name: Maria Olivier Flores
Position: Social Worker
Program: School Leader (SLT)
Work Date: All work will be completed by August 31, 2018
Location: Special Services
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 10 hours per person).
53. Name: Philip Harrison

Position:	Teacher
Program:	School Leader (SLT)
Work Date:	All work will be completed by August 31, 2018
Location:	Special Services
Stipend:	Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 10 hours per person).
54. Name:	Reid Olmstead
Position:	Psychologist
Program:	School Leader (SLT)
Work Date:	All work will be completed by August 31, 2018
Location:	Special Services
Stipend:	Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (not to exceed 10 hours per person).
55. Name:	Maria Strategies
Position:	Literacy Leader
Program:	Uriah Hill
Effective Date:	2018-2019 school year
Location:	Uriah Hill School
Stipend:	\$2,000 - Grant Funded
56. Name:	Tara Platt
Position:	Literacy Leader
Program:	Oakside
Effective Date:	2018-2019 school year
Location:	Uriah Hill School
Stipend:	\$2,000 - Grant Funded
57. Name:	Jessica Newby
Position:	Literacy Leader
Program:	Oakside
Effective Date:	2018-2019 school year
Location:	Uriah Hill School
Stipend:	\$2,000 - Grant Funded
58. Name:	Tara Tierney
Position:	Literacy Leader
Program:	Oakside
Effective Date:	2018-2019 school year
Location:	Uriah Hill School
Stipend:	\$2,000 - Grant Funded
59. Name:	Mark Andujar
Position:	Mentor
Program:	My Brother's Keeper
Effective Date:	2018-2019 Summer

- Stipend: Terms of employment are in accordance with the PFA (Grant Funded), (not to exceed twenty (20) hours per person).
60. Name: Cami Blazejewski
Position: Mentor
Program: My Brother's Keeper
Effective Date: 2018-2019 Summer
Stipend: Terms of employment are in accordance with the PFA (Grant Funded), (not to exceed twenty (20) hours per person).
61. Name: Steven Gonzalez
Position: Mentor
Program: My Brother's Keeper
Effective Date: 2018-2019 Summer
Stipend: Terms of employment are in accordance with the PFA (Grant Funded), (not to exceed twenty (20) hours per person).
62. Name: Jonathan lasillo
Position: Mentor
Program: My Brother's Keeper
Effective Date: 2018-2019 Summer
Stipend: Terms of employment are in accordance with the PFA (Grant Funded), (not to exceed twenty (20) hours per person).
63. Name: Taylor Coleman
Position: Mentor
Program: My Brother's Keeper
Effective Date: 2018-2019 Summer
Stipend: Terms of employment are in accordance with the PFA (Grant Funded), (not to exceed twenty (20) hours per person).
64. Name: Elizabeth Tabone
Position: Mentor
Program: My Brother's Keeper
Effective Date: 2018-2019 Summer
Stipend: Terms of employment are in accordance with the PFA (Grant Funded), (not to exceed twenty (20) hours per person).
65. Name: Heather Brown
Position: Mentor
Program: My Brother's Keeper
Effective Date: 2018-2019 Summer

- Stipend: Terms of employment are in accordance with the PFA (Grant Funded), (not to exceed twenty (20) hours per person).
66. Name: Lindsay Brown
Position: Mentor
Program: My Brother's Keeper
Effective Date: 2018-2019 Summer
Stipend: Terms of employment are in accordance with the PFA (Grant Funded), (not to exceed twenty (20) hours per person).
67. Name: Shenea Brown
Position: Mentor
Program: My Brother's Keeper
Effective Date: 2018-2019 Summer
Stipend: Terms of employment are in accordance with the PFA (Grant Funded), (not to exceed twenty (20) hours per person).
68. Name: Kimberly Saxton
Position: Mentor
Program: My Brother's Keeper
Effective Date: 2018-2019 Summer
Stipend: Terms of employment are in accordance with the PFA (Grant Funded), (not to exceed twenty (20) hours per person).
69. Name: Reid Olmstead
Position: Mentor
Program: My Brother's Keeper
Effective Date: 2018-2019 Summer
Stipend: Terms of employment are in accordance with the PFA (Grant Funded), (not to exceed twenty (20) hours per person).
70. Name: Dawn Hoagland
Position: Mentor
Program: My Brother's Keeper
Effective Date: 2018-2019 Summer
Stipend: Terms of employment are in accordance with the PFA (Grant Funded), (not to exceed twenty (20) hours per person).
71. Name: Patricia Roldan
Position: Mentor
Program: My Brother's Keeper
Effective Date: 2018-2019 Summer

- Stipend: Terms of employment are in accordance with the PFA (Grant Funded), (not to exceed twenty (20) hours per person).
72. Name: Richard Flacinski
Position: Mentor
Program: My Brother's Keeper
Effective Date: 2018-2019 Summer
Stipend: Terms of employment are in accordance with the PFA (Grant Funded), (not to exceed twenty (20) hours per person).
73. Name: Anita Prentice
Position: Mentor
Program: My Brother's Keeper
Effective Date: 2018-2019 Summer
Stipend: Terms of employment are in accordance with the PFA (Grant Funded), (not to exceed twenty (20) hours per person).
74. Name: Megan Daniels
Position: Teacher; Science (Wednesdays)
Program: Hass' Way
Effective Date: 2018-2019 School Year, Monday through Thursday / 3:15 PM – 5:45 PM
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract
75. Name: Christen McDonnell
Position: Teacher; Social Studies (Thursdays)
Program: Hass' Way
Effective Date: 2018-2019 School Year, Monday through Thursday / 3:15 PM – 5:45 PM
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract
76. Name: Nicole Hernandez
Position: Teacher; English (Tuesdays)
Program: Hass' Way
Effective Date: 2018-2019 School Year, Monday through Thursday / 3:15 PM – 5:45 PM
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract
77. Name: Rebecca Miller
Position: Teacher; Math (Mondays)
Program: Hass' Way
Effective Date: 2018-2019 School Year, Monday through Thursday / 3:15 PM-5:45 PM

Stipend:

Terms of employment are in accordance with the
Peekskill Faculty Association (PFA) Contract.

78. Name: Jewell VanOrd
Position: Substitute Teacher; Per Diem
Certification: Nursery, Kindergarten and Grades 1-6; Permanent
Effective: September 4, 2018 through June 26, 2019
Salary: \$100/day as worked following the student school calendar, not to exceed four (4) days/week (28 hrs. /wk.) No benefits.
79. Name: Patricia Girolamo
Position: Substitute Teacher; Per Diem
Certification: Nursery, Kindergarten and Grades 1-6 & Special Education; Permanent
Effective: September 4, 2018 through June 26, 2019
Salary: \$100/day as worked following the student school calendar
80. Name: Aimee Arreguin
Position: Substitute Teacher; Per Diem
Certification: Childhood Education; Professional
Effective: September 4, 2018 through June 26, 2019
Salary: \$100/day as worked following the student school calendar, not to exceed four (4) days/week (28 hrs. /wk.) No benefits.
81. Name: John Wyskida
Position: Substitute Teacher; Per Diem
Certification: Childhood Education; Initial
Effective: September 4, 2018 through June 26, 2019
Salary: \$100/day as worked following the student school calendar, not to exceed four (4) days/week (28 hrs. /wk.) No benefits.
82. Name: Suzanne Figueroa
Position: Substitute Teacher; Per Diem
Certification: ESOL; Permanent & Teaching Assistant; Level III
Effective: September 4, 2018 through June 26, 2019
Salary: \$100/day as worked following the student school calendar, not to exceed four (4) days/week (28 hrs. /wk.) No benefits.
83. Name: Andrea Brown
Position: Substitute Teacher; Per Diem
Certification: Nursery, Kindergarten and Grades 1-6; Permanent
Effective: September 4, 2018 through June 26, 2019
Salary: \$100/day as worked following the student school calendar, not to exceed four (4) days/week (28 hrs. / wk.) No benefits.
84. Name: Barbara Daur
Position: Substitute Teacher; Per Diem
Certification: Nursery, Kindergarten and Grades 1-6 & French; Permanent & ESOL; Professional
Effective: September 4, 2018 through June 26, 2019

Salary: \$100/day as worked following the student school calendar, not to exceed four (4) days/week (28 hrs. /wk.) No benefits.

85. Name: Federica Marry
Position: Substitute Teacher; Per Diem
Certification: Nursery, Kindergarten and Grades 1-6; Permanent
Effective: September 4, 2018 through June 26, 2019
Salary: \$100/day as worked following the student school calendar, not to exceed four (4) days/week (28 hrs. /wk.) No benefits.

86. Name: Joseph Peri
Position: Substitute Teacher; Per Diem
Certification: Social Studies (7-12); Initial extension
Effective: September 4, 2018 through June 26, 2019
Salary: \$100/day as worked following the student school calendar, not to exceed four (4) days/week (28 hrs. /wk.) No benefits.

87. Name: Patricia Benjamin
Position: Substitute Teacher; Per Diem
Certification: Social Studies (7-12); Permanent
Effective: September 4, 2018 through June 26, 2019
Salary: \$100/day as worked following the student school calendar, not to exceed four (4) days/week (28 hrs. /wk.) No benefits.

88. Name: Laura Heaney
Position: Substitute Teacher; Per Diem
Certification: Students w/ Disabilities; Initial extension
Effective: September 4, 2018 through June 26, 2019
Salary: \$100/day as worked following the student school calendar, not to exceed four (4) days/week (28 hrs. /wk.) No benefits.

89. Name: Susan Buchanan
Position: Substitute Teacher; Per Diem
Certification: Special Education; Permanent
Effective: September 4, 2018 through June 26, 2019
Salary: \$100/day as worked following the student school calendar.

90. Name: Cheryl Jordan
Position: Substitute Teacher; Per Diem
Certification: Nursery, Kindergarten and Grades 1-6; Permanent
Effective: September 4, 2018 through June 26, 2019
Salary: \$100/day as worked following the student school calendar, not to exceed four (4) days/week (28 hrs. /wk.) No benefits.

91. Name: Summer Casucci
Position: Substitute Teacher; Per Diem
Certification: Childhood Education & Students w/Disabilities (1-6); Initial
Effective: September 4, 2018 through June 26, 2019
Salary: \$100/day as worked following the student school calendar, not to exceed four (4) days/week (28 hrs. /wk.) No benefits.

92. Name: Cindy Greenberg
Position: Substitute Teacher; Per Diem
Certification: Non-certified
Effective: September 4, 2018 through June 26, 2019
Salary: \$100/day as worked following the student school calendar. Not to exceed four (4) days/week. Not to exceed forty (40) days/year, no benefits.

93. Name: Rafael Velez
Position: Substitute Teacher; Per Diem
Certification: Non-certified
Effective: September 4, 2018 through June 26, 2019
Salary: \$100/day as worked following the student school calendar. Not to exceed four (4) days/week. Not to exceed forty (40) days/year, no benefits.

94. Name: Christopher Brunelle
Position: Substitute Teacher; Per Diem
Certification: Non-certified
Effective: September 4, 2018 through June 26, 2019
Salary: \$100/day as worked following the student school calendar. Not to exceed four (4) days/week. Not to exceed forty (40) days/year, no benefits.

95. Name: Shannon Connor
Position: Substitute Teacher; Per Diem
Certification: Childhood Education & Students w/Disabilities (1-6); Initial
Effective: September 4, 2018 through June 26, 2019
Salary: \$100/day as worked following the student school calendar, not to exceed four (4) days/week (28 hrs. /wk.) No benefits.

96. Name: LisaMarie Herling
Position: Substitute Teacher; Per Diem
Certification: Non-certified
Effective: September 4, 2018 through June 26, 2019
Salary: \$100/day as worked following the student school calendar. Not to exceed four (4) days/week. Not to exceed forty (40) days/year, no benefits.

97. Name: Deanna Presta
Position: Substitute Teacher; Per Diem
Certification: Non-Certified
Start Date: September 4, 2018
End Date: June 26, 2019
Salary: \$100/day, as worked following the student school calendar, not to exceed four days a week (28 hours per week) with no benefits
Not to exceed forty (40) days/year, no benefits.

98. Name: Arika Glickert

Position: Substitute Teacher; Per Diem
Certification: Non-Certified
Start Date: September 4, 2018
End Date: June 26, 2019
Salary: \$100/day, as worked following the student school calendar, not to exceed four days a week (28 hours per week) with no benefits
Not to exceed forty (40) days/year, no benefits.

99. Name: Amy Glashoff
Position: Substitute Teacher; Per Diem
Certification: Non-Certified
Start Date: September 4, 2018
End Date: June 26, 2019
Salary: \$100/day, as worked following the student school calendar, not to exceed four days a week (28 hours per week) with no benefits
Not to exceed forty (40) days/year, no benefits.

100. Name: Deborah Carr
Position: Substitute Teacher; Per Diem
Certification: Art; Permanent
Start Date: September 4, 2018
End Date: June 26, 2019
Salary: \$100/day, as worked following the student school calendar, not to exceed four days a week (28 hours per week) with no benefits

101. Name: Robert Pelaccio
Position: Substitute Teacher; Per Diem
Certification: Physical Education; Initial
Start Date: September 4, 2018
End Date: June 26, 2019
Salary: \$100/day, as worked following the student school calendar, not to exceed four days a week (28 hours per week) with no benefits

102. Name: Joshian Fernandez
Position: Substitute Teacher; Per Diem
Certification: Non-Certified
Start Date: September 4, 2018
End Date: June 26, 2019
Salary: \$100/day, as worked following the student school calendar, not to exceed four days a week (28 hours per week) with no benefits
Not to exceed forty (40) days/year, no benefits.

103. Name: Michelle Luongo
Position: Department Leader; English
Location: Middle School
Effective Dates: 2018-2019 school year
Salary: \$2,000

104. Name: Daniel Robinson
Position: Department Leader; Math

Location: Middle School
Effective Dates: 2018-2019 school year
Salary: \$2,000

105.Name: Nora Sachs
Position: Department Leader; Special Education
Location: Middle School
Effective Dates: 2018-2019 school year
Salary: \$2,000

106.Name: Pasquale Salvatore
Position: Department Leader; Social Studies
Location: Middle School
Effective Dates: 2018-2019 school year
Salary: \$2,000

Classified

I. Appointments

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

1. Name: Tashaun Mondello
Position: School Nurse (RN)
Program: 2018 PHS Summer Academy
Work Date/s: July 5, 2018 - August 15, 2018. Session 1: Monday -Thursday from 9:00 AM - 10:30 AM. Session 2: Monday - Thursday from 10:45 AM - 12:15 PM. 2 sessions daily (if necessary based on student enrollment).
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (Grant Funded).
2. Name: Terri Edmead
Position: Office Assistant; Per Diem
Effective: July 5, 2018 through June 28, 2019
Salary: \$14.50/hour, as worked with no benefits.
3. Name: Diane Eckhart
Position: Office Assistant; Per Diem
Effective: July 5, 2018 through June 28, 2019
Salary: \$14.50/hour, as worked with no benefits.
4. Name: Janet Studin
Position: Office Assistant; Per Diem
Effective: July 5, 2018 through June 28, 2019
Salary: \$14.50/hour, as worked with no benefits.
5. Name: Jennifer Montero
Position: Office Assistant; Per Diem
Effective: July 5, 2018 through June 28, 2019
Salary: \$14.50/hour, as worked with no benefits.

6. Name: Sharon Love
Position: Office Assistant; Per Diem
Effective: July 5, 2018 through June 28, 2019
Salary: \$14.50/hour, as worked with no benefits.
7. Name: Fausta Barbieri
Position: Office Assistant; Per Diem
Effective: July 5, 2018 through June 28, 2019
Salary: \$14.50/hour, as worked with no benefits.
8. Name: Daphne Rutkoski
Position: Teacher Aide; Per Diem
Effective: September 4, 2018 through June 26, 2019
Salary: \$12.00/hour, as worked with no benefits.
9. Name: Brian Dwyer
Position: Teacher Aide; Per Diem
Effective: September 4, 2018 through June 26, 2019
Salary: \$12.00/hour, as worked with no benefits.
10. Name: Sharon Lape
Position: Teacher Aide; Per Diem
Effective: September 4, 2018 through June 26, 2019
Salary: \$12.00/hour, as worked with no benefits.
11. Name: Terri Edmead
Position: Teacher Aide; Per Diem
Effective: September 4, 2018 through June 26, 2019
Salary: \$12.00/hour, as worked with no benefits.
12. Name: Judy Bromback
Position: Teacher Aide; Per Diem
Effective: September 4, 2018 through June 26, 2019
Salary: \$12.00/hour, as worked with no benefits.
13. Name: Nicole Messia
Position: Teacher Aide; Per Diem
Effective: September 4, 2018 through June 26, 2019
Salary: \$12.00/hour, as worked with no benefits.
14. Name: Rachel Walker
Position: Teacher Aide; Per Diem
Effective: September 4, 2018 through June 26, 2019
Salary: \$12.00/hour, as worked with no benefits.

15. Name: Maria Rivera Martinez
Position: Teacher Aide
Program: ESY Summer Teacher Aide
Effective Dates: July 2, 2018 - August 10, 2018
8:00 A.M. - 12:00 P.M.; Monday- Friday
(Not to exceed 20 hours per week for six weeks)
Stipend: Terms of employment are in accordance
with the Peekskill Teacher Aides
Organization Contract (PTAO).
16. Name: Linda Minard
Position: School Monitor
Location: Woodside Elementary School
Effective Date: September 4, 2018 through June 26, 2019
Salary: \$12.00/hour as worked, not to exceed 17.5 hours/week,
no benefits.
17. Name: Shania Minard
Position: School Monitor
Location: Woodside Elementary School
Effective Date: September 4, 2018 through June 26, 2019
Salary: \$12.00/hour as worked, not to exceed 17.5 hours/week,
no benefits.
18. Name: Karen Ormsby
Position: School Monitor
Location: Woodside Elementary School
Effective Date: September 4, 2018 through June 26, 2019
Salary: \$12.00/hour as worked, not to exceed 17.5 hours/week,
no benefits.
19. Name: Christine Reagan
Position: School Monitor
Location: Woodside Elementary School
Effective Date: September 4, 2018 through June 26, 2019
Salary: \$12.00/hour as worked, not to exceed 17.5 hours/week,
no benefits.
20. Name: Kevin Riley
Position: School Monitor
Location: Woodside Elementary School
Effective Date: September 4, 2018 through June 26, 2019
Salary: \$12.00/hour as worked, not to exceed 17.5 hours/week,
no benefits.
21. Name: Jennifer Varella
Position: School Monitor
Location: Woodside Elementary School
Effective Date: September 4, 2018 through June 26, 2019

Salary: \$12.00/hour as worked, not to exceed 17.5 hours/week,
no benefits.

22. Name: Danette Armstrong
Position: School Monitor
Location: Oakeside Elementary School
Effective Date: September 4, 2018 through June 26, 2019
Salary: \$12.00/hour as worked, not to exceed 17.5 hours/week,
no benefits.

23. Name: Barbara Godbee
Position: School Monitor
Location: Oakeside Elementary School
Effective Date: September 4, 2018 through June 26, 2019
Salary: \$12.00/hour as worked, not to exceed 17.5 hours/week,
no benefits.

24. Name: Travis Hutchinson
Position: School Monitor
Location: Oakeside Elementary School
Effective Date: September 4, 2018 through June 26, 2019
Salary: \$12.00/hour as worked, not to exceed 17.5 hours/week,
no benefits.

25. Name: Betty Johnson
Position: School Monitor
Location: Oakeside Elementary School
Effective Date: September 4, 2018 through June 26, 2019
Salary: \$12.00/hour as worked, not to exceed 17.5 hours/week,
no benefits.

26. Name: Myrna Marrero
Position: School Monitor
Location: Hillcrest Elementary School
Effective Date: September 4, 2018 through June 26, 2019
Salary: \$12.00/hour as worked, not to exceed 17.5 hours/week,
no benefits.

27. Name: Marienny Matos
Position: School Monitor
Location: Hillcrest Elementary School
Effective Date: September 4, 2018 through June 26, 2019
Salary: \$12.00/hour as worked, not to exceed 17.5 hours/week,
no benefits.

28. Name: Sally Scott
Position: School Monitor
Location: Hillcrest Elementary School
Effective Date: September 4, 2018 through June 26, 2019

Salary: \$12.00/hour as worked, not to exceed 17.5 hours/week,
no benefits.

29. Name: Frances Berry
Position: School Monitor
Location: Peekskill Middle School
Effective Date: September 4, 2018 through June 26, 2019
Salary: \$12.00/hour as worked, not to exceed 17.5 hours/week,
no benefits.

30. Name: Susan Torres
Position: School Monitor
Location: Peekskill Middle School
Effective Date: September 4, 2018 through June 26, 2019
Salary: \$12.00/hour as worked, not to exceed 17.5 hours/week,
no benefits.

II. Resignations

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

1. Name: Evelyn Flores
Position: Office Assistant (Auto Systems) (Spanish Speaking)
Reason: Resignation from the Peekskill City School District.
Effective Date: June 22, 2018 (Last day worked June 21, 2018).
2. Name: Nguyen Hoang
Position: Teacher Aide
Reason: Resignation from the Peekskill City School District.
Effective Date: June 23, 2018 (Last day worked June 22, 2018).

III. Corrections:

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

1. Name: Maritza Vinci
Position: Teacher Aide
Program: ESY Summer Teacher Aide
Effective Dates: July 2, 2018 - August 10, 2018 (Location
TBD) 8:00 A.M. - 12:00 P.M.; Monday-
Friday (20 hours per week for six weeks)
Action: Rescind Appointment
2. Name: Grace Ojeda
Position: Teacher Aide; Substitute – Per Diem
Program: ESY Summer Teacher Aide
Effective Dates: July 2, 2018 - August 10, 2018 (Location
TBD) 8:00 A.M. - 12:00 P.M.; Monday-
Friday (20 hours per week for six weeks)
Action: Rescind Appointment
3. Name: Diane Eckhart

Position: Office Assistant; Per Diem
Effective Date: July 7, 2017 through June 30, 2018
Salary: \$14.50/hour, as worked with no benefits.

IV. Student Teachers, Volunteers, Interns

A. The Superintendent of Schools recommends the following candidates for student teaching and internship to the Board of Education for approval:

1. Name: Kelsey Sullivan
Request: Student Teaching
Location: Oakeside
Assigned to: Jessica Newby
College: SUNY Cortland
Effective Dates: September 4, 2018 through October 19, 2018

2. Name: Kelsey Sullivan
Request: Student Teaching
Location: Hillcrest
Assigned to: Jamie Rossi
College: SUNY Cortland
Effective Dates: October 22, 2018 through December 12, 2018

3. Name: Alexandria Parrottino
Request: Student Teaching
Location: Oakeside
Assigned to: Tracy Budney
College: SUNY Cortland
Effective Dates: September 4, 2018 through October 19, 2018

4. Name: Alexandria Parrottino
Request: Student Teaching
Location: Hillcrest
Assigned to: Troy Lepore
College: SUNY Cortland
Effective Dates: October 22, 2018 through December 12, 2018

5. Name: Delany Clifford
Request: Student Teaching
Location: Oakeside
Assigned to: Jessica Newby
College: SUNY Cortland
Effective Dates: October 22, 2018 through December 12, 2018

6. Name: Delany Clifford
Request: Student Teaching
Location: Hillcrest
Assigned to: Heather MacPherson
College: SUNY Cortland
Effective Dates: September 4, 2018 through October 19, 2018

7. Name: Karin Slatem

Request: Volunteer
Location: Oakside
Assigned to: Jennifer Lombardo
Effective Dates: September 2018 through June 2019

Using an asterisk (*) at the end of the individual appointment resolutions with the following quoted language as a legend at the end of the personnel resolutions or as a legend below the consent agenda:

*For Volunteers- As per Volunteer Board Policy 4532 - the following volunteers are approved for 10 or less events for current school year

** The appointment resolutions for classroom teachers (or building principal) are conditioned upon meeting the requirement of the current tenure laws and pursuant to the provisions of Regents Rule§30-1.3. Accordingly, to be eligible for tenure consideration the probationer must have at least three years of effective or highly effective APPR ratings pursuant to §3012-c and/or §3012-d of the Education Law during the four year period under review and may not receive an ineffective rating during the last year of probation.

*** For classroom teachers with prior tenure as a teacher in a New York public school district or BOCES, the probationary term will be three years if there is proof of prior tenure and an APPR rating during the final year of service in the previous school district or BOCES.

**** Classroom Teachers with two years of Jarema Act Credit in this school district shall serve a two year probationary term if during the two years of Jarema Act service they received APPR ratings pursuant to §§3012-c and/or 3012-d of the Education Law. Where the probationary term is shortened, to be eligible for tenure conferral, the probationer must have at least three effective and/or highly effective APPR ratings and the APPR rating in the final year of probation may not be an ineffective rating.

Q. Special Services/Committee on Special Education

1. Contract - Children's School for Early Development Arc of Westchester, NYSARC, Inc.
That the Board of Education approve the contract with Children's School for Early Development Arc of Westchester, NYSARC, Inc., to provide special education to preschool children with disabilities in an inclusive setting. This will be from July 1, 2018 to June 30, 2019.

R. Consent Agenda-Business/Finance

1. Treasurer's Report - May 2018
That the Board of Education accept the General Fund Treasurer's Report for the month of May 2018.
2. Internal Claims Auditor's Report for the Month of June 2018
That the Board of Education approves the Internal Claims Auditor's Report for the month of June 2018.
3. Budget Transfers - May and June 2018
That the Board of Education approves the May and June 2018 Budget Transfers.
4. Contract - Ingerman Smith
That the Board of Education approve the contract with Ingerman Smith, LLP for General and Labor Counsel for the 2018-19 school year.
5. Contract Extension - Fred Chase/Courier
That the Board of Education approve the recommendation of the Superintendent of Schools and the Assistant Superintendent for Business to extend the contract for courier

services with Mr. Frederick Chase for the 2018-2019 school year at the same rate, \$57.20 per each day of service, plus \$15.00 per hour for special runs for a total not to exceed \$15,000 and

BE IT FURTHER RESOLVED that the Superintendent of Schools be authorized to sign said contract.

6. Contract - Learning Ovations Inc.

That the Board of Education approve the contract with Learning Ovations Inc., to provide full A2i Professional Support System, from August 2018 - June 2021 in the amount of \$60,000 to be funded by Title I grant.

7. Contract - Battaglia and Associates

That the Board of Education approve the contract with Battaglia and Associates to provide grant writing and technical assistance in response to grant opportunities. Not to exceed \$25,000 commencing July 2, 2018 - June 30, 2019.

8. Contract - EduTek Ltd

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 EduTek Ltd to provide Onsite Information Technology Services in the amount of \$295,698.00, beginning July 1, 2018 through June 30, 2019.

9. Contract Extension - Wisdom Protective Services

BE IT RESOLVED that the Board of Education approve the recommendation of the Superintendent of Schools and the Assistant Superintendent for Business that the contract for Security Greeters Services be extended with Wisdom Protective Services, 120-34 Queens Blvd, Suite #225, Kew Gardens, NY 11415 at the hourly rate of \$23.57 for the 2018-19 school year, ending June 30, 2019.

BE IT FURTHER RESOLVED that the President of the Board of Education is authorized and empowered to execute said agreements.

10. Lease Agreement - NYSARC Inc., Westchester Chapter

That the Board of Education approves the the Lease agreement with NYARC Inc., Westchester Chapter for the use of one room at Uriah Hill at a monthly rent of \$1,900. Extension is until August 31, 2019.

11. Award of Bid - General, Art & Various Supplies

WHEREAS the Peekskill City School District has participated in a cooperative bidding with other school districts with Clarkstown Central School District acting as Lead Agent for the purchase of various supplies.

NOW, THEREFORE, BE IT RESOLVED that the Board of Education approve the recommendation of the Superintendent of Schools and the Assistant Superintendent for Business that the bids for the general/art, A/V, library, athletics, special needs, teaching aids, fine art, office, science, health, physical education and copy duplicator paper supplies be awarded to the lowest responsive bidders (vendors and amounts in attachment).

S. Consent Agenda/Other Agenda Items

1. Overnight Field Trip

That the Board of Education approves the recommendation of the Superintendent of Schools for the PHS 11th and 12th grade students to attend an overnight field trip to Washington D.C. on October 24 - 26, 2018.

2. Scholarship - Vincent H. Clarkin

That the Board accept the Vincent H. Clarkin PHS Scholarship Fund check(s) in the amount of \$1,699.00.

3. City Owned Property Settlement

WHEREAS, the Peekskill City School District and the City of Peekskill became aware of errors on the 2015 tax roll relating to certain City-owned property resulting in a shortfall in the collection of school taxes in the amount of \$150,000; and

WHEREAS, the parties have negotiated a tentative resolution of this matter in which the City agrees to pay the District \$75,000 of the outstanding school tax debt resulting from the aforementioned errors, which amount shall be added to the City's balance of 2017-18 taxes to be paid the District, and the District agrees to discharge the City's remaining \$75,000 in school tax debt resulting from the errors; and

WHEREAS, the Board has determined that it is in the best interests of the School District to resolve this matter as set forth herein;

NOW, BASED UPON THE FORGOING, IT IS HEREBY RESOLVED the Board hereby discharges \$75,000 of the taxes due on City-owned property for the 2015 tax roll in accordance with the agreement with the City.

4. Acceptance of Internal Audit Report 2017/2018

BE IT RESOLVED that the Board of Education accept the Internal Audit Report of the Peekskill City School District for the year ending June 30, 2017, which was performed by Management Advisory Group in accordance with the Rules and Regulations of the Commissioner of Education, Section 170.2 Copies of the report are on file in the Business Office.

T. Consent Agenda Approval

1. Consent Agenda Approval

BE IT RESOLVED that the Board of Education approves Consent Agenda items P.1. - S.4. as presented.

Motion: Branwen MacDonald

Second: Allen Jenkins, Jr.

Yes: Pamela Hallman-Johnson

No: _____ Abstained: _____

Allen Jenkins, Jr.

Branwen MacDonald

Samuel North

Maria Pereira

Michael Simpkins

Jillian Villon

U. Hearing of Citizens - Agenda Items Only

1. Guidelines to Speak to the Board of Education

V. Board/District Committee Reports

1. New Agenda Item

W. Adjournment in Memory of [Mr. Vincent Clarkin](#) and [Mr. Eugene \(Gene\) Simco](#)

1. Adjournment in Memory of Mr. Vincent Clarkin and Mr. Eugene (Gene) Simco

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

Motion: Jillian Villon

Second: Maria Pereira

Yes: Pamela Hallman-Johnson

No: _____ Abstained: _____

Allen Jenkins, Jr.

Branwen MacDonald

Samuel North

Maria Pereira

Michael Simpkins

Jillian Villon

Meeting adjourned at 7:18 p.m.

Debra McLeod
District Clerk