Peekskill City School District 1031 Elm Street Peekskill, New York

BUSINESS MEETING BOARD OF EDUCATION SEPTEMBER 29, 2015

Board of Education

Mr. Colin Smith, President
Mrs. Lisa Aspinall-Kellawon, Vice President
Mr. Douglas Glickert
Mrs. Maria Pereira
Mr. Michael Simpkins
Mr. Richard Sullivan

Central Office

Dr. David Fine, Superintendent

Ms. Robin Zimmerman, Assistant Superintendent for Business
Dr. Joseph Mosey, Assistant Superintendent for Administrative Services
Mr. Daniel Callahan, Assistant Superintendent for Secondary Education
Mrs. Mary Foster, Assistant Superintendent for Elementary Education
Ms. Debra McLeod, District Clerk
Miss Ariel Ortiz, Student Representative

1. Call to Order

The meeting was called to order by President Smith at 5:32 p.m. in the Superintendent's Office.

- A. Recording of Attendance Jillian Villon arrived late (6:14 p.m.). Miss Ortiz left at 8:30 p.m.
- 2. Proposed Executive Session

Maria Pereira Michael Simpkins

- A. Open Meeting
 - (Note: The Board will enter into Executive Session for the purpose of discussing a particular contractual and personnel items. The public part of the meeting will open at approximately 7:00PM)
- B. Adjourn to Executive Session Motion to Adjourn Meeting in order to enter to Executive Session

Motion: Rich Sullivan	Second: Dou	ıg Glickert
Yes: Lisa Aspinall-Kellawon	No:	Abstained:
Doug Glickert		

Colin Smith
Richard Sullivan

C. Adjourn Executive Session 7:05 p.m. Motion to Re-Open Meeting

Motion: Michael Simpkins Second: Maria Pereira

Yes: Lisa Aspinall-Kellawon

Doug Glickert
Maria Pereira
Michael Simpkins
Colin Smith
Richard Sullivan
Jillian Villon

No: ____ Abstained:

- 3. Resume Public Meeting 7:12 p.m.
 - A. Pledge of Allegiance

The meeting was reconvened in the George Birdas Room at 7:12 p.m.

- 4. Hearing of Citizens
 - A. Public Participation at Board Meetings

President Smith welcomed Mrs. Prentice's economic students to the Board meeting. (Byron, Christian, Esmeralda, and Stacy)
Stacy Lainez, a PHS student wanted to know, if the District is expecting the graduation rate to be 100%, how far are they willing to go to get to that percentage? Dr. Fine commented the District has created new programs, such as the Summit Academy which was established so students can gain credits and move towards graduation. Students can earn college credits. There are elementary transition classes and additional support for students falling behind during the school day. Stacy inquired if the District could do something with transportation for the high school and middle school levels. She stated it is discouraging walking to school especially in the winter time.

- 5. Superintendent/President Report
 - A. Superintendent's Report
 - 1. Top-Ten (10) Reasons Peekskill is a Wonderful Place to Live and Learn

September 22 was Dads/Father Figures take your child to school. Dr. Fine thanked the support from the NAACP, Tuesday and Martin McDonald and for the over 500 Dads/Father figures who participated.

2. Student Council Report

Ariel Ortiz – Presenter

Miss Ortiz presented to the Board the Student Council Report for September.

3. College/University and Beyond

Dan Callahan commented there will be a college fair at PHS October 22, from 10 a.m. – 12 p.m.

- 4. Grants and Educational Planning
 - Dr. Mosey presented to the Board a PowerPoint showing the allocations for the grants the District has received.
- 5. District Presentations:
 - Carmine Crisci: Facilities/Projects Update
 Mr. Crisci presented to the Board a PowerPoint to the Board showing the facilities/projects update
 - Joe Mosey: Enrollment/FTE (moved to 10/6)
 - Janice Reid: Technology Plan
 Dr. Mosey presented to the Board the Technology Plan
- B. Contracts Under \$10,000

Dr. Fine read into the minutes the following contracts under \$10,000:

- Ossining Union Free School District; Health and Welfare; 2014/2015 School Year; \$817.34 per pupil (4 students attending)
- Dr. Marcia Delcourt; Provide continuation of Project Evaluator services;
 2015/2016 School Year; Not to exceed \$10,000; Funding from Community Schools Grant Initiative
- Girls Scouts/Oakside; Offering a program for girls in grades K-5; 2015/2016
 School Year; \$0
- Z Recording Studio; Provide music recording and production workshops;
 2015/2016 School Year; \$5,000; Funding from LEAP Grant
- New Era Creative Space; Provide parenting and youth workshops;
 2015/2016 School Year; \$1,500; Funding from LEAP Grant
- Westchester Jewish Community Services-Young People Achieve/PHS; Provide case management services, counseling sessions, community outreach services and coordinate social work services in the overall educational program; 2015/2016 School Year; \$9,500; Funding through the Extended School Day/School Violence Prevention Grant
- Westchester Jewish Community Services-Margaret's Place/PKMS; Provide Domestic Violence Education; 2015/2016 School Year; \$0
- Mad Science Contract/Uriah Hill; Provide science classes for eight Pre-K classes, Not to Exceed \$4,320; Funding through UPK Grant
- Jim Rose; Provide first aid training to school district athletic coaches; July 1, 2015 June 30, 2016; \$50 per coach
- C. Donations/Grants Under \$5,000
 - Dr. Fine read into the minutes the following donations/grants under \$5,000
 - Jacob Burns Film Center Program See Hear Feel Film/Oakside; Provide the
 cost of bus transportation for a maximum of 60 students to Jacob Burns, See
 Hear Feel Film program for a total of 12 trips; 2015/2016 School Year;
 Estimated cost \$4,329.00.

6. Old Business

A. Revised Work Agreement

BE IT RESOLVED that the Board of Education approves the revised 2015-2016 work agreement, letter of benefit and salary and authorizes the Superintendent to execute such work agreement for the following confidential personnel effective July 1, 2015:

Liz Maloy \$3,207 (Longevity) \$71,709 (Total Salary)

Motion: Lisa Aspinall-Kellawon Second: Richard Sullivan Yes: Lisa Aspinall-Kellawon No: ____ Abstained:

Doug Glickert Maria Pereira Michael Simpkins Colin Smith

Richard Sullivan Jillian Villon

- 7. New Business
 - A. Pupil Transportation Safety Institute
- 8. Policy Readings
 - A. First Reading #4532 School Volunteer
 - B. First Reading Transportation Non Public With Open Seats

Motion to waive second reading of policies #4532 School Volunteer and Transportation – Non Public with Open Seats

Second: Lisa Aspinall-Kellawon

No:

Abstained:

Motion: Doug Glickert Yes: Lisa Aspinall-Kellawon

> Doug Glickert Maria Pereira Michael Simpkins

Colin Smith
Richard Sullivan
Jillian Villon

C. Accepting of Policies

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

#4532 School Volunteer

Transportation - Non Public With Open Seats

Motion: Doug Glickert Second: Richard Sullivan
Yes: Lisa Aspinall-Kellawon No: ____ Abstained:

Doug Glickert Maria Pereira Michael Simpkins Colin Smith Richard Sullivan Jillian Villon

- 9. Accepting of Minutes
 - A. Business Meeting August 25, 2015
 - B. Business Meeting September 1, 2015
 - C. Approval of Minutes

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

Business Meeting August 25, 2015

Business Meeting September 1, 2015

Motion: Richard Sullivan Yes: Lisa Aspinall-Kellawon

Doug Glickert
Maria Pereira
Michael Simpkins
Colin Smith
Richard Sullivan
Jillian Villon

Second: Michael Simpkins
No: _____ Abstained:

10. Consent Agenda - Personnel

A. Personnel Agenda

Certificated

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

1. Melissa Nicolosi Teaching Assistant – MS

Effective: September 18, 2015

2. Amy Verdile Permanent Substitute teacher- HS

Effective: September 11, 2015

10. Abhik Chatterji Permanent Substitute teacher – MS

Effective: September 1, 2015

II. Leave of Absence

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

NONE

III. Appointments

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

1. Name: Demetric Gardner

Position: Physical Education Teacher

Location: Oakside and Hillcrest Schools Certification Status: Physical Education; Initial

Tenure Area: Physical Education
Effective Date: September 15, 2015
Probationary period begins: September 15, 2015
Probationary period ends: September 14, 2019
Salary: \$62,210 MA, Step 1

2. Name: Lori Pyrch

Position: TASC teacher; .4 FTE

Location: High School

Certification Status: Nursery, K & Grades 1-6; Permanent,

Special Education; Permanent

Effective Date: September 30, 2015 Start Date: September 30, 2015

End Date: June 26, 2016

Salary: \$24,884 (.4 FTE) pro-rated (\$62,210 MA,

step 1)

3. Name: Peter Hubert

Position: Social Studies Teacher (.6 FTE)- LOA

replacement

Location: High School

Certification Status: Social Studies (7-12) & Literacy; Initial

Effective Date: September 1, 2015 Start Date: September 1, 2015

End Date: TBD

Salary: \$62,210 MA, step 1-(prorated)

4. Name: Simone LeBlanc School Psychologist

Location: High School

Certification Status: School Psychologist; provisional

Tenure Area: School Psychologist Effective Date: September 30, 2015 Probationary period begins: September 30, 2015 Probationary period ends: September 29, 2019 Salary: \$62,210 MA; step 1

5. Name: Cesar Olivares

Position: Social Studies teacher (.4 FTE); LOA

replacement

Location: High School

Certification Status: Social Studies (7-12); Initial

Effective Date: September 30, 2015

End Date: TBD

Salary: \$244/day as worked, no benefits

6. Name: Yolanda Guardino
Position: Teaching Assistant
Location: Middle School

Certification Status: Teaching Assistant; Level 1

Tenure Area: Teaching Assistant Effective Date: October 5, 2015 Probationary period begins: October 5, 2015 Probationary period ends: October 4, 2019

Salary: \$29,711

B. The Superintendent of Schools recommends the following 2015-2016 permanent substitute appointments for the 2015-2016 school year, at the rate of \$120.00 per day (no benefits), to the Board of Education for approval:

1. Name: Jaymie Lanera

Position: Permanent Substitute Teacher

Certification Status: English to Speakers of Other Languages,

Initial

Location: Middle School Effective Date: September 30, 2015

End Date: June 24, 2016

Salary: \$120/day as worked; not to exceed 28

hours per week

2. Name: Carey Weisler

Position: Permanent Substitute Teacher Certification Status: Mathematics (7-12); Permanent

Location: Middle School Effective: September 30, 2015

End Date: June 24, 2016

Salary: \$120/day as worked; not to exceed 28

hours per week

C. The Superintendent of Schools recommends the following 2015-2016 cocurricular; athletic appointments for the 2015-2016 school year to the Board of Education for approval:

1. Alana Donabie Lifeguard-Boys swim season 2015 – 2016

Stipend: \$10/hour

Davonte Woodton

 Lifeguard- Girls swim season 2015 – 2016
 Stipend: \$10/hour

 Kimberly Saxton

 Varsity Basketball Coach (Girls) 2015-2016
 Stipend: \$6,036

 Frederick Howard

 Modified Basketball Coach (Girls) 2015-2016
 Stipend: \$3,018

 Pedro Velazquez

 Modified Soccer Coach (Boys) 2015-2016
 Stipend: \$2,521

 Sean Dwyer

 Modified Soccer Coach (Girls) 2015-2016
 Stipend: \$2,521

D. The Superintendent of Schools recommends the following LEAP extended day program appointments for the 2015-2016 school year to the Board of Education for approval:

1	Ruth Lugo	6 th grade English Language Arts teacher	\$48/hour; \$40/hour prep
2	Gloria Blackman	6 th grade English Language Arts teacher	\$48/hour; \$40/hour prep
3	Scott Tabone	6 th grade English Language Arts teacher	\$48/hour; \$40/hour prep
4	Crystal Garcia	6 th grade Mathematics teacher	\$48/hour; \$40/hour prep
5	Rebecca Miller	6 th grade Mathematics teacher	\$48/hour; \$40/hour prep
6	Roxanne Woodruff	6 th Grade Science teacher	\$48/hour; \$40/hour prep
7	Michele Saperstein	6 th grade Social Studies	\$48/hour; \$40/hour prep
8	Jonathan Harrison	6 th grade Social Studies teacher	\$48/hour; \$40/hour prep
9	Sarah Wallach	7 th grade English/Social studies teacher	\$48/hour; \$40/hour prep
10	Vincent Wallace	7 th grade English/Social studies teacher	\$48/hour; \$40/hour prep
11	George Tihin	7th grade Mathematics teacher	\$48/hour; \$40/hour prep
12	Daniel Robinson	7th grade Mathematics teacher	\$48/hour; \$40/hour prep
13	Josie Esposito	7 th grade Science teacher	\$48/hour; \$40/hour prep
14	Pat Salvatorelli	7 th grade Science teacher	\$48/hour; \$40/hour prep
15	Joseph Tama	8 th grade Mathematics teacher	\$48/hour; \$40/hour prep
16	Jessica Rizutti	8 th grade Mathematics teacher	\$48/hour; \$40/hour prep
17	Michael Tanzi	8 th grade Science teacher	\$48/hour; \$40/hour prep
18	John Cooley	8 th grade Science teacher	\$48/hour; \$40/hour prep
19	Christopher Kness	7 th /8 th grade Special Education teacher	\$48/hour; \$40/hour prep
20	Rahsaan Potillo	7 th /8 th grade Special Education teacher	\$48/hour; \$40/hour prep
21	Rahsaan Potillo	Morning LEAP teacher (5 days a week for 1 hour)	\$48/hour; \$40/hour prep
22	Andrew Kane	Morning LEAP teacher (5 days a week for 1 hour)	\$48/hour; \$40/hour prep
23	Deborah Adams	Nurse	\$38/hour
24	Candis LaFountain	Teaching Assistant	\$38/hour
25	Alfred Ferony	Teaching Assistant	\$38/hour
26	Robin Hayward	Teaching Assistant	\$38/hour

27	Lucretia Giha	Teaching Assistant	\$38/hour
28	Mary Ann Junkins	Teacher Aide	\$10/hour
29	Ana Chimbo	Teacher Aide	\$10/hour
30	Stephanie Dabbs	Security Aide (Afternoon LEAP)	\$14/hour
		Afternoon LEAP is 3 days a week for 3 hours (Tuesday, Wednesday, Thursday).	
0.1	Pobin Hayayard	Substitute Teaching Assistant	\$29 /hour
31	Robin Hayward Steven Gonzalez	Substitute Teaching Assistant	\$38/hour
32		G	\$38/hour
33	Sharon Grey	Substitute Teaching Assistant	\$38/hour
34	Elizabeth Boyle	Substitute teacher	\$48/hour
35	Troy Lepore	Substitute teacher	\$48/hour
36	Rahsaan Potillo	Substitute teacher	\$48/hour
37	Eileen Alvarez	Substitute teacher	\$48/hour
38	Michelle Luongo	Substitute teacher	\$48/hour
39	Cami Blazejewski	Substitute teacher	\$48/hour
40	Diane Eckhart	Office Assistant substitute	\$14.50/hour
41	Daniel Moran	Security Aide substitute	Individual hourly rate
42	Larry DelCasale	Music teacher	\$48/hour; \$40/hour prep
43	Melvin Bolden	Computer/Music Technology teacher	\$48/hour; \$40/hour prep
44	Elizabeth Tabone	Art teacher	\$48/hour; \$40/hour prep
45	Crystal Garcia	Step Team teacher	\$48/hour; \$40/hour prep
46	Pat Salvatorelli	Robotics or Technology teacher	\$48/hour; \$40/hour prep
47	John Cooley	Enrichment teacher - Garden & Fishing (Fall)	\$48/hour; \$40/hour prep
48	Susan Mahoney	Enrichment teacher - Fabric Crafts, Quilting & Cooking	\$48/hour; \$40/hour prep
49	Elizabeth DeMicco	Enrichment Instructor Baking & Cooking	\$48/hour; \$40/hour prep
50	Christopher Kness	Enrichment teacher - Intramurals	\$48/hour; \$40/hour prep
51	Jonathan Harrison	Enrichment teacher - Sound & Lighting	\$48/hour; \$40/hour prep
52	Alexis Vazquez	Enrichment teacher - Creative Art	\$48/hour; \$40/hour prep
53	Vincent Wallace	Enrichment teacher - Geography Bee & Settler's of Catani	\$48/hour; \$40/hour prep
54	Roxanne Woodruff	Enrichment teacher - CSI	\$48/hour; \$40/hour prep
55	Steven Gonzalez	Enrichment Instructor- Chess	\$48/hour; \$40/hour prep
56	Amanda Smith	Enrichment teacher - Girls on the Run	\$48/hour; \$40/hour prep
57	Robin Hayward	Enrichment Instructor- Building Social Skills	\$48/hour; \$40/hour prep
58	Fay Pacht	Enrichment teacher - Dance	\$48/hour; \$40/hour prep
59	Josie Esposito	LEAP Teacher Coordinator	Stipend: \$7,500 (\$2,500 per sessions)

E. The Superintendent of Schools recommends the following LEAP – Family University appointments for the 2015-2016 school year to the Board of Education for approval:

Courses will be offered on Tuesdays, Thursdays and Saturdays Session I will take place from October 6, 2015 – November 21, 2015

Session II will begin March 1, 2016 through April 23, 2016

1.	Susan Oleferuk	English Language Learners		\$40/hour
2.	Amalfis Zucco	Spanish Teacher		\$40/hour
3.	Michelle Braganza	Computer Teache	er	\$40/hour
4.	Barbara Volpe	Career Readiness	Facilitator	\$40/hour
5.	Yvonne Feliciano	Parental Workshops Facilitator \$		\$40/hour
6.	Anthony Turner	Fitness Instructor \$-		\$40/hour
7.	Orfa Fuentas	Parent Ambassad	or	\$40/hour
8.	Deborah Ann Feliciano	Child Care Staff		\$10/hour
9.	Troy Miller	Security Aide	as per contract (r	not overtime)

F. The Superintendent of Schools recommends the following Co-Curricular; Non athletic appointments for the 2015-2016 school year to the Board of Education for approval:

Greg Erickson	Academic Challenge Program advisor (HS)	Stipend: \$ 2,515
Heather Brown	Art Club advisor (HS)	Stipend: \$ 1,509
Lawrence DelCasale	Assistant Band Director (HS)	Stipend: \$ 4,275
Shawna Robinson	Black Culture Club advisor	Stipend: \$ 5,030
Angela Byrne	Book Club Co-advisor (HS)	Stipend: \$ 745.50
Ellen Jones	Book club Co-advisor (HS)	Stipend: \$745.50
Mark Andujar	Chess Club advisor (HS)	Stipend: \$1,509
Laura Belfiore	Drama Assistant (HS)	Stipend: \$3,018
Fay Pacht	Drama Assistant (HS)	Stipend: \$3,018
Terry Sandler	Drama Coach (HS)	Stipend: \$4,024
Josephine Williams	Environmental Awareness Club advisor (HS)	Stipend: \$2,515
James Senning	Exchange Club Co advisor (HS)	Stipend: \$2,515
Susan Imhoff	Exchange Club Co advisor (HS)	Stipend: \$2,515
Kaitlin Torp	Freshman Class Co Advisor (HS)	Stipend: \$745.50
Christen McDonnell	Freshman Class Co Advisor (HS)	Stipend: \$745.50
Josephine Williams	Gardening advisor (HS)	Stipend: \$1,006
April Kellam	GO Treasurer (HS)	Stipend: \$5,030
Miriam Skrivaneck	Interact Club Co-advisor (HS)	Stipend: \$1,257.50
George Goess	Interact Club Co-advisor (HS)	Stipend: \$1,257.50
Frank Savage	Irish Culture Club Co-advisor (HS)	Stipend: \$1,509
Shona Rowland	Irish Culture Club Co-advisor (HS)	Stipend: \$1,509
John Hahn	Jazz Band Director (HS)	Stipend: \$2,012
Anthony Turner	Junior Class co-advisor (HS)	Stipend: \$1,257.50
Jenna Ferris	Junior Class co-advisor (HS)	Stipend: \$1,257.50
Myrna Santos	Latin Culture Club Co-advisor (HS)	Stipend: \$1,509
Sonia Velez	Latin Culture Club Co-advisor (HS)	Stipend: \$1,509
Angela Byrne	Literary Magazine Co-advisor (HS)	Stipend: \$745.50
Nicholas Agnello	Literary Magazine Co-advisor (HS)	Stipend: \$745.50
Merritt Brown	Math Competition Co-advisor (HS)	Stipend: \$745.50
	Heather Brown Lawrence DelCasale Shawna Robinson Angela Byrne Ellen Jones Mark Andujar Laura Belfiore Fay Pacht Terry Sandler Josephine Williams James Senning Susan Imhoff Kaitlin Torp Christen McDonnell Josephine Williams April Kellam Miriam Skrivaneck George Goess Frank Savage Shona Rowland John Hahn Anthony Turner Jenna Ferris Myrna Santos Sonia Velez Angela Byrne Nicholas Agnello	Heather Brown Lawrence DelCasale Shawna Robinson Angela Byrne Black Culture Club advisor Angela Byrne Book Club Co-advisor (HS) Ellen Jones Book club Co-advisor (HS) Mark Andujar Chess Club advisor Ellen Jones Book club Co-advisor (HS) Mark Andujar Chess Club advisor (HS) Laura Belfiore Drama Assistant (HS) Fay Pacht Drama Assistant (HS) Terry Sandler Drama Coach (HS) Josephine Williams James Senning Exchange Club Co advisor (HS) Susan Imhoff Exchange Club Co advisor (HS) Kaitlin Torp Freshman Class Co Advisor (HS) Christen McDonnell Freshman Class Co Advisor (HS) April Kellam Go Treasurer (HS) Miriam Skrivaneck Interact Club Co-advisor (HS) Frank Savage Irish Culture Club Co-advisor (HS) Shona Rowland John Hahn Jazz Band Director (HS) Jenna Ferris Junior Class co-advisor (HS) Myrna Santos Latin Culture Club Co-advisor (HS) Sonia Velez Latin Culture Club Co-advisor (HS) Literary Magazine Co-advisor (HS)

30	Rebecca Miller	Math Competition Co-advisor (HS)	Stipend: \$745.50
31	Merritt Brown	Mathematics Honor Society advisor	Stipend: \$1,509
32	Jean Spooner	National Honor Society (HS)	Stipend: \$1,509
33	Michelle Obenauer	Science Honor Society (HS)	Stipend: \$1,509
34	Angela Byrne	Newspaper Co-advisor (HS)	Stipend: \$2,012
35	Laura Belfiore	Newspaper Co-advisor (HS)	Stipend: \$2,012
36	John Hahn	Orchestra Director (HS)	Stipend: \$1,509
37	Susan Olsen	PIES Coordinator (HS)	Stipend: \$5,030
38	Nicholas Agnello	Power of Peace Co-advisor (HS)	Stipend: \$745.50
39	Amy Honey	Power of Peace Co-advisor (HS)	Stipend: \$745.50
40	Michelle Obenauer	Senior Class Co-advisor (HS)	Stipend: \$1,509
41	Susan Imhoff	Senior Class Co-advisor (HS)	Stipend: \$1,509
42	Mark Andujar	Ski Club advisor (HS)	Stipend: \$1,509
43	Lisa Mannion	Sophomore Class advisor (HS)	Stipend: \$1,006
44	Ellen Jones	Sophomore Class advisor (HS)	Stipend: \$1,006
45	April Kellam	Student Council Co-advisor (HS)	Stipend: \$3,772
46	Miriam Skrivaneck	Student Council Co-advisor (HS)	Stipend: \$3,772
47	Gordon Hubbard	Yearbook advisor (HS)	Stipend: \$4,024
48	Sharon Courtney	Yearbook Business Advisor (HS)	Stipend: \$6,036
49	Jodi Fernandez	Debate Club Co-advisor (HS)	Stipend: \$1,257
50	Christen McDonnell	Debate Club Co-advisor (HS)	Stipend: \$1,257
51	Fay Pacht	Dramatics Coach (MS)	Stipend: \$ 4,024
52	Cynthia Reynolds	Assistant Dramatics Coach (MS)	Stipend: \$ 3,018

G. The Superintendent of Schools recommends the following mentoring appointments for the 2015-2016 school year to the Board of Education for approval:

	Mentor	Building	Mentee	Building	Stipend
1.	Amy Honey	High School	Jessica Van Galen	High School	\$1,559
2.	Amy Honey	High School	Simone LeBlanc	High School	\$1,559
3.	Dot Bertram	High School	Rebecca Miller	High School	\$1,559
4.	James Senning	High School	Pedro Velasquez	High School	\$1,559
5.	Jen Michel	High School	Cynthia Hubbard	High School	\$1,559
6.	Jenna Ferris	High School	Shona Rowland	High School	\$1,559
7.	Jodi Fernandez	High School	Reading/Lit Coach	High School	\$1,559
8.	John Hahn	High School	Terry Sandler	High School	\$1,559
9.	Kevin Dwyer	High School	Bridget Connor	High School	\$1,559
10.	Kim Saxton	High School	Fred Howard	High School	\$1,559
11.	Lisa Mannion	High School	Christen McDonnell	High School	\$1,559
12.	Liz Tabone	High School	Faye Pacht	High School	\$1,559
13.	Mark Andujar	High School	Christian Toala	High School	\$1,559

1.4	Merritt Brown	High School	Jamie Baumann	High School	\$1,559
	Michelle Obenauer	High School	Arben Cukaj	High School	\$1,559
	Nina Levine	High School	Kaitlin Torp	High School	\$1,559
	Selma Dias	High School	Michelle Rios	High School	\$1,559
	Selma Dias	High School	Michelle Wells	High School	\$1,559
	Selma Dias	High School	Noel Cabassa	High School	\$1,559
	Sharon Courtney	High School	Zorielle Rodgriguez	High School	\$1,559
20.	•	Hillcrest	Karin Reininger	Hillcrest	\$1,559
	Heydi Rodriguez	Hillcrest	Marlix Marte	Hillcrest	\$1,559
	Jen Bruno	Hillcrest	Byanca Davie	Hillcrest	\$1,559
	Jen Lombardo	Hillcrest	Taylor Coleman	Hillcrest	\$1,559
25.		Hillcrest	Briana Kane	Hillcrest	\$1,559
	Luz Gonzalez	Woodside	Erin Alvarez	Hillcrest	\$1,559
27.		Hillcrest	Troy Lepore	Hillcrest	\$1,559
	Anthony DiCuio	Middle School	Andrew Kane	Middle School	\$1,559
29.	•	Middle School	Margaret McKay	Middle School	\$1,559
	Caroline Ramos	Middle School	Michelle Luongo	Middle School	\$1,559
31.	Chris Kness	Middle School	Nickolas Sakellariou	Middle School	\$1,559
	Frank Bucci	Middle School	Anthony Scala	Middle School	\$1,559
	Janet Cummaro	Middle School	Steve Castelli	Middle School	\$1,559
	Joe Tama	Middle School	Donald Shropshire	Middle School	\$1,559
	Jose Fernandez	Middle School	Jacqueline Kilanowksi	Middle School	\$1,559
36.		High School	Franklin Vazquez	Middle School	\$1,559
	Lenore Viola	Middle School	Sara Wallach	Middle School	\$1,559
38.	Liz Tabone	High School	Lindsay Brown	Middle School	\$1,559
39.		Middle School	Pat Salvatorelli	Middle School	\$1,559
40.	Rachele Rice	Middle School	Milagros Guzman	Middle School	\$1,559
41.		High School	NEW HIRE MS SW	Middle School	\$1,559
42.	Tim Turner	Middle School	Nora Sachs	Middle School	\$1,559
	Alexis Vazquez	Oakside	Lauren Locascio	Oakside	\$1,559
	Elizabeth Irving	Oakside	Christine Hirsch	Oakside	\$1,559
	Janice Brigante	Oakside	Jen Fowler	Oakside	\$1,559
	Kelly LeFevre	Hillcrest	Rachel Moczarski	Oakside	\$1,559
47.	Jessica Newby	Oakside	Amy Yannarelli	Oakside	\$1,559
48.	Katie Lester	Hillcrest	Cynthia Reynolds	Oakside	\$1,559
49.	Mary Alice Boyle	Woodside	Tara Tierney	Oakside	\$1,559
	Melissa Fidanza	Oakside	Lauren Parthemore	Oakside	\$1,559
51.	Michelle Laura	Oakside	Michele Hernandez	Oakside	\$1,559
52.	Tara Platt	Oakside	Danielle Schivone	Oakside	\$1,559
53.	Colleen Bravato	Uriah Hill	Maria Stratigeas	Uriah Hill	\$1,559
54.	Maryann Cupo	Woodside	Elizabeth Boyle	Uriah Hill	\$1,559
55.	Melissa Gualtiere	Uriah Hill	Ana Eybers	Uriah Hill	\$1,559
56.	Melissa Gualtiere	Uriah Hill	Nadia Council	Uriah Hill	\$1,559
57.	Judy Cass	Woodside	Alison Iamiceli	Wood/Oak/Hill	\$1,559

58.	Bridget Holloman	Woodside	Alicia Smith	Woodside	\$1,559
59.	Camille Colombini	Woodside	Melissa Molle	Woodside	\$1,559
60.	Donna Marzella	Woodside	Krystal Cerna	Woodside	\$1,559
61.	Gina Nadeau	Woodside	Hannah Brown	Woodside	\$1,559
62.	Janet Cummaro	Middle School	Yvonne Feliciano	Woodside	\$1,559
63.	Jessica Montoya	Woodside	Julie Cappucilli	Woodside	\$1,559
64.	Kelly Kadin	Woodside	Andrea McKinley	Woodside	\$1,559
65.	Laurinda Carvalho	Woodside	Jeanette Castilla	Woodside	\$1,559
66.	Maria Duftler	Woodside	Jennifer Feliz	Woodside	\$1,559
67.	Melina Cronin	Woodside	Raquel Lucas	Woodside	\$1,559
68.	Rita Rosa Gomez	Woodside	Mayra Sollazzo	Woodside	\$1,559
69.	Tim Murphy	Oakside	Sean Dwyer	Woodside	\$1,559

H. The Superintendent of Schools recommends the following Hass's Way appointments for the 2015-2016 school year to the Board of Education for approval:

Program runs Monday through Thursday from 3:15 PM – 5:45 PM

Susan Imhof Wednesday - Science
 Josephine Williams Wednesday - Science

3. Bridget Connor Tuesday – English Language Arts

4. Christen Mc Donnell Thursday – Social Studies

IV. Termination

A. The Superintendent of Schools recommends the following termination

1. Judilcia Perez Social Worker – MS; Abandonment of position Effective: September 1, 2015

Classified

I. Appointments

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

1. Name: Salvatore Dodaro

Position: Teacher Aide; classroom Location: High School; PACE program

Probationary Start date: September 17, 2015 Probationary End date: September 16, 2016

Salary: \$8.75/hr. (Days 1-24) Sept. 17, 2015 –

September 21, 2015

\$9.00/hr (Day 25 and beyond) September 22, 2015 \$11,160 upon successful completion of ATAS –

(anticipated 11/2/15)

2. Name: Nina Lugo Position: Teacher Aide

Location: Uriah Hill

Probationary Start date: September 30, 2015 Probationary End date: September 29, 2015

Salary: \$8.75/hr. (Days 1-24) Sept. 17, 2015 –

September 22, 2015

\$9.00/hr (Day 25 and beyond) September 23, 2015

\$11,160 upon successful completion of ATAS

3. Name: Gloria Papellian Position: Teacher Aide Location: Middle School

Probationary Start date: September 30, 2015 Probationary End date: September 29, 2016

Salary: \$8.75/hr. (Days 1-24) Sept. 30, 2015 –

November 3, 2015

\$9.00/hr. (Day 25 and beyond) November 4, 2015 \$11,160 upon successful completion of ATAS

4. Name: Jennifer Mingst

Position: Teacher Aide; Part time

Location: Woodside

Probationary Start date: October 5, 2015 Probationary End date: October 4, 2016

Salary: \$11,160 (successful completion of ATAS)

5. Name: Susanne Leavey Position: Teacher Aide Location: Middle School

Probationary Start date: September 30, 2015 Probationary End date: September 29, 2016

Salary: \$12,060 (successful completion of ATAS)

6. Name: Johanna Campoverde

Position: Teacher Aide Location: Uriah Hill

Probationary Start date: October 13, 2015 Probationary End date: October 12, 2016

Salary: \$11,160 (successful completion of ATAS)

7. Name: Alison lamicelli

Position: Occupational Therapist
Location: Woodside, Oakside, Hillcrest
Tenure Area: Occupational Therapist

Effective Date: October 6, 2015

Civil Service Probationary Start date: October 6, 2015 Civil Service Probationary End date: October 5, 2016 Salary: \$62,210 MS, Step 1

- B. The Superintendent of Schools recommends the following Hass' Way security aide appointments for the 2015-2016 school year, to the Board of Education for approval:
 - 1. Troy Miller Hass' Way- security aide Rate of pay: As per contract rate
- C. The Superintendent of Schools recommends the following per diem security aide appointments for the 2015-2016 school year, to the Board of Education for approval:
 - Edwardo Perez
 Security Aide substitute
 \$14.00/hour; per diem, not to exceed 25 hours/week
 Effective: September 30, 2015 June 30, 2016
 - Ricky Gillison
 Security Aide substitute
 \$14.00/hour; per diem, not to exceed 25 hours/week
 Effective: September 30, 2015 June 30, 2016
 - D. The Superintendent of Schools recommends the following School Monitor (lunch) appointment for the 2015-2016 school year, to the Board of Education for approval:
 - 1. Sally Scott School Monitor Hillcrest Effective: September 30, 2015 – June 23, 2016
 - E. The Superintendent of Schools recommends the following per diem teacher aide appointment for the 2015-2016 school year, to the Board of Education for approval:

Rachel Walker
 Teacher Aide substitute \$9.00/hr; per diem
 Effective: September 3, 2015 – June 24, 2016

 Brian Dwyer
 Teacher Aide substitute \$9.00/hr; per diem
 Effective: September 3, 2015 – June 24, 2016

 Judy Bromback
 Teacher Aide substitute \$9.00/hr; per diem
 Effective: September 3, 2015 – June 24, 2016

- F. The Superintendent of Schools recommends the following per diem registered professional nurse (school) appointment for the 2015-2016 school year, to the Board of Education for approval:
 - 1. Sheila Hammonds School Nurse (RN) substitute \$120/day worked, per diem

II. Resignations

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

1. Maria Pagani Teacher Aide – Middle School

Effective: June 25, 2015

2. Devon Mirel Teacher Aide- Middle School

Effective: September 1, 2015

3. Velka laderosa Teacher Aide- part time; Woodside

Effective: September 1, 2015

4. Theresa Fahey Office Assistant – Oak/Hill

Effective: September 11, 2015

5. Jessica Kelvas Teacher Aide – Oakside

Effective: October 2, 2015

(Close of business)

6. Yolanda Guardino Teacher Aide – Middle School

Effective: October 2, 2015

(Close of business)

III. Termination

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

1. Toya Smith Teacher Aide – Middle School; Section 73

Effective: September 30, 2015

BE IT RESOLVED that the Board of Education at the Peekskill City School District, pursuant to New York State Civil Service Law Section 73, hereby terminates Toya Smith effective September 30, 2015.

IV. Student Teachers

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

1. Name: Danielle Baviello

Request: Volunteer; partnership with Healthy Kids

Location: Woodside, Oakside, and Hillcrest Elementary Schools

Effective Dates: September 3, 2015 through June 30, 2016

2. Name: Ann Hoskins Request: Internship

Location: Middle School; Naima Smith-Moore Effective Dates: August 2015 through June 2016

3. Name: Perryn Dutiger

Request: Volunteer; Family Ties Westchester

Location: Hillcrest Elementary School

Effective Dates: September 8, 2015 through June 30, 2016

4. Name: Karin Slatem

Request: Volunteer; Jen Lombardo Location: Oakside Elementary School

Effective Dates: September 30, 2015 through June 30, 2016

5. Name: Kallie Edge

Request: Student Teaching

Location: School; Jose Fernandez

Effective Dates: September 2015 through June 2016

6. Name: Mary Barrett

Request: Volunteer, Spellbinders

Location: Woodside, Oakside, Hillcrest, Middle School Effective Dates: September 30, 2015 through June 24, 2016

7. Name: Hannah Blau

Request: Volunteer, Spellbinders

Location: Woodside, Oakside, Hillcrest, Middle School Effective Dates: September 30, 2015 through June 24, 2016

8. Name: Margaret Boyle

Request: Volunteer, Spellbinders

Location: Woodside, Oakside, Hillcrest, Middle School Effective Dates: September 30, 2015 through June 24, 2016

9. Name: Robert Brownell

Request: Volunteer, Spellbinders

Location: Woodside, Oakside, Hillcrest, Middle School Effective Dates: September 30, 2015 through June 24, 2016

10. Name: Linda Conte

Request: Volunteer, Spellbinders

Location: Woodside, Oakside, Hillcrest, Middle School Effective Dates: September 30, 2015 through June 24, 2016

11. Name: Lynda Gomi

Request: Volunteer, Spellbinders

Location: Woodside, Oakside, Hillcrest, Middle School Effective Dates: September 30, 2015 through June 24, 2016

12. Name: Linda Hawkins

Request: Volunteer, Spellbinders

Location: Woodside, Oakside, Hillcrest, Middle School Effective Dates: September 30, 2015 through June 24, 2016

13. Name: Deborah Mosely

Request: Volunteer, Spellbinders

Location: Woodside, Oakside, Hillcrest, Middle School Effective Dates: September 30, 2015 through June 24, 2016

14. Name: Jeanne O'Connor Request: Volunteer, Spellbinders

Location: Woodside, Oakside, Hillcrest, Middle School Effective Dates: September 30, 2015 through June 24, 2016

15. Name: Geraldine Paige

Request: Volunteer, Spellbinders

Location: Woodside, Oakside, Hillcrest, Middle School Effective Dates: September 30, 2015 through June 24, 2016

16. Name: Madeline Payamps
Request: Volunteer, Spellbinders

Location: Woodside, Oakside, Hillcrest, Middle School Effective Dates: September 30, 2015 through June 24, 2016

17. Name: Laura Seitz

Request: Volunteer, Spellbinders

Location: Woodside, Oakside, Hillcrest, Middle School Effective Dates: September 30, 2015 through June 24, 2016

18. Name: Kathryn White

Request: Volunteer, Spellbinders

Location: Woodside, Oakside, Hillcrest, Middle School Effective Dates: September 30, 2015 through June 24, 2016

BE IT RESOLVED that the Board of Education approves Consent Agenda items 10.A.

Motion: Richard Sullivan Second: Doug Glickert

Yes: Lisa Aspinall-Kellawon No: ____ Abstained:

Doug Glickert
Maria Pereira
Michael Simpkins
Colin Smith

Colin Smith Richard Sullivan

Jillian Villon

11. Consent Agenda - Special Services

A. 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 eighteen (18) students for declassification/ classification and/or placement:

STUDENT ID # MEETING TYPE DETERMINATION

40223 Amendment Continue Classification

40166 Amendment Continue Classification

40170 Amendment Continue Classification

44160 Program Review Continue Classification

15503 Amendment Continue Classification

19356 Transfer Classified

43802 Amendment Continue Classification

40269 Amendment Continue Classification

40825 Amendment Continue Classification

25536 Amendment Continue Classification

43321 Program Review Continue Classification

40599 Amendment Continue Classification

43373 Amendment Continue Classification

40109 Amendment Continue Classification

41449 Amendment Continue Classification

41761 Amendment Continue Classification

41028 Amendment Continue Classification

42503 Transfer Classified

BE IT RESOLVED that the Board of Education approves Consent Agenda items 11.A.

Motion: Richard Sullivan

Yes: Lisa Aspinall-Kellawon

Second: Michael Simpkins

No: _____ Abstained:

Doug Glickert
Maria Pereira
Michael Simpkins
Colin Smith
Richard Sullivan
Jillian Villon

12. Consent Agenda - Business/Finance

- A. Internal Claims Auditor's Report for the Month of August 2015
 That the Board of Education approves the Internal Claims Auditor's Report for the month of August 2015.
- B. Contract Westchester Mediation Center

That the Superintendent of Schools is hereby authorized and empowered to enter into a contract with Westchester Mediation Center to provide Mediator/Trainer services assigned to Peekskill High School beginning September 1, 2015 through June 30, 2016 for an amount not to exceed \$81,472, to be paid from Extended School Day School Violence Prevention Grant.

- C. Contract Pupil Transportation Safety Institute
 That the Board of Education approves the recommendation of the
 Superintendent of Schools and the Assistant Superintendent for Business a
 proposal from the Pupil Transportation Safety Institute to provide a Route
 Efficiency Review and Child Safe Zone Study in the amount of \$22,831.
- D. Contract Peekskill City Police Department
 That the Board of Education approves the contract with the City of Peekskill Peekskill Police Department, to assume and perform the roles and
 responsibilities in the administration of the Youth LEAP 21st Century Community
 Learning Centers program during the 2015-2016 School year. This contract is
 not to exceed \$10,500, funded through the LEAP Program.
- E. Award of Bid Building Condition Survey and for Architectural and Engineering Services

That the Board of Education accept the recommendation of the Superintendent of Schools and the Assistant Superintendent for Business, and according to Section 103 of the New York State Municipal Law, that the Building Condition Survey RFP be awarded to Mosaic Associates Architects in an amount not to exceed \$34,000 and for Architectural and Engineering Services for capital projects, subject to school district counsel's review.

BE IT RESOLVED that the Board of Education approves Consent Agenda items 12.A. - E.

Motion: Richard Sullivan Yes: Lisa Aspinall-Kellawon

Doug Glickert
Maria Pereira
Michael Simpkins
Colin Smith
Richard Sullivan
Jillian Villon

Second: Doug Glickert

No: ____ Abstained:

13. Consent Agenda - Other Agenda Items

A. New Agenda Item

14. Approving Consent Agenda

A. Approving Consent Agenda

- 15. Public Comment on Agenda Items Only
 - A. Guidelines to Speak to the Board of Education There were no citizens wishing to be heard.
- 16. Committee Reports/Board Reflections
 - A. New Agenda Item

Rich Sullivan thanked Dr. Fine for the all call regarding the 5K Fun Run on October 10 which is sponsored by the Peekskill Education Foundation (PEF). Mr. Sullivan feels it is great that PEF, PTO and PCSD are working together to help enhance and educate our students. He enjoyed seeing PCSD's band play at a football game and is looking forward to the band members playing at different events. The book-fair at Oakside will be October 5 – 9.

Lisa Aspinall-Kellawon thanked Dr. Fine and the schools for welcoming them into their buildings as they did a tour of each of the school buildings. Mrs. Aspinall-Kellawon also commended the custodial and maintenance staff for getting the buildings ready for the opening of schools.

17. Executive Session - Time: 9:08 p.m.

Colin Smith Richard Sullivan

A.	The Board will enter into Executive S particular personnel item. Motion to move to Executive Session	ession for the purpose of discussing a
	Motion: Richard Sullivan Yes: Lisa Aspinall-Kellawon Doug Glickert Maria Pereira Michael Simpkins Colin Smith Richard Sullivan Jillian Villon	Second: Michael Simpkins No: Abstained:
В.	Adjourn Executive Session – Time: 9:	34 p.m.
	Motion to move to Public Session	
	Motion: Maria Pereira Yes: Lisa Aspinall-Kellawon Doug Glickert Maria Pereira Michael Simpkins	Second: Michael Simpkins No: Abstained:

Jillian Villon

Maria Pereira met with the Audit Committee and was given a very positive report from the external auditor. The Youth Bureau will be hosting Men Who Cook on October 24.

18. Adjournment

A. Adjournment

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

Meeting adjourned at 9:37 p.m.

Debra McLeod District Clerk