

Peekskill City School District
1031 Elm Street
Peekskill, New York

BUSINESS MEETING
BOARD OF EDUCATION
JUNE 18, 2019

Board of Education

Mrs. Maria Pereira, Vice President
Mrs. Pamela Hallman-Johnson
Mr. Allen Jenkins, Jr.
Mrs. Branwen MacDonald
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

1. Call to Order

The meeting was called to order by Vice President Pereira at 6:13 p.m. in the George Birdas Room.

A. Recording of Attendance

Pamela Hallman-Johnson arrived late. Samuel North and Michael Simpkins were absent.

2. Proposed Executive Session Subject to Board Approval 6:00 p.m.

A. Open Meeting

- (Note: The Board will enter into Executive Session for the purpose of discussing matters regarding the appointment of a particular contractor(s) and employment history of particular person(s) for the following positions: Co-Curricular Athletic and Non Athletic; CSE Summer Programs; DCIP; ESY Summer Program; PHS & PKMS Summer School and Regents; Power of Peace Summer Program; Pre K Orientation; Summer School Nurses; and Summer Tutor and Behavior Support. The public part of the meeting will open at approximately 7:00 p.m.)

B. Adjourn to Executive Session

Motion to Adjourn Meeting in order to enter to Executive Session

Motion: Jillian Villon

Yes: Allen Jenkins, Jr.

Branwen MacDonald

Maria Pereira

Jillian Villon

Second: Branwen MacDonald

No: _____ Abstained: _____

C. Adjourn Executive Session – 7:10 p.m.

Motion to Re-Open Meeting

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

Second: Allen Jenkins, Jr.
No: _____ Abstained: _____

3. Resume Public Meeting

A. Pledge of Allegiance

The meeting was reconvened in the Ford Auditorium at 7:15 p.m.

4. Superintendent/President Report

A. Superintendent's Report

- [Year End Review](#)
- [Peekskill Pride](#)

Vice President Pereira called for a short recess – (8:19 p.m. – 8:35 p.m.)

5. Hearing of Citizens

A. Public Participation at Board Meetings

Marisa O'Leary, PTO President and colleagues thanked Dr. Mauricio for his vision and energy, and for leading the District into the future. A gift on behalf of the PTO was presented to Dr. Mauricio.

Ed Rely/Croton resident – Mr. Rely came to discuss again the issue of Planned Parenthood in our schools. He passed out information to the Board.

Victoria Kravitz suggested with the issue of bullying, if you have a once a month book club through-out each grade, you would be tying literacy into this. It would also bring the entire community in alignment.

6. Superintendent/President Report (Continued)

A. Superintendent's Report Continued

- [Hillcrest Departmentalization Plan](#) – Presented by Randy Lichtenwalner
- [Trimester Report Card](#) – Presented by Mary Foster
- [Mosaic Hamlin Presentation](#) on Capital Projects
- [Reserve Plans Presentation](#) – Presented by Robin Zimmerman

B. Grants/Donations Under \$5,000

Vice President Pereira read into the minutes the following grants/donations under \$5,000:

- Janet Stewart Estate: Donation of art equipment and supplies for the Peekskill High School Art Department; Valued at \$800.
- Peekskill Education Foundation: For the Peekskill High School Art Department; \$500
- Hudson Valley Gateway Chamber of Commerce, Inc.: Robotics; \$1,500

7. Old Business

8. New Business

A. Review [2019/2020 BOE Meeting Dates](#)

There were no comments

9. Policy Readings

10. Accepting of Minutes

A. Business Meeting May 21, 2019

B. Business Meeting/Work Session June 4, 2019

C. Approval of Minutes

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

Business Meeting May 21, 2019

Business Meeting/Work Session June 4, 2019

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

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

11. 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. Name: Christina DelPilar
Position: School Counselor
Action: Resignation from the Peekskill City School District
Effective Date: August 27, 2019
2. Name: Steven Gonzalez
Position: Elementary Teacher
Action: Resignation from the Peekskill City School District
Effective: August 27, 2019 (Last day worked 06/26/2019)
3. Name: Alicia Smith
Position: Elementary Teacher
Action: Resignation from the Peekskill City School District
Effective: August 27, 2019 (Last day worked 06/26/2019)
4. Name: Kristen Bies
Position: Math Teacher
Action: Resignation from the Peekskill City School District
Effective Date: August 27, 2019

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: Claire Loverro
Position: Elementary teacher; LOA replacement
Certification Status: Childhood Education (1-6) & ESOL; Initial
Effective dates: Jun 5, 2019 through June 26, 2019
Salary: \$308/day, as worked, no benefits

2. Name: Joseph Peri
Position: Substitute Teacher; Per Diem
Certification Status: Social Studies (Grades 7-12)–Initial
Effective Start Date: September 3, 2019
End Date: June 26, 2020
Salary: \$120/day as worked, following the school calendar
Working four days/week (28 hrs/wk). No benefits.
3. Name: Lisa Alexander
Position: Substitute Teacher; Per Diem
Certification Status: Childhood Education (Grades 1-6)–Initial
Effective Start Date: September 3, 2019
End Date: June 26, 2020
Salary: \$120/day as worked, following the school calendar
Working four days/week (28 hrs/wk). No benefits.
4. Name: Jaycee DeGroat
Position: Substitute Teacher; Per Diem
Certification Status: Childhood Education (Grades 1-6)–Initial
Effective Start Date: September 3, 2019
End Date: June 26, 2020
Salary: \$120/day as worked, following the school calendar
Working four days/week (28 hrs/wk). No benefits.
5. Name: Catherine DeCoster
Position: Substitute Teacher; Per Diem
Certification Status: Social Studies (Grades 7-12)–Initial
Effective Start Date: September 3, 2019
End Date: June 26, 2020
Salary: \$120/day as worked, following the school calendar
Working four days/week (28 hrs/wk). No benefits.
6. Name: Deanna Presta
Position: Substitute Teacher; Per Diem
Certification Status: Childhood Education (Grades 1-6)–Initial & Early
Childhood Education (Birth-Grade 2)–Initial
Effective Start Date: September 3, 2019
End Date: June 26, 2020
Salary: \$120/day as worked, following the school calendar
Working four days/week (28 hrs/wk). No benefits.
7. Name: Patricia Girolamo
Position: Substitute Teacher; Per Diem
Certification Status: Nursery, K and Grades (1- 6) & Special Education;
Permanent
Effective Start Date: September 3, 2019
End Date: June 26, 2020
Salary: \$120/day as worked, following the school calendar
Working four days/week (28 hrs/wk). No benefits.

8. Name: Tjok Dalem Arsa Artha
Position: Substitute Teacher; Per Diem
Certification Status: Technology Education–Initial
Effective Start Date: September 3, 2019
End Date: June 26, 2020
Salary: \$120/day as worked, following the school calendar
Working four days/week (28 hrs/wk). No benefits.
9. Name: Barbara Daur
Position: Substitute Teacher; Per Diem
Certification Status: ESOL; Professional, Nursery, K, Grades (1-6) & French; Permanent
Effective Start Date: September 3, 2019
End Date: June 26, 2020
Salary: \$120/day as worked, following the school calendar
Working four days/week (28 hrs/wk). No benefits.
10. Name: Jade Rousseau
Position: Substitute Teacher; Per Diem
Certification Status: Childhood Education (Grades 1-6) & Students with Disabilities (Grades 1-6); Initial
Effective Start Date: September 3, 2019
End Date: June 26, 2020
Salary: \$120/day as worked, following the school calendar
Working four days/week (28 hrs/wk). No benefits.
11. Name: Jaclyn Echeverria
Position: Substitute Teacher; Per Diem
Certification Status: Childhood Education (Grades 1-6) & Early Childhood Education (Birth-Grade 2); Initial
Effective Start Date: September 3, 2019
End Date: June 26, 2020
Salary: \$120/day as worked, following the school calendar
Working four days/week (28 hrs/wk). No benefits.
12. Name: Kimalona Vazquz Garcia
Position: Substitute Teacher; Per Diem
Certification Status: School Social Worker–Provisional, Literacy (Grades 5-12) & Students with Disabilities (Grades 1-6); Professional
Effective Start Date: September 3, 2019
End Date: June 26, 2020
Salary: \$120/day as worked, following the school calendar
Working four days/week (28 hrs/wk). No benefits.
13. Name: Deborah Carr
Position: Substitute Teacher; Per Diem
Certification Status: Art; Permanent
Effective Start Date: September 3, 2019
End Date: June 26, 2020
Salary: \$120/day as worked, following the school calendar

Working four days/week (28 hrs/wk). No benefits.

14. Name: Nicole Amabile
Position: Substitute Teacher; Per Diem
Certification Status: English Language Arts (Grades 7-12); Initial
Effective Start Date: September 3, 2019
End Date: June 26, 2020
Salary: \$120/day as worked, following the school calendar
Working four days/week (28 hrs/wk). No benefits.
15. Name: Suzanne Figueroa
Position: Substitute Teacher; Per Diem
Certification Status: ESOL-Permanent
Effective Start Date: September 3, 2019
End Date: June 26, 2020
Salary: \$120/day as worked, following the school calendar
Working four days/week (28 hrs/wk). No benefits.
16. Name: LisaMarie Herling
Position: Substitute Teacher; Per Diem
Certification Status: Non-certified (In a program; anticipated June 2020)
Effective Start Date: September 3, 2019
End Date: June 26, 2020
Salary: \$100/day as worked, following the school calendar
Working four days/week (28 hrs/wk). No benefits.
17. Name: Susan Buchanan
Position: Substitute Teacher; Per Diem
Certification Status: Special Education; Permanent
Effective Start Date: September 3, 2019
End Date: June 26, 2020
Salary: \$120/day as worked, following the school calendar
Working four days/week (28 hrs/wk). No benefits.
18. Name: Kathleen Barthelmes
Position: Tutor; Per Diem
Certification Status: Nursery, K, Grades 1-6; Permanent
Effective Start Date: September 3, 2019
End Date: June 26, 2020
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (Grant Funded).
19. Name: Celine Vichitlakakran
Position: Teacher
Program: DCEP Development for 2019-2020 School Year
Location: District
Effective date: June 5, 2019-July 14, 2019
Stipend: Not to exceed 15 hours per committee member.
Terms of employment are in accordance with the PFA/PTAO Contracts (Grant Funded- Title I School

Improvement Grant 1003).

20. Name: Marisa Anzovino
Position: Teacher
Program: DCEP Development for 2019-2020 School Year
Location: District
Effective date: June 5, 2019-July 14, 2019
Stipend: Not to exceed 15 hours per committee member.
Terms of employment are in accordance with the
PFA/PTAO Contracts (Grant Funded- Title I School
Improvement Grant 1003).
21. Name: Milagros Guzman
Position: Teacher
Program: DCEP Development for 2019-2020 School Year
Location: District
Effective date: June 5, 2019-July 14, 2019
Stipend: Not to exceed 15 hours per committee member.
Terms of employment are in accordance with the
PFA/PTAO Contracts (Grant Funded- Title I School
Improvement Grant 1003).
22. Name: Kelly Kadin
Position: Teacher
Program: DCEP Development for 2019-2020 School Year
Location: District
Effective date: June 5, 2019-July 14, 2019
Stipend: Not to exceed 15 hours per committee member.
Terms of employment are in accordance with the
PFA/PTAO Contracts (Grant Funded- Title I School
Improvement Grant 1003).
23. Name: Therese Wood Chang
Position: Teacher
Program: DCEP Development for 2019-2020 School Year
Location: District
Effective date: June 5, 2019-July 14, 2019
Stipend: Not to exceed 15 hours per committee member.
Terms of employment are in accordance with the
PFA/PTAO Contracts (Grant Funded- Title I School
Improvement Grant 1003).
24. Name: Christine Buckman
Position: Teacher
Program: DCEP Development for 2019-2020 School Year
Location: District
Effective date: June 5, 2019-July 14, 2019
Stipend: Not to exceed 15 hours per committee member.
Terms of employment are in accordance with the
PFA/PTAO Contracts (Grant Funded- Title I School

Improvement Grant 1003).

25. Name: Ana Bueno
Position: Teacher
Program: DCEP Development for 2019-2020 School Year
Location: District
Effective date: June 5, 2019-July 14, 2019
Stipend: Not to exceed 15 hours per committee member.
Terms of employment are in accordance with the
PFA/PTAO Contracts (Grant Funded- Title I School
Improvement Grant 1003).
26. Name: Keren Larkin
Position: Teacher
Program: DCEP Development for 2019-2020 School Year
Location: District
Effective date: June 5, 2019-July 14, 2019
Stipend: Not to exceed 15 hours per committee member.
Terms of employment are in accordance with the
PFA/PTAO Contracts (Grant Funded- Title I School
Improvement Grant 1003).
27. Name: Rachel Moczarski
Position: Teacher
Program: DCEP Development for 2019-2020 School Year
Location: District
Effective date: June 5, 2019-July 14, 2019
Stipend: Not to exceed 15 hours per committee member.
Terms of employment are in accordance with the
PFA/PTAO Contracts (Grant Funded- Title I School
Improvement Grant 1003).
28. Name: Leslie Detres
Position: Teacher
Program: DCEP Development for 2019-2020 School Year
Location: District
Effective date: June 5, 2019-July 14, 2019
Stipend: Not to exceed 15 hours per committee member.
Terms of employment are in accordance with the
PFA/PTAO Contracts (Grant Funded- Title I School
Improvement Grant 1003).
29. Name: Mabel Vasquez
Position: Teacher
Program: DCEP Development for 2019-2020 School Year
Location: District
Effective date: June 5, 2019-July 14, 2019
Stipend: Not to exceed 15 hours per committee member.
Terms of employment are in accordance with the
PFA/PTAO Contracts (Grant Funded- Title I School

Improvement Grant 1003).

30. Name: Kelly LeFevre
Position: Teacher
Program: DCEP Development for 2019-2020 School Year
Location: District
Effective date: June 5, 2019-July 14, 2019
Stipend: Not to exceed 15 hours per committee member.
Terms of employment are in accordance with the
PFA/PTAO Contracts (Grant Funded- Title I School
Improvement Grant 1003).
31. Name: Geraldine Then
Position: Teacher
Program: DCEP Development for 2019-2020 School Year
Location: District
Effective date: June 5, 2019-July 14, 2019
Stipend: Not to exceed 15 hours per committee member.
Terms of employment are in accordance with the
PFA/PTAO Contracts (Grant Funded- Title I School
Improvement Grant 1003).
32. Name: Raul Ortiz
Position: Summer Fitness Room Supervisor
Program: 2019-2020 Co-curricular athletics
Effective Dates: Summer Season- July 1st-Aug. 30th
Stipend: \$2,308
33. Name: Jonathan lasillo
Position: Summer Equipment Manager
Program: 2019-2020 Co-curricular athletics
Effective Dates: Summer Season- July 1st-Aug. 30th
Stipend: \$2,565
34. Name: Michael Williams
Position: Varsity Football Assistant Coach
Program: 2019-2020 Co-curricular athletics
Effective Dates: Fall Season- Aug. 19th – Nov. 15th
Stipend: \$5,172
35. Name: Kiara Robinson
Position: Varsity Cheerleading Coach
Program: 2019-2020 Co-curricular athletics
Effective Dates: Fall Season- Aug. 19th – Nov. 15th
Stipend: \$3,848
36. Name: Paul Piliero
Position: Varsity Boys Cross Country Coach
Program: 2019-2020 Co-curricular athletics
Effective Dates: Fall Season- Aug. 19th – Nov. 15th

Stipend:	\$4,450
37. Name:	Catherine McCabe
Position:	Varsity Girls Cross Country Coach
Program:	2019-2020 Co-curricular athletics
Effective Dates:	Fall Season- Aug. 19th – Nov. 15th
Stipend:	\$4,450
38. Name:	Nikki Brady
Position:	Varsity Girls Swimming Coach
Program:	2019-2020 Co-curricular athletics
Effective Dates:	Fall Season- Aug. 19th – Nov. 15th
Stipend:	\$4,707
39. Name:	Jonathan Iasillo
Position:	Varsity Boys Soccer Head Coach
Program:	2019-2020 Co-curricular athletics
Effective Dates:	Fall Season- Aug. 19th – Nov. 15th
Stipend:	\$5,733
40. Name:	Jamie Guevara
Position:	Varsity Boys Soccer Assistant Coach
Program:	2019-2020 Co-curricular athletics
Effective Dates:	Fall Season- Aug. 19th – Nov. 15th
Stipend:	\$3,892
41. Name:	Arben Cukaj
Position:	JV Boys Soccer Head Coach
Program:	2019-2020 Co-curricular athletics
Effective Dates:	Fall Season- Aug. 19th – Nov. 15th
Stipend:	\$3,892
42. Name:	Troy Lepore
Position:	Varsity Girls Soccer Head Coach
Program:	2019-2020 Co-curricular athletics
Effective Dates:	Fall Season- Aug. 19th – Nov. 15th
Stipend:	\$5,733
43. Name:	Stephanie Potts
Position:	Varsity Girls Soccer Assistant Coach
Program:	2019-2020 Co-curricular athletics
Effective Dates:	Fall Season- Aug. 19th – Nov. 15th
Stipend:	\$3,892
44. Name:	Keren Larkin
Position:	JV Girls Soccer Head Coach
Program:	2019-2020 Co-curricular athletics
Effective Dates:	Fall Season- Aug. 19th – Nov. 15th
Stipend:	\$3,892

45. Name: Dennis Adams
Position: Varsity Volleyball Head Coach
Program: 2019-2020 Co-curricular athletics
Effective Dates: Fall Season- Aug. 19th – Nov. 15th
Stipend: \$5,476
46. Name: Rachel Sabatini
Position: JV Volleyball Head Coach
Program: 2019-2020 Co-curricular athletics
Effective Dates: Fall Season- Aug. 19th – Nov. 15th
Stipend: \$3,892
47. Name: Mike Tanzi
Position: Modified Cross Country Head Coach
Program: 2019-2020 Co-curricular athletics
Effective Dates: Fall Season- Sept. 3 – Nov. 15th
Stipend: \$2,866
48. Name: Vernon Merriweather
Position: Modified Football Head Coach
Program: 2019-2020 Co-curricular athletics
Effective Dates: Fall Season- Sept. 3 – Nov. 15th
Stipend: \$4,405
49. Name: Frank Bucci
Position: Modified Football Assistant Coach
Program: 2019-2020 Co-curricular athletics
Effective Dates: Fall Season- Sept. 3 – Nov. 15th
Stipend: \$3,892
50. Name: Joseph Tama
Position: Modified Boys Soccer Head Coach
Program: 2019-2020 Co-curricular athletics
Effective Dates: Fall Season- Sept. 3 – Nov. 15th
Stipend: \$2,866
51. Name: Anthony DiCuio
Position: Modified Girls Soccer Head Coach
Program: 2019-2020 Co-curricular athletics
Effective Dates: Fall Season- Sept. 3 – Nov. 15th
Stipend: \$2,866
52. Name: Anthony Turner
Position: Fitness Room Supervisor
Program: 2019-2020 Co-curricular athletics
Effective Dates: Fall Season- September 3 – Nov. 1st
Stipend: \$2,308
53. Name: Raul Ortiz
Position: Equipment Manager

- Program: 2019-2020 Co-curricular athletics
Effective Dates: Fall Season- Aug. 19th- Nov. 6th
Stipend: \$2,565
54. Name: Timothy Turner
Position: Varsity Boys Basketball Head Coach
Program: 2019-2020 Co-curricular athletics
Effective Dates: Winter Season- Nov. 4th- March 10th
Stipend: \$6,759
55. Name: Joseph Timothy Harris
Position: Varsity Boys Basketball Assistant Coach
Program: 2019-2020 Co-curricular athletics
Effective Dates: Winter Season- Nov. 4th- March 10th
Stipend: \$4,662
56. Name: Anthony Taylor
Position: JV Boys Basketball Head Coach
Program: 2019-2020 Co-curricular athletics
Effective Dates: Winter Season- Nov. 4th- March 10th
Stipend: \$4,662
57. Name: James Smith
Position: Freshman Boys Basketball Head Coach
Program: 2019-2020 Co-curricular athletics
Effective Dates: Winter Season- Nov. 4th- March 10th
Stipend: \$3,680
58. Name: Jaycee DeGroat
Position: Varsity Girls Basketball Head Coach
Program: 2019-2020 Co-curricular athletics
Effective Dates: Winter Season- Nov. 4th- March 10th
Stipend: \$6,759
59. Name: Anthony Turner
Position: Varsity Boys/Girls Bowling Head Coach
Program: 2019-2020 Co-curricular athletics
Effective Dates: Winter Season- Nov. 4th- March 10th
Stipend: \$2,398
60. Name: Kiara Robinson
Position: Varsity Cheerleading Head Coach
Program: 2019-2020 Co-curricular athletics
Effective Dates: Winter Season- Nov. 4th- March 10th
Stipend: \$4,450
61. Name: Raul Ortiz
Position: Varsity Wrestling Head Coach
Program: 2019-2020 Co-curricular athletics
Effective Dates: Winter Season- Nov. 4th- March 10th

Stipend:	\$5,989
62. Name:	Paul Piliero
Position:	Varsity Boys Indoor Track Head Coach
Program:	2019-2020 Co-curricular athletics
Effective Dates:	Winter Season- Nov. 4 th - March 10 th
Stipend:	\$5,733
63. Name:	Catherine McCabe
Position:	Varsity Girls Indoor Track Head Coach
Program:	2019-2020 Co-curricular athletics
Effective Dates:	Winter Season- Nov. 4 th - March 10 th
Stipend:	\$5,733
64. Name:	Charlie Rice
Position:	Modified Wrestling Coach
Program:	2019-2020 Co-curricular athletics
Effective Dates:	Winter Season- Nov.25 th - March 10 th
Stipend:	\$3,636
65. Name:	Demetric Gardner
Position:	Modified Boys Basketball
Program:	2019-2020 Co-curricular athletics
Effective Dates:	Winter Season- Nov.25 th - March 10 th
Stipend:	\$3,379
66. Name:	Timothy Murphy
Position:	Winter Fitness Center Supervisor
Program:	2019-2020 Co-curricular athletics
Effective Dates:	Winter Season- Nov. 4 th - March 10 th
Stipend:	\$2,308
67. Name:	Jon Iasillo
Position:	Winter Season Equipment Manager
Program:	2019-2020 Co-curricular athletics
Effective Dates:	Winter Season- Nov. 4 th - March 10 th
Stipend:	\$2,565
68. Name:	Raul Ortiz
Position:	Varsity Baseball Head Coach
Program:	2019-2020 Co-curricular athletics
Effective Dates:	Spring Season- March 4 th - June 7 th
Stipend:	\$5,733
69. Name:	Anthony DiCuio
Position:	Varsity Softball Head Coach
Program:	2019-2020 Co-curricular athletics
Effective Dates:	Spring Season- March 4 th - June 7 th
Stipend:	\$5,733

70. Name: Charlie Rice
Position: Varsity Boys Lacrosse Head Coach
Program: 2019-2020 Co-curricular athletics
Effective Dates: Spring Season- March 4th- June 7th
Stipend: \$5,733
71. Name: Brandon Juby
Position: Varsity Boys Lacrosse Assistant Coach
Program: 2019-2020 Co-curricular athletics
Effective Dates: Spring Season- March 4th- June 7th
Stipend: \$4,149
72. Name: Pete Capozzelli
Position: Varsity Softball Assistant Coach
Program: 2019-2020 Co-curricular athletics
Effective Dates: Spring Season- March 4th- June 7th
Stipend: \$3,892
73. Name: Jose Fernandez
Position: JV Softball Head Coach
Program: 2019-2020 Co-curricular athletics
Effective Dates: Spring Season- March 4th- June 7th
Stipend: \$3,892
74. Name: Paul Piliero
Position: Varsity Boys Track/Field Head Coach
Program: 2019-2020 Co-curricular athletics
Effective Dates: Spring Season- March 4th- June 7th
Stipend: \$5,733
75. Name: Catherine McCabe
Position: Varsity Girls Track/Field Head Coach
Program: 2019-2020 Co-curricular athletics
Effective Dates: Spring Season- March 4th- June 7th
Stipend: \$5,733
76. Name: Anthony Turner
Position: Spring Fitness Room Supervisor
Program: 2019-2020 Co-curricular athletics
Effective Dates: Spring Season- March 4th- June 7th
Stipend: \$2,308
77. Name: Jon Iasillo
Position: Spring Equipment Room Manager
Program: 2019-2020 Co-curricular athletics
Effective Dates: Spring Season- March 4th- June 7th
Stipend: \$2,565
78. Name: Vernon Merriweather
Position: Modified Baseball Head Coach

- Program: 2019-2020 Co-curricular athletics
Effective Dates: Spring Season- March 4th- June 7th
Stipend: \$2,866
79. Name: Mike Tanzi
Position: Modified Track/Field Head Coach
Program: 2019-2020 Co-curricular athletics
Effective Dates: Spring Season- March 4th- June 7th
Stipend: \$2,866
80. Name: Joseph Tama
Position: Modified Track/Field Head Coach
Program: 2019-2020 Co-curricular athletics
Effective Dates: Spring Season- March 4th- June 7th
Stipend: \$2,866
81. Name: Cami Blazejewski
Position: Wrestling Time Keeper
Program: 2019-2020 Co-curricular athletics
Effective Dates: Winter Season
Stipend: \$38/HR on two (2) hour blocks of time.
82. Name: Denise Lopez
Position: Swimming Time Keeper
Program: 2019-2020 Co-curricular athletics
Effective Dates: Fall and Winter Seasons
Stipend: \$38/HR on two (2) hour blocks of time.
83. Name: Michael Sabini
Position: Game Announcer
Program: 2019-2020 Co-curricular athletics
Effective Dates: Fall, Winter and Spring Seasons
Stipend: \$38/HR on two (2) hour blocks of time.
84. Name: Pete Capozzelli
Position: Football and Basketball Time Keeper
Program: 2019-2020 Co-curricular athletics
Effective Dates: Winter Season
Stipend: \$38/HR on two (2) hour blocks of time.
85. Name: Charlie Rice
Position: Football and Basketball Time Keeper
Program: 2019-2020 Co-curricular athletics
Effective Dates: Winter Season
Stipend: \$38/HR on two (2) hour blocks of time.
86. Name: Troy Lepore
Position: Football and Basketball Time Keeper
Program: 2019-2020 Co-curricular athletics
Effective Dates: Winter Season

- Stipend: \$38/HR on two (2) hour blocks of time.
87. Name: Jamie Guevera
Position: Football and Basketball Time Keeper
Program: 2019-2020 Co-curricular athletics
Effective Dates: Winter Season
Stipend: \$38/HR on two (2) hour blocks of time.
88. Name: Keren Larkin
Position: Basketball Time Keeper
Program: 2019-2020 Co-curricular athletics
Effective Dates: Winter Season
Stipend: \$38/HR on two (2) hour blocks of time.
89. Name: Timothy Murphy
Position: Oakeside Intramurals
Program: 2019-2020 Co-curricular athletics
Effective Dates: Fall, Winter and Spring Seasons
Stipend: \$1,282
90. Name: Alfred Ferony
Position: Hillcrest Intramurals
Program: 2019-2020 Co-curricular athletics
Effective Dates: Winter and Spring Seasons
Stipend: \$1,282
91. Name: Cami Blazejewski
Position: Hillcrest Intramurals
Program: 2019-2020 Co-curricular athletics
Effective Dates: Fall Season
Stipend: \$1,282
92. Name: Raul Ortiz
Position: M.S. Wrestling Intramurals
Program: 2019-2020 Co-curricular athletics
Effective Dates: Fall Season
Stipend: \$1,282
93. Name: Timothy Turner
Position: M.S. Boys Basketball Intramurals
Program: 2019-2020 Co-curricular athletics
Effective Dates: Fall Season
Stipend: \$1,282
94. Name: Cami Blazejewski
Position: M.S. Girls Basketball Intramurals
Program: 2019-2020 Co-curricular athletics
Effective Dates: Fall Season
Stipend: \$1,282

95. Name: Jonathan Iasillo
Position: M.S. Soccer Intramurals
Program: 2019-2020 Co-curricular athletics
Effective Dates: Winter Season
Stipend: \$1,282
96. Name: Anthony DiCuio
Position: M.S. Softball Intramurals
Program: 2019-2020 Co-curricular athletics
Effective Dates: Spring Season
Stipend: \$1,282
97. Name: Jonathan Iasillo
Position: M.S. Swimming Intramurals
Program: 2019-2020 Co-curricular athletics
Effective Dates: Spring Season
Stipend: \$1,282
98. Name: Cami Blazejewski
Position: M.S. Swimming Intramurals
Program: 2019-2020 Co-curricular athletics
Effective Dates: Spring Season
Stipend: \$1,282
99. Name: Jonathan Iasillo
Position: M.S. Boys Soccer Intramurals
Program: 2019-2020 Co-curricular athletics
Effective Dates: Spring Season
Stipend: \$1,282
100. Name: Cami Blazejewski
Position: M.S. Girls Soccer Intramurals
Program: 2019-2020 Co-curricular athletics
Effective Dates: Spring Season
Stipend: \$1,282
101. Name: Jennifer Telesco
Position: Proctor
Program: Regents Proctoring
Effective Dates: August 13th and 14th 2019 –7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA and PSSAA Contracts (Grant Funded).
102. Name: Francine Yeagley Mountain
Position: Proctor
Program: Regents Proctoring
Effective Dates: August 13th and 14th 2019 –7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA and PSSAA Contracts (Grant Funded).

103. Name: Mark Andujar
Position: Proctor
Program: Regents Proctoring
Effective Dates: August 13th and 14th 2019 –7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA and PSSAA Contracts (Grant Funded).
104. Name: Magdalena Ayavaca
Position: Proctor
Program: Regents Proctoring
Effective Dates: August 13th and 14th 2019 –7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA and PSSAA Contracts (Grant Funded).
105. Name: Jessica Rondon
Position: Proctor
Program: Regents Proctoring
Effective Dates: August 13th and 14th 2019 –7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA and PSSAA Contracts (Grant Funded).
106. Name: Rita Hobby Barrett Pleasant
Position: Proctor
Program: Regents Proctoring
Effective Dates: August 13th and 14th 2019 –7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA and PSSAA Contracts (Grant Funded).
107. Name: Ronald Johnson
Position: Proctor
Program: Regents Proctoring
Effective Dates: August 13th and 14th 2019 –7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA and PSSAA Contracts (Grant Funded).
108. Name: Nicole Cugliandro
Position: Proctor
Program: Regents Proctoring
Effective Dates: August 13th and 14th 2019 –7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA and PSSAA Contracts (Grant Funded).
109. Name: Christen McDonnell
Position: Proctor
Program: Regents Proctoring
Effective Dates: August 13th and 14th 2019 –7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA and PSSAA Contracts (Grant Funded).
110. Name: MaryEllen Sasaguay

Position: Proctor
Program: Regents Proctoring
Effective Dates: August 13th and 14th 2019 –7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA and PSSAA Contracts (Grant Funded).

111. Name: Susan Imhof
Position: Proctor
Program: Regents Proctoring
Effective Dates: August 13th and 14th 2019 –7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA and PSSAA Contracts (Grant Funded).

112. Name: Michael Telesco
Position: Proctor
Program: Regents Proctoring
Effective Dates: August 13th and 14th 2019 –7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA and PSSAA Contracts (Grant Funded).

113. Name: Alfred Ferony
Position: Proctor
Program: Regents Proctoring
Effective Dates: August 13th and 14th 2019 –7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA and PSSAA Contracts (Grant Funded).

114. Name: Regina Camacho
Position: Proctor
Program: Regents Proctoring
Effective Dates: August 13th and 14th 2019 –7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA and PSSAA Contracts (Grant Funded).

115. Name: Lisa Mannion
Position: Proctor
Program: Regents Proctoring
Effective Dates: August 13th and 14th 2019 –7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA and PSSAA Contracts (Grant Funded).

116. Name: Molly McCarthy
Position: Procotor
Program: Regents Proctoring
Effective Dates: August 13th and 14th 2019 –7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA and PSSAA Contracts (Grant Funded).

117. Name: Michelle Obenauer
Position: Proctor

- Program: Regents Proctoring
Effective Dates: August 13th and 14th 2019 –7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA and PSSAA Contracts (Grant Funded).
118. Name: Christine Buckman
Position: Proctor
Program: Regents Proctoring
Effective Dates: August 13th and 14th 2019 –7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA and PSSAA Contracts (Grant Funded).
119. Name: Kristen Bies
Position: Proctor
Program: Regents Proctoring
Effective Dates: August 13th and 14th 2019 –7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA and PSSAA Contracts (Grant Funded).
120. Name: Tara Dirks
Position: Proctor
Program: Regents Proctoring
Effective Dates: August 13th and 14th 2019 –7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA and PSSAA Contracts (Grant Funded).
121. Name: Jaclyn Schuck
Position: Proctor
Program: Regents Proctoring
Effective Dates: August 13th and 14th 2019 –7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA and PSSAA Contracts (Grant Funded).
122. Name: Rebecca Miller
Position: Proctor
Program: Regents Proctoring
Effective Dates: August 13th and 14th 2019 –7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA and PSSAA Contracts (Grant Funded).
123. Name: Frank Savage
Position: Procotor
Program: Regents Proctoring
Effective Dates: August 13th and 14th 2019 –7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA and PSSAA Contracts (Grant Funded).
124. Name: Todd Newby
Position: Proctor
Program: Regents Proctoring

- Effective Dates: August 13th and 14th 2019 –7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA and PSSAA Contracts (Grant Funded).
125. Name: Michael Tanzi
Position: Proctor
Program: Regents Proctoring
Effective Dates: August 13th and 14th 2019 –7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA and PSSAA Contracts (Grant Funded).
126. Name: April Kellam
Position: Proctor
Program: Regents Proctoring
Effective Dates: August 13th and 14th 2019 –7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA and PSSAA Contracts (Grant Funded).
127. Name: Rahsaan Potillo
Position: Proctor
Program: Regents Proctoring
Effective Dates: August 13th and 14th 2019 –7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA and PSSAA Contracts (Grant Funded).
128. Name: Jennifer Telesco
Position/Subject: Teacher; English
Program: Regents Grading
Effective Dates: August 15th, 16th, 19th, and 20th (if needed), 2019
7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA Contract (Grant Funded).
129. Name: Angela Byrne
Position/Subject: Teacher; English
Program: Regents Grading
Effective Dates: August 15th, 16th, 19th, and 20th (if needed), 2019
7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA Contract (Grant Funded).
130. Name: Todd Newby
Position/Subject: Teacher; English
Program: Regents Grading
Effective Dates: August 15th, 16th, 19th, and 20th (if needed), 2019
7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA Contract (Grant Funded).
131. Name: Kristen Bies

- Position/Subject: Teacher; Mathematics
Program: Regents Grading
Effective Dates: August 15th, 16th, 19th, and 20th (if needed), 2019
7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA Contract (Grant Funded).
132. Name: Jaclyn Schuck
Position/Subject: Teacher; Mathematics
Program: Regents Grading
Effective Dates: August 15th, 16th, 19th, and 20th (if needed), 2019
7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA Contract (Grant Funded).
133. Name: Rebecca Miller
Position/Subject: Teacher; Mathematics
Program: Regents Grading
Effective Dates: August 15th, 16th, 19th, and 20th (if needed), 2019
7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA Contract (Grant Funded).
134. Name: April Kellam
Position/Subject: Teacher; Mathematics
Program: Regents Grading
Effective Dates: August 15th, 16th, 19th, and 20th (if needed), 2019
7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA Contract (Grant Funded).
135. Name: Michael Tanzi
Position/Subject: Teacher; Science
Program: Regents Grading
Effective Dates: August 15, 2019
7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA Contract (Grant Funded).
136. Name: Michael Telesco
Position/Subject: Teacher; Science
Program: Regents Grading
Effective Dates: August 15th, 16th, 19th, and 20th (if needed), 2019
7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA Contract (Grant Funded).
137. Name: Susan Imhof
Position/Subject: Teacher; Science
Program: Regents Grading

- Effective Dates: August 15th, 16th, 19th, and 20th (if needed), 2019
7:30 AM – 3:00 PM
- Stipend: Terms of employment are in accordance with the PFA Contract (Grant Funded).
138. Name: Michelle Obenauer
Position/Subject: Teacher; Science
Program: Regents Grading
Effective Dates: August 15th, 16th, 19th, and 20th (if needed), 2019
7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA Contract (Grant Funded).
139. Name: Dora Sobral
Position/Subject: Teacher; Science
Program: Regents Grading
Effective Dates: August 15th, 16th, 19th, and 20th (if needed), 2019
7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA Contract (Grant Funded).
140. Name: Lisa Mannion
Position/Subject: Teacher; Social Studies
Program: Regents Grading
Effective Dates: August 15th, 16th, 19th, and 20th (if needed), 2019
7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA Contract (Grant Funded).
141. Name: Mark Andujar
Position/Subject: Teacher; Social Studies
Program: Regents Grading
Effective Dates: August 15th, 16th, 19th, and 20th (if needed), 2019
7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA Contract (Grant Funded).
142. Name: Molly McCarthy
Position/Subject: Teacher; Social Studies
Program: Regents Grading
Effective Dates: August 15th, 16th, 19th, and 20th (if needed), 2019
7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA Contract (Grant Funded).
143. Name: Ronald Johnson
Position/Subject: Teacher; Social Studies
Program: Regents Grading
Effective Dates: August 15th, 16th, 19th, and 20th (if needed), 2019
7:30 AM – 3:00 PM

- Stipend: Terms of employment are in accordance with the PFA Contract (Grant Funded).
144. Name: Zorielle Rodriguez Alcazar
Position/Subject: Teacher; Social Studies
Program: Regents Grading
Effective Dates: August 15th, 16th, 19th, and 20th (if needed), 2019
7:30 AM – 3:00 PM
Stipend: Terms of employment are in accordance with the PFA Contract (Grant Funded).
145. Name: Shenea Brown
Position: School Psychologist
Program: PHS Summer School Academy
Effective Dates: July 8, 2019– August 12, 2019
Monday –Thursday, 9:00 AM – 10:30 AM- Session 1
Monday –Thursday, 10:45 AM – 12:15 PM- Session 2
2 sessions daily (if needed by student enrollment)
Monday –Thursday, 8:00AM – 9:00AM, 8:30AM-9:00AM or 10:00AM -10:30AM (Prep Time)
Stipend: Terms of employment are in accordance with the PFA Contract (Grant Funded).
146. Name: Breigh Garulli
Position: Science Teacher (Earth)
Program: PHS Summer School Academy
Effective Dates: July 8, 2019– August 12, 2019
Monday –Thursday, 9:00 AM – 10:30 AM- Session 1
Monday –Thursday, 10:45 AM – 12:15 PM- Session 2
2 sessions daily (if needed by student enrollment)
Monday –Thursday, 8:00AM – 9:00AM, 8:30AM-9:00AM or 10:00AM -10:30AM (Prep Time)
Stipend: Terms of employment are in accordance with the PFA Contract (Grant Funded).
147. Name: Jamie Farez
Position: ENL Teacher
Program: PHS Summer School Academy
Effective Dates: July 29, 2019– July 25, 2019
Monday –Thursday, 9:00 AM – 10:30 AM- Session 1
Monday –Thursday, 10:45 AM – 12:15 PM- Session 2
2 sessions daily (if needed by student enrollment)
Monday –Thursday, 8:00AM – 9:00AM, 8:30AM-9:00AM or 10:00AM -10:30AM (Prep Time)
Stipend: Terms of employment are in accordance with the PFA Contract (Grant Funded).
148. Name: Nina Reed
Position: ENL Teacher
Program: PHS Summer School Academy

Effective Dates: July 8, 2019– July 25, 2019
Monday –Thursday, 9:00 AM – 10:30 AM- Session 1
Monday –Thursday, 10:45 AM – 12:15 PM- Session 2
2 sessions daily (if needed by student enrollment)
Monday –Thursday, 8:00AM – 9:00AM, 8:30AM-9:00AM or
10:00AM -10:30AM (Prep Time)
Stipend: Terms of employment are in accordance with the PFA
Contract (Grant Funded).

149. Name: Megan Daniels
Position: Science Teacher (LE)
Program: PHS Summer School Academy
Effective Dates: July 8, 2019– July 26, 2019
Monday –Thursday, 9:00 AM – 10:30 AM- Session 1
Monday –Thursday, 10:45 AM – 12:15 PM- Session 2
2 sessions daily (if needed by student enrollment)
Monday –Thursday, 8:00AM – 9:00AM, 8:30AM-9:00AM or
10:00AM -10:30AM (Prep Time)
Stipend: Terms of employment are in accordance with the PFA
Contract (Grant Funded).

150. Name: Susan Imhof
Position: Science Teacher(LE)
Program: PHS Summer School Academy
Effective Dates: July 29, 2019– August 12, 2019
Monday –Thursday, 9:00 AM – 10:30 AM- Session 1
Monday –Thursday, 10:45 AM – 12:15 PM- Session 2
2 sessions daily (if needed by student enrollment)
Monday –Thursday, 8:00AM – 9:00AM, 8:30AM-9:00AM or
10:00AM -10:30AM (Prep Time)
Stipend: Terms of employment are in accordance with the PFA
Contract (Grant Funded).

151. Name: Christine Buckman
Position: Lead Teacher
Program: PHS Summer School Academy
Effective Dates: July 8, 2019– August 12, 2019
Monday –Thursday, 9:00 AM – 10:30 AM- Session 1
Monday –Thursday, 10:45 AM – 12:15 PM- Session 2
2 sessions daily (if needed by student enrollment)
Monday –Thursday, 8:00AM – 9:00AM, 8:30AM-9:00AM or
10:00AM -10:30AM (Prep Time)
Stipend: Terms of employment are in accordance with the PFA
Contract (Grant Funded).

152. Name: Kaitlin Torp
Position: Library/Edgenuity
Program: PHS Summer School Academy
Effective Dates: July 8, 2019– July 26, 2019
Monday –Thursday, 9:00 AM – 10:30 AM- Session 1

- Monday–Thursday, 10:45 AM – 12:15 PM- Session 2
2 sessions daily (if needed by student enrollment)
Monday–Thursday, 8:00AM – 9:00AM, 8:30AM-9:00AM or
10:00AM -10:30AM (Prep Time)
Stipend: Terms of employment are in accordance with the PFA
Contract (Grant Funded).
153. Name: April Kellam
Position: Mathematics Teacher
Program: PHS Summer School Academy
Effective Dates: July 22, 2019– August 12, 2019
Monday–Thursday, 9:00 AM – 10:30 AM- Session 1
Monday–Thursday, 10:45 AM – 12:15 PM- Session 2
2 sessions daily (if needed by student enrollment)
Monday–Thursday, 8:00AM – 9:00AM, 8:30AM-9:00AM or
10:00AM -10:30AM (Prep Time)
Stipend: Terms of employment are in accordance with the PFA
Contract (Grant Funded).
154. Name: Amy Manzano
Position: Mathematics Teacher
Program: PHS Summer School Academy
Effective Dates: July 8, 2019– July 12, 2019 and July 22, 2019 - August 12,
2019
Monday–Thursday, 9:00 AM – 10:30 AM- Session 1
Monday–Thursday, 10:45 AM – 12:15 PM- Session 2
2 sessions daily (if needed by student enrollment)
Monday–Thursday, 8:00AM – 9:00AM, 8:30AM-9:00AM or
10:00AM -10:30AM (Prep Time)
Stipend: Terms of employment are in accordance with the PFA
Contract (Grant Funded).
155. Name: Jessica VanGalen
Position: Mathematics Teacher
Program: PHS Summer School Academy
Effective Dates: July 15, 2019– July 19, 2019
Monday–Thursday, 9:00 AM – 10:30 AM- Session 1
Monday–Thursday, 10:45 AM – 12:15 PM- Session 2
2 sessions daily (if needed by student enrollment)
Monday–Thursday, 8:00AM – 9:00AM, 8:30AM-9:00AM or
10:00AM -10:30AM (Prep Time)
Stipend: Terms of employment are in accordance with the PFA
Contract (Grant Funded).
156. Name: Mark Andujar
Position: Social Studies Teacher
Program: PHS Summer School Academy
Effective Dates: July 29, 2019– August 12, 2019
Monday–Thursday, 9:00 AM – 10:30 AM- Session 1
Monday–Thursday, 10:45 AM – 12:15 PM- Session 2

- 2 sessions daily (if needed by student enrollment)
Monday –Thursday, 8:00AM – 9:00AM, 8:30AM-9:00AM or
10:00AM -10:30AM (Prep Time)
Stipend: Terms of employment are in accordance with the PFA
Contract (Grant Funded).
157. Name: Ana Aguero
Position: Spanish Teacher
Program: PHS Summer School Academy
Effective Dates: July 8, 2019– July 18, 2019
Monday –Thursday, 9:00 AM – 10:30 AM- Session 1
Monday –Thursday, 10:45 AM – 12:15 PM- Session 2
2 sessions daily (if needed by student enrollment)
Monday –Thursday, 8:00AM – 9:00AM, 8:30AM-9:00AM or
10:00AM -10:30AM (Prep Time)
Stipend: Terms of employment are in accordance with the PFA
Contract (Grant Funded).
158. Name: Myrna Santos
Position: Spanish Teacher
Program: PHS Summer School Academy
Effective Dates: July 22, 2019– August 12, 2019
Monday –Thursday, 9:00 AM – 10:30 AM- Session 1
Monday –Thursday, 10:45 AM – 12:15 PM- Session 2
2 sessions daily (if needed by student enrollment)
Monday –Thursday, 8:00AM – 9:00AM, 8:30AM-9:00AM or
10:00AM -10:30AM (Prep Time)
Stipend: Terms of employment are in accordance with the PFA
Contract (Grant Funded).
159. Name: Delilah Kearney
Position: Special Education Teacher
Program: PHS Summer School Academy
Effective Dates: July 8, 2019– July 18, 2019
Monday –Thursday, 9:00 AM – 10:30 AM- Session 1
Monday –Thursday, 10:45 AM – 12:15 PM- Session 2
2 sessions daily (if needed by student enrollment)
Monday –Thursday, 8:00AM – 9:00AM, 8:30AM-9:00AM or
10:00AM -10:30AM (Prep Time)
Stipend: Terms of employment are in accordance with the PFA
Contract (Grant Funded).
160. Name: Rahsaan Potillo
Position: Special Education Teacher
Program: PHS Summer School Academy
Effective Dates: July 8, 2019– August 12, 2019
Monday –Thursday, 9:00 AM – 10:30 AM- Session 1
Monday –Thursday, 10:45 AM – 12:15 PM- Session 2
2 sessions daily (if needed by student enrollment)

- Monday –Thursday, 8:00AM – 9:00AM, 8:30AM-9:00AM or 10:00AM -10:30AM (Prep Time)
- Stipend: Terms of employment are in accordance with the PFA Contract (Grant Funded).
161. Name: Rebecca Miller
Position: Special Education Teacher
Program: PHS Summer School Academy
Effective Dates: July 8, 2019– August 12, 2019
Monday –Thursday, 9:00 AM – 10:30 AM- Session 1
Monday –Thursday, 10:45 AM – 12:15 PM- Session 2
2 sessions daily (if needed by student enrollment)
Monday –Thursday, 8:00AM – 9:00AM, 8:30AM-9:00AM or 10:00AM -10:30AM (Prep Time)
- Stipend: Terms of employment are in accordance with the PFA Contract (Grant Funded).
162. Name: Tara Dirks
Position: Teacher Substitute; per diem
Program: PHS Summer School Academy
Effective Dates: July 8, 2019– August 12, 2019 (as needed)
Stipend: Terms of employment are in accordance with the PFA Contract (Grant Funded).
163. Name: Christen McDonnell
Position: Teacher Substitute; per diem
Program: PHS Summer School Academy
Effective Dates: July 8, 2019– August 12, 2019 (as needed)
Stipend: Terms of employment are in accordance with the PFA Contract (Grant Funded).
164. Name: Timothy Turner
Program: Jump Start Orientation (Middle School)
Position: Secondary Educator
Effective Dates: June 15, 2019 (8:00 AM- 12:00 PM)
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) and the Peekskill School Security Aides Association (PSSAA) contracts. (Grant Funded).
165. Name: Melissa Lepore
Position: Parent Workshop Facilitator- Teacher
Program Title: Pre-K Parent Education Evening
Effective Date: June 12th and 13th
Location: Uriah Hill Elementary School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract. Grant Funded by Title I and Title III ELL.
166. Name: Nadia Hammonds-Council
Position: Parent Workshop Facilitator- Teacher

Program Title: Pre-K Parent Education Evening
Effective Date: June 12th and 13th
Location: Uriah Hill Elementary School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract. Grant Funded by Title I and Title III ELL.

167. Name: Gianina Wechsler
Position: Parent Workshop Facilitator- Teacher
Program Title: Pre-K Parent Education Evening
Effective Date: June 12th and 13th
Location: Uriah Hill Elementary School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract. Grant Funded by Title I and Title III ELL.

168. Name: Joshua McClellan
Position: Parent Workshop Facilitator- Teacher
Program Title: Pre-K Parent Education Evening
Effective Date: June 12th and 13th
Location: Uriah Hill Elementary School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract. Grant Funded by Title I and Title III ELL.

169. Name: Maria Leff
Position: Parent Workshop Facilitator- Teacher Aide
Program Title: Pre-K Parent Education Evening
Effective Date: June 12th and 13th
Location: Uriah Hill Elementary School
Stipend: Terms of employment are in accordance with the Peekskill Teacher Aide Organization (PTAO) contract. Grant Funded by Title I and Title III ELL.

170. Name: Julie D'Elia
Position: Parent Workshop Facilitator- Teacher Aide
Program Title: Pre-K Parent Education Evening
Effective Date: June 12th and 13th
Location: Uriah Hill Elementary School
Stipend: Terms of employment are in accordance with the Peekskill Teacher Aide Organization (PTAO) contract. Grant Funded by Title I and Title III ELL.

171. Name: Denise Lopez
Position: Parent Workshop Facilitator- Teacher Aide
Program Title: Pre-K Parent Education Evening
Effective Date: June 12th and 13th
Location: Uriah Hill Elementary School
Stipend: Terms of employment are in accordance with the Peekskill

Teacher Aide Organization (PTAO) contract. Grant Funded by Title I and Title III ELL.

172. Name: Rocio Roche
Position: Parent Workshop Facilitator- Teacher Aide
Program Title: Pre-K Parent Education Evening
Effective Date: June 12th and 13th
Location: Uriah Hill Elementary School
Stipend: Terms of employment are in accordance with the Peekskill Teacher Aide Organization (PTAO) contract. Grant Funded by Title I and Title III ELL.
173. Name: Serena Miller
Position: Parent Workshop Facilitator- Teacher Aide
Program Title: Pre-K Parent Education Evening
Effective Date: June 12th and 13th
Location: Uriah Hill Elementary School
Stipend: Terms of employment are in accordance with the Peekskill Teacher Aide Organization (PTAO) contract. Grant Funded by Title I and Title III ELL.
174. Name: Nicole Fervan
Position: Teacher
Program Title: Middle School Summer Academy
Effective Date: July 9, 2019– August 8, 2019 (Total: 5 weeks/15 days)
Tuesday –Thursday, 9:00 AM – 10:30 AM
Preparation Time: ½ hour per week (Total: 2.5 hours)
Location: Middle School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (Grant Funded).
175. Name: Jonathan Harrison
Position: Teacher
Program Title: Middle School Summer Academy
Effective Date: July 9, 2019– August 8, 2019 (Total: 5 weeks/15 days)
Tuesday –Thursday, 9:00 AM – 10:30 AM
Preparation Time: ½ hour per week (Total: 2.5 hours)
Location: Middle School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (Grant Funded).
176. Name: Daniel Robinson
Position: Teacher
Program Title: Middle School Summer Academy
Effective Date: July 9, 2019– August 8, 2019 (Total: 5 weeks/15 days)
Tuesday –Thursday, 9:00 AM – 10:30 AM
Preparation Time: ½ hour per week (Total: 2.5 hours)
Location: Middle School
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (Grant Funded).

177. Name: Tina DelVino
Position: Gardening Advisor
Effective Date: 2018-2019 School Year
Location: Oakeside
Stipend: \$1,026
178. Name: Patricia Dundon
Position: Lead Teacher; ESY
Effective Date: July 1, 2019 - August 9, 2019 (Location TBD)
8:00 A.M.-12:00 P.M - Monday-Friday
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA)
179. Name: Rachele Rice
Position: Special Education Teacher; ESY
Effective Date: July 1, 2019 - August 9, 2019 (Location TBD)
8:00 A.M.-12:00 P.M - Monday-Friday
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA)
180. Name: Hannah Brown
Position: Special Education Teacher; ESY
Effective Date: July 1, 2019 - August 9, 2019 (Location TBD)
8:00 A.M.-12:00 P.M - Monday-Friday
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA)
181. Name: Sara Simone
Position: Occupational Therapist; ESY
Effective Date: July 1, 2019 - August 9, 2019 (Location TBD)
8:00 A.M.-12:00 P.M - Monday-Friday
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA).
182. Name: Elizabeth Barbaretti
Position: Physical Therapist; ESY
Effective Date: July 1, 2019 - August 9, 2019 (Location TBD)
8:00 A.M.-12:00 P.M - Monday-Friday
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA).
183. Name: Diana Mulderrig
Position: Speech Therapist; ESY
Effective Date: July 1, 2019 - August 9, 2019 (Location TBD)
8:00 A.M.-12:00 P.M - Monday-Friday
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA)
184. Name: Lauren Batiste

- Position: Special Education Teacher Substitute (per diem); ESY
Effective Date: July 1, 2019 - August 9, 2019 (Location TBD)
8:00 A.M.-12:00 P.M - Monday-Friday
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA)
185. Name: Michelle VanRiper
Position: Special Education Teacher Substitute (per diem); ESY
Effective Date: July 1, 2019 - August 9, 2019 (Location TBD)
8:00 A.M.-12:00 P.M - Monday-Friday
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA)
186. Name: Christine Buckman
Position: Special Education Teacher; CSE Member
Effective Date: July 1, 2019 through August 31, 2019 (as needed)
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (Grant Funded).
187. Name: Nora Sachs
Position: Special Education Teacher; CSE Member
Effective Date: July 1, 2019 through August 31, 2019 (as needed)
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (Grant Funded).
188. Name: Nicole Fervan
Position: Special Education Teacher; CSE Member
Effective Date: July 1, 2019 through August 31, 2019 (as needed)
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (Grant Funded).
189. Name: Rachele Rice
Position: Special Education Teacher; CSE Member
Effective Date: July 1, 2019 through August 31, 2019 (as needed)
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (Grant Funded).
190. Name: Michelle VanRiper
Position: Special Education Teacher; CSE Member
Effective Date: July 1, 2019 through August 31, 2019 (as needed)
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (Grant Funded).
191. Name: Jennifer Feliz
Position: General Education Teacher; CSE Member
Effective Date: July 1, 2019 through August 31, 2019 (as needed)
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (Grant Funded).
192. Name: Kelly Kadin

- Position: General Education Teacher; CSE Member
Effective Date: July 1, 2019 through August 31, 2019 (as needed)
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (Grant Funded).
193. Name: Karin Reininger
Position: General. Ed. Teacher; CSE Member
Effective Date: July 1, 2019 through August 31, 2019 (as needed)
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (Grant Funded).
194. Name: Leslie Detres
Position: School Psychologist; CSE Member
Effective Date: July 1, 2019 through August 31, 2019 (as needed)
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (Grant Funded).
195. Name: Mabel Vasquez
Position: School Psychologist; CSE Member
Effective Date: July 1, 2019 through August 31, 2019 (as needed)
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (Grant Funded).
196. Name: Kelly LeFevre
Position: School Psychologist; CSE Member
Effective Date: July 1, 2019 through August 31, 2019 (as needed)
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (Grant Funded).
197. Name: Diana Mulderrig
Position: Speech provider; CSE Member
Effective Date: July 1, 2019 through August 31, 2019 (as needed)
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (Grant Funded).
198. Name: Sara Simone
Position: Occupational Therapist; CSE Member
Effective Date: July 1, 2019 through August 31, 2019 (as needed)
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (Grant Funded).
199. Name: Elizabeth Barbaretti
Position: Physical Therapist; CSE Member
Effective Date: July 1, 2019 through August 31, 2019 (as needed)
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (Grant Funded).
200. Name: Mabel Vazquez
Position: Advisor; Power of Peace
Effective Date: 7/1, 7/2, 7/3, 7/8, 7/22, 7/29, 8/5, 8/18 and other possible dates

- Stipend: TBD.
Not to exceed 30 hours. Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract. (Grant Funded).
201. Name: Barbara Volpe
Position: Summer Tutor & Behavioral Support person
Effective Date: 25 hours per week for six (6) weeks July 1, 2019 –August 9, 2019
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract.
202. Name: John Hahn
Position: Band Director
Effective Date: School Year 2018-2019
Stipend: \$5,643
203. Name: John Hahn
Position: Jazz Band Director
Effective Date: School Year 2018-2019
Stipend: \$2,052
204. Name: Lawrence DelCasale
Position: Assistant Band Director
Effective Date: School Year 2018-2019
Stipend: \$4,361
205. Name: Rachele Rice
Program: SCEP Development; Teacher
Effective Date: May 8, 2019-June 30, 2019. Specific dates and hours of meeting times to be determined by the building administrators.
Stipend: Not to exceed 15 hours per committee member.
Terms of employment are in accordance with the PFA/PTAO Contracts (Grant Funded- Title I School Improvement Grant 1003).
206. Name: Karin Reininger
Program: SCEP Development; Teacher
Effective Date: May 8, 2019-June 30, 2019. Specific dates and hours of meeting times to be determined by the building administrators.
Stipend: Not to exceed 15 hours per committee member.
Terms of employment are in accordance with the PFA/PTAO Contracts (Grant Funded- Title I School Improvement Grant 1003).
207. Name: Barbara Volpe
Program: SCEP Development; Teacher
Effective Date: May 8, 2019-June 30, 2019. Specific dates and hours of meeting times to be determined by the building administrators.
Stipend: Not to exceed 15 hours per committee member.

Terms of employment are in accordance with the PFA/PTAO Contracts (Grant Funded- Title I School Improvement Grant 1003).

208. Name: Jamie Rossi
Program: SCEP Development; Teacher
Effective Date: May 8, 2019-June 30, 2019. Specific dates and hours of meeting times to be determined by the building administrators.
Stipend: Not to exceed 15 hours per committee member.
Terms of employment are in accordance with the PFA/PTAO Contracts (Grant Funded- Title I School Improvement Grant 1003).
209. Name: Haughton Brown
Position: Spanish Teacher; Leave Replacement
Certification Status: Spanish (7-12 & ESOL, Permanent
Effective dates: August 28, 2019 through June 26, 2020
Salary: \$84,103
210. Name: Carolina Palaez **
Position: Physical Education teacher
Certification Status: Physical Education; Initial
Probationary Start Date: August 28, 2019
Probationary End Date: August 27, 2023
Length of Probation: Four (4) years
Salary: \$67,242 MA, Step 2
211. Name: Patsy Costabile
Position: Varsity Football; Assistant Coach
Program: 2019-2020 Co-curricular athletics
Effective Dates: Fall Season
Stipend: \$5,175
212. Name: Michelle Rios
Position: Guidance Counselor
Program: PHS Summer School Academy
Effective Dates: July 1, 2019– July 2, 2019
Stipend: Terms of employment are in accordance with the PFA Contract (Grant Funded).
213. Name: Lucrecia Giha
Program: Special Education Summer School
Position: Teaching Assistant
Effective Dates: July 1, 2019–August 9, 2019
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract. Not to exceed five (5) hours per day for six (6) weeks.
214. Name: Michelle VanRiper
Position: Special Education Teacher; ESY

Effective Dates: July 1, 2019 - August 9, 2019 (Location TBD)
8:00 A.M.-12:00 P.M - Monday-Friday
Stipend: Terms of employment are in accordance with the Peekskill
Faculty Association (PFA)

215. Name: Amalfis Zucco
Position: Secretary to Chief School Officer
Base Salary: \$75,147
Effective: 2019-2020 School Year
216. Name: Nicholas Recuppio
Position: Sr. Office Assistant (Automated Systems)–Confidential
Base Salary: \$63,240
Effective: 2019-2020 School Year
217. Name: Laura Belfiore
Position: Public Relations Assistant
Base Salary: \$64,835
Effective: 2019-2020 School Year
218. Name: Theresa Eaker
Position: Staff Assistant – Finance & Administration
Base Salary: \$71,808
Effective: 2019-2020 School Year
219. Name: Felecia Mighty
Position: District Treasurer
Base Salary: \$107,885
Effective: 2019-2020 School Year
220. Name: Maureen LaFountain
Position: Sr. Office Assistant (Automated Systems)–Confidential
Base Salary: \$67,436
Effective: 2019-2020 School Year
221. Name: Priscilla Young
Position: Personnel Assistant
Base Salary: \$67,626
Effective: 2019-2020 School Year
222. Name: Douglas Brown
Position: Cable Television Station Program Director
Base Salary: \$63,129
Effective: 2019-2020 School Year
223. Name: John Scivoletto
Position: Athletic Trainer
Base Salary: \$52,800
Effective: 2019-2020 School Year

224. Name: Carmen Freed
Position: Data Analyst
Base Salary: \$80,900
Effective: 2019-2020 School Year
225. Name: Nancy Wilkowski
Position: Database Specialist
Base Salary: \$69,707
Effective: 2019-2020 School Year
226. Name: Janice Reid
Position: Manager – Educational Technology
Base Salary: \$126,653
Effective: 2019-2020 School Year
227. Name: Jennifer Sampson
Position: Assistant Supervisor of Transportation
Base Salary: \$79,020
Effective: 2019-2020 School Year
228. Name: Carmine Crisci
Position: Director of Facilities II
Base Salary: \$161,643
Effective: 2019-2020 School Year
229. Name: Andrew Weisman
Position: School Food Service Director II
Base Salary: \$95,041
Effective: 2019-2020 School Year
230. Name: David Santiago
Position: Director of Security
Base Salary: \$108,671
Effective: 2019-2020 School Year
231. Name: Ellen Gerace
Position: Director for Special Services
Base Salary: \$153,121
Effective: 2019-2020 School Year
232. Name: Joseph Mosey, Ed.D.
Position: Assistant Superintendent for Administrative Services
Base Salary: \$190,387
Effective: 2019-2020 School Year
233. Name: Mary Foster, Ed.D.
Position: Assistant Superintendent for Elementary Education
Base Salary: \$186,872
Effective: 2019-2020 School Year

234. Name: Daniel Callahan
Position: Assistant Superintendent for Secondary Education
Base Salary: \$184,358
Effective: 2019-2020 School Year

235. Name: Robin Zimmerman
Position: Assistant Superintendent for Business
Base Salary: \$224,400
Effective: 2019-2020 School Year

V. Corrections:

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

1. Name: Anchala Sobrin
Position: Director of STEM
Certification Status: School District Leader, Professional Certificate
Probationary Start Date: July 1, 2019
Probationary End Date: June 30, 2023
Length of Probation: Four (4) years
Salary: \$149,325 (Step 14)
2. Name: Anita Prentice
Position: Social Studies Teacher; Leave Replacement (.6 FTE)
Certification Status: Social Studies (7-12); professional
Effective Start date: April 26, 2019
End Date: June 14, 2019 (Extended end date)
Salary: \$308/day (prorated), as worked, no benefits.
3. Name: Leslie Detres
Position: IEP Specialist; Summer 2019
Effective Date: May 22, 2019 – August 31, 2019 (anticipated)
Location: District Office; Special Services
Stipend: Term of employment as per PFA contract, not to exceed 40 hours per IEP Specialists (Grant Funded).
4. Name: Pedro Rodriguez
Position: Social Studies Teacher
Action: Resignation from the Peekskill City School District
Effective: August 27, 2019

Classified

I. Appointments

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

1. Name: Kevin Riley
Position: School Monitor
Location: Woodside Elementary School
Effective Date: September 3, 2019 through June 26, 2020
Salary: \$13.00/hour. As worked, no benefits. Not to exceed 17.5 hours per week.

2. Name: Christine Reagan
Position: School Monitor
Location: Woodside Elementary School
Effective Date: September 3, 2019 through June 26, 2020
Salary: \$13.00/hour. As worked, no benefits. Not to exceed 17.5 hours per week.
3. Name: Jennifer Varella
Position: School Monitor
Location: Woodside Elementary School
Effective Date: September 3, 2019 through June 26, 2020
Salary: \$13.00/hour. As worked, no benefits. Not to exceed 17.5 hours per week.
4. Name: Blanca Correa Girón
Position: School Monitor
Location: Woodside Elementary School
Effective Date: September 3, 2019 through June 26, 2020
Salary: \$13.00/hour. As worked, no benefits. Not to exceed 17.5 hours per week.
5. Name: Frances Berry
Position: School Monitor
Location: Peekskill Middle School
Effective Date: September 3, 2019 through June 26, 2020
Salary: \$12.00/hour. As worked, no benefits. Not to exceed 17.5 hours per week.
6. Name: Susan Torres
Position: School Monitor
Location: Peekskill Middle School
Effective Date: September 3, 2019 through June 26, 2020
Salary: \$12.00/hour. As worked, no benefits. Not to exceed 17.5 hours per week.
7. Name: Travis Hutchinson
Position: School Monitor
Location: Oakside Elementary School
Effective Date: September 3, 2019 through June 26, 2020
Salary: \$12.00/hour. As worked, no benefits. Not to exceed 17.5 hours per week.
8. Name: Mary Taylor
Position: School Monitor
Location: Oakside Elementary School
Effective Date: September 3, 2019 through June 26, 2020
Salary: \$13.00/hour. As worked, no benefits. Not to exceed 17.5 hours per week.

9. Name: Luisa Spinato
Position: School Monitor
Location: Oakeside Elementary School
Effective Date: September 3, 2019 through June 26, 2020
Salary: \$12.00/hour. As worked, no benefits. Not to exceed 17.5 hours per week.
10. Name: Johana Cabrera
Position: School Monitor
Location: Oakeside Elementary School
Effective Date: September 3, 2019 through June 26, 2020
Salary: \$12.00/hour. As worked, no benefits. Not to exceed 17.5 hours per week.
11. Name: Jasmin Lawrence
Position: School Monitor
Location: Oakeside Elementary School
Effective Date: September 3, 2019 through June 26, 2020
Salary: \$13.00/hour. As worked, no benefits. Not to exceed 17.5 hours per week.
12. Name: Linda Minard
Position: School Monitor
Location: Woodside Elementary School
Effective Date: September 3, 2019 through June 26, 2020
Salary: \$13.00/hour. As worked, no benefits. Not to exceed 17.5 hours per week.
13. Name: Shania Minard
Position: School Monitor
Location: Woodside Elementary School
Effective Date: September 3, 2019 through June 26, 2020
Salary: \$13.00/hour. As worked, no benefits. Not to exceed 17.5 hours per week.
14. Name: Myrna Marrero
Position: School Monitor
Location: Hillcrest Elementary School
Effective Date: September 3, 2019 through June 26, 2020
Salary: \$13.00/hour. As worked, no benefits. Not to exceed 17.5 hours per week.
15. Name: Sally Scott
Position: School Monitor
Location: Hillcrest Elementary School
Effective Date: September 3, 2019 through June 26, 2020
Salary: \$13.00/hour. As worked, no benefits. Not to exceed 17.5 hours per week.
16. Name: Marienny Matos

Position: School Monitor
Location: Hillcrest Elementary School
Effective Date: September 3, 2019 through June 26, 2020
Salary: \$13.00/hour. As worked, no benefits. Not to exceed 17.5 hours per week.

17. Name: Lisa Warren
Position: School Monitor
Location: Hillcrest Elementary School
Effective Date: September 3, 2019 through June 26, 2020
Salary: \$13.00/hour. As worked, no benefits. Not to exceed 17.5 hours per week.

18. Name: Blanca Zhinin-Joyasca
Position: School Monitor
Location: Hillcrest Elementary School
Effective Date: September 3, 2019 through June 26, 2020
Salary: \$13.00/hour. As worked, no benefits. Not to exceed 17.5 hours per week.

19. Name: Janet Studin
Position: Office Assistant; Substitute (Per Diem)
Effective Date: July 1, 2019 through June 30, 2020
Salary: \$14.50/hour. As worked, no benefits. Not to exceed four (4) days per week.

20. Name: Diane Eckhart
Position: Office Assistant; Substitute (Per Diem)
Effective Date: July 1, 2019 through June 30, 2020
Salary: \$14.50/hour. As worked, no benefits. Not to exceed four (4) days per week.

21. Name: Sharon Love
Position: Office Assistant; Substitute (Per Diem)
Effective Date: July 1, 2019 through June 30, 2020
Salary: \$13.50/hour. As worked, no benefits. Not to exceed four (4) days per week.

22. Name: Sharon Lape
Position: Teacher Aide; Substitute (Per Diem)
Effective Date: September 3 2019 through June 26, 2020
Salary: \$13.00/hour. As worked, no benefits. Not to exceed four (4) days per week.

23. Name: Frances Campbell
Position: Teacher Aide; Substitute (Per Diem)
Effective Date: September 3, 2019 through June 26, 2020
Salary: \$13.00/hour. As worked, no benefits. Not to exceed four (4) days per week.

24. Name: Tashaun Mondello
Position: School Nurse (RN)
Program: Summer School 2019
Dates Effective: July 1, 2019 – August 16, 2019; Monday –Friday, 9:00 AM–12:15 PM
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (Grant Funded)
25. Name: Deborah Hauptman
Position: School Nurse (RN) Substitute (Per Diem)
Program: Summer School 2019
Dates Effective: July 1, 2019 – August 16, 2019; Monday –Friday, 9:00 AM–12:15 PM
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (Grant Funded)
26. Name: Louise Vermandois
Position: Teacher Aide (classroom); ESY
Effective Date: July 1, 2019 - August 9, 2019 (Location TBD)
8:00 A.M.-12:00 P.M - Monday-Friday
Stipend: Terms of employment are in accordance with the Peekskill Teacher Aide Organization (PTAO) Contracts.
27. Name: Brian Lind
Position: Teacher Aide (classroom); ESY
Effective Date: July 1, 2019 - August 9, 2019 (Location TBD)
8:00 A.M.-12:00 P.M - Monday-Friday
Stipend: Terms of employment are in accordance with the Peekskill Teacher Aide Organization (PTAO) Contracts.
28. Name: Maritza Vinci
Position: Teacher Aide (1:1); ESY
Effective Date: July 1, 2019 - August 9, 2019 (Location TBD)
8:00 A.M.-12:00 P.M - Monday-Friday
Stipend: Terms of employment are in accordance with the Peekskill Teacher Aide Organization (PTAO) Contracts.
29. Name: Maria Rivera Martinez
Position: Teacher Aide (1:1); ESY
Effective Date: July 1, 2019 - August 9, 2019 (Location TBD)
8:00 A.M.-12:00 P.M - Monday-Friday
Stipend: Terms of employment are in accordance with the Peekskill Teacher Aide Organization (PTAO) Contracts.
30. Name: Winter Henderson
Position: Teacher Aide (1:1); ESY
Effective Date: July 1, 2019 - August 9, 2019 (Location TBD)

- Stipend: 8:00 A.M.-12:00 P.M - Monday-Friday
Terms of employment are in accordance with the Peekskill Teacher Aide Organization (PTAO) Contracts.
31. Name: Astrid Bizoni
Position: Teacher Aide Substitute (per diem); ESY
Effective Date: July 1, 2019 - August 9, 2019 (Location TBD)
8:00 A.M.-12:00 P.M - Monday-Friday
Stipend: Terms of employment are in accordance with the Peekskill Teacher Aide Organization (PTAO) Contracts.
32. Name: Ricky Gillison
Position: Security Aide
Program: PHS Summer School Academy
Effective Dates: July 8, 2019 – August 12, 2019 Monday –Thursday,
8:00 AM to 12:30 PM (4 ½ hours)
Stipend: \$21 per hour (Grant Funded)
33. Name: Shawna Robinson
Position: Security Aide
Program: PHS Summer School Academy
Effective Dates: July 8, 2019 – August 12, 2019 Monday –Thursday,
8:00 AM to 12:30 PM (4 ½ hours)
Stipend: \$21 per hour (Grant Funded)
34. Name: Phillip Stiles
Position: Security Aide; per diem
Program: PHS Summer School Academy
Effective Dates: July 8, 2019 – August 12, 2019 Monday –Thursday,
8:00 AM to 12:30 PM (4 ½ hours) (as needed).
Stipend: \$21 per hour (Grant Funded)
35. Name: Anthony Turner
Position: Security Aide; per diem
Program: PHS Summer School Academy
Effective Dates: July 8, 2019 – August 12, 2019 Monday –Thursday,
8:00 AM to 12:30 PM (4 ½ hours) (as needed).
Stipend: \$21 per hour (Grant Funded)

II. Corrections:

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

1. Name: Brian Lind
Position: Teacher Aide; 1:1 Aide
Reason: Additional Student Health Needs
School Year Effective: 2018-2019 School Year
Dates Effective: September 2018-June 2019
Stipend: \$1,000 (Pro-Rated)

III. Resignations

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

1. Name: Karen Ormsby
Position: School Monitor (Lunch)
Reason: Resignation from the Peekskill City School District
Effective Date: June 26, 2019 (Last day worked 06/26/2019)
*Hire date of 01/20/2016, worked at Woodside Elementary School.
2. Name: Eileen Alexander
Position: Office Assistant (Automated Systems)
Reason: Resignation from the Peekskill City School District for the purpose of Retirement
Effective Date: July 6, 2019 (Last day worked 07/05/2019)
*Hire date of 07/29/2002, worked in Athletics Department/Administration Building.
3. Name: Rita Figueira
Position: Registered School Nurse (RN)
Reason: Resignation from the Peekskill City School District
Effective Date: August 27, 2019 (Last day worked 06/26/2019)
*Hire date of 05/20/2015, worked at Peekskill High School.

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: Nina Marrero
Request: Classroom Observation (5 hours)
Location: Woodside
Assigned to: Rebecca Aviles-Rodriguez, Principal
College: Mercy College
Effective Dates: June 2019 (one day; 5 hours)

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.

B. Abolishing Position of Director of Early Childhood/Creating Position of Elementary Principal/Appointment of Elementary Principal

WHEREAS, the Board of Education has received from the Superintendent of Schools certain recommendations for the reorganization of the administration at the Uriah Hill Elementary School, and

WHEREAS, the Board has determined that it is in the best interest of the Peekskill City School District to effectuate the said recommendations;

NOW, THEREFORE, BE IT RESOLVED:

1. The Board herewith abolishes the position of Director of Early Childhood effective June 30, 2019.

2. The Board herewith creates the position of Elementary Principal, effective July 1, 2019 with the abolition of the aforementioned position.

3. The incumbent of the position of Director of Early Childhood, Carmen Vargas, shall be, and hereby is, appointed to the position of Elementary Principal, the foregoing is to occur immediately upon the adoption of this resolution. In connection with the foregoing, the Board has determined that fifty percent (50%) or more of the duties of Carmen Vargas' current position of Director of Early Childhood will be subsumed within the new position of Elementary Principal. Therefore, based upon the Education Law of the State of New York, the incumbent of the position of Director of Early Childhood, Carmen Vargas, is entitled to the immediate appointment to the position of Elementary Principal.

4. Carmen Vargas will be appointed to the Elementary Principal with a probationary period of four (4) years, that is July 1, 2019 through June 30, 2023. Carmen Vargas must receive three (3) annual APPR composite ratings of effective or highly effective in at least three (3) of the preceding four (4) years and cannot have an APPR composite rating of ineffective in the last year of her probationary appointment to be granted or considered for tenure.

5. Effective July 1, 2019, Carmen Vargas will be granted an annual salary of \$142,697.00 (Step 8 for Elementary Principals) per the collective bargaining agreement between the School District and the Peekskill Administrator's Association.

12. 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 sixty five (65) students for declassification, classification, review and/or placement.

B. Contract - Angels on Call

That the Board of Education approve the 2019-20 Contract with Angels on Call to provide Licensed Practical Nurse (LPN) and/or Registered Practical Nurse (RPN) services. Funding is from General fund.

C. Contract - Cerebral Palsy

That the Board of Education approve the contract with The Cerebral Palsy of Westchester, to provide 2019-20 educational services for Hi Cost Residential student with disabilities.

Tuition is set by New York State and will be funded by the General Fund and is state aidable.

D. Contract - Zamft Tutoring

That the Board of Education approve the 2019-20 contract with Zamft Tutoring to provide Tutoring/Home Instruction services using only teachers certified by the NYS Education Department. Funding is from the General fund.

E. Contract - Youth Voices Center, Inc.

That the Board of Education approve the contract with Youth Voices Center, Inc. to provide Leadership Training for Youth services for the 2019/2020 school year. Not to exceed \$5050.

13. Consent Agenda - Business/Finance

A. Treasurer's Report and Financial Statements for the Month of April 2019

That the Board of Education accept the General Fund Treasurer's Report for the month of April 2019.

B. Internal Claims Auditor's Report for the Month of May 2019

That the Board of Education approves the Internal Claims Auditor's Report for the month of May 2019.

C. Budget Appropriation Transfers - May and June 2019

That the Board of Education approves the Budget Appropriation Transfers for the months of May and June 2019.

D. Contracts - Health and Welfare Services

That the Board of Education approve the following contracts for Health and Welfare Services provided to the children residing in Peekskill and attending non-public schools, for the 2018/2019 school year:

Bedford Central School District; \$1,165.71 per student; 1 student

New Rochelle City School District; \$1,208.00 per student; 4 students

Union Free School of the Tarrytowns; \$1,011.49 per student; 2 students

E. Contract - Southern Westchester BOCES

WHEREAS, the Board of Education of the Peekskill CSD(hereafter referred to as the "District") desires to enter into a Five (5) year service contract with the Southern Westchester Board of Cooperative Educational Services (hereafter referred to as "SWBOCES") pursuant to Education Law 1950(4)(jj), in order for the Lower Hudson Regional Information Center ("LHRIC") to furnish certain services to the District including, not limited to, network printing services in Co-Ser 6360 and/or Co-Ser 7710,

NOW THEREFORE, it is

RESOLVED, that the Board of Education of the District agrees to a multi-year contract with SWBOCES for the provision of said services to the District at a cost not to exceed over the term of the agreement \$234,540 plus yearly RIC support during the term of this contract. This amount may be amended with the approval of both parties. Payments will be made as part of the regular annual BOCES Contract for Services. The Assistant Superintendent for Business is hereby authorized to approve the final terms of the contract and to execute on behalf of the District all documents necessary or appropriate to carry out the intent of this resolution.

F. Extension of Contract - Food Service Management Contract (FSMC) – Chartwells Compass Group

BE IT RESOLVED that the Board of Education approve the recommendation of the Superintendent of Schools and the Assistant Superintendent for Business that the Extension of the Food Service Management contract for the 2019-2020 school year with Chartwells Compass Group be approved with an increase per the May CPI of 1.5%, and

BE IT FURTHER RESOLVED that the President of the Board of Education be authorized to sign said contracts.

14. Other Agenda Items

A. RFP Award - Internal Claims Auditor

That the Board of Education accept the recommendation of the Assistant Superintendent for Business, and according to Section 103 of the New York State Municipal Law, that the Internal Claims Auditor RFP be awarded to John A. Beltramo, CPA, LLC, in an amount not to exceed \$1,500 monthly for Auditing Services including approving all invoices and bills that are presented for payment which are supported with supporting documentation that all Board of Education policies, laws, rules and regulations regarding the expenditure of money have been complied with.

B. Retirement Contribution Reserve TRS

WHEREAS, the Peekskill City School District participates in the New York State Teachers' Retirement System and,

WHEREAS, the Peekskill City School District established a retirement contribution reserve fund in the 2018-19 school year, entitled "Reserve for Retirement Contribution TRS" and transfer \$646,622 into the reserve from unassigned fund balance .

NOW THEREFORE, BE IT RESOLVED that the Board of Education for the Peekskill City School District, hereby establishes a sub-fund, entitled "Retirement Contribution Reserve TRS", within its retirement contribution reserve fund, subject to the requirements of New York State General Municipal Law §6-r, effective immediately

C. Reserve for Retirement Contribution ERS

RESOLVED that the Board of Education hereby approves the transfer from unassigned fund balance for the 2018-2019 fiscal year in an amount not to exceed \$ 700,000, to the Reserve for Retirement Contribution ERS.

D. Tax Certiorari Reserve Fund

WHEREAS, the Peekskill City School District Board of Education realizes it has a total exposure of \$16,163,135 in pending tax certiorari claims and deems to utilize funds from the unassigned fund balance from 2018-19 for the re-establishment of the Tax Certiorari Reserve to be maintained in such fund;

NOW, THEREFORE, BE IT RESOLVED that the Peekskill City School District Board of Education authorizes the re-establishment of the Tax Certiorari Reserve Fund in an amount not to exceed 6,479,136, the amount the Board of Education deems to be necessary to satisfy anticipated judgments and claims arising out of tax certiorari proceedings.

E. Reserve Plans

The Board of Education approves the "Peekskill City School District Reserve Plan" as presented.

F. SEQRA

SEQRA RESOLUTION

WHEREAS, the Board of Education of the Peekskill City School District desires to embark upon the capital improvements set forth in Appendix A at the District's facilities (hereinafter the "Projects"); and

WHEREAS, said capital improvements are subject to classification under the State Environmental Quality Review Act (SEQRA); and

WHEREAS, maintenance or repair involving no substantial changes in an existing structure or facility are classified as Type II Actions under the current Department of Environmental Conservation SEQR Regulations (Section 6 NYCRR 617.5 (c)(1)); and

WHEREAS, replacement, rehabilitation or reconstruction of a structure or a facility, in kind, on the same site, including upgrading buildings to meet building or fire codes, unless such action meets or exceeds any of the thresholds in section 617.4 are classified as Type II Actions under the current Department of Environmental Conservation SEQR Regulations (Section 6 NYCRR 617.5 (c)(2)); and

WHEREAS, construction or expansion of a primary or accessory/appurtenant, nonresidential structure or facility involving less than 4,000 square feet of gross floor area is classified as

Type II Actions under the current Department of Environmental Conservation SEQR Regulations (Section 6 NYCRR 617.5 (c)(9)); and

WHEREAS, routine activities of educational institutions, including expansion of existing facilities by less than 10,000 square feet of gross floor area and school closings, but not changes in use related to such closings are classified as Type II Actions under the current Department of Environmental Conservation SEQR Regulations (Section 6 NYCRR 617.5(c)(10); and

WHEREAS, the SEQR Regulations declare Type II Actions to be actions that have no significant impact on the environment and require no further review under SEQR; and

WHEREAS, the Board of Education, as the only involved agency, has examined all information related to the capital improvement projects and has determined that the Projects are classified as Type II Actions pursuant to Section 617.5(c)(1), (2), (9) and (1) of the SEQR Regulations;

NOW, THEREFORE, BE IT RESOLVED, that the Board of Education hereby declares itself lead agency in connection with the requirements of the State Environmental Quality Review Act; and

BE IT FURTHER RESOLVED, that the Board of Education, after a review of the proposed action and the opinion provided by John A. Grillo Architect, P.C., hereby declares that the Projects are Type II Actions, which requires no further review under SEQR; and

BE IT FURTHER RESOLVED, that the Board of Education hereby shall forward an official copy of this Resolution to the New York State Education Department together with a copy of the correspondence from the New York State Office of Parks, Recreation and Historic Preservation in connection with its request for approval of the listed project from the New York State Education Department.

Appendix A

Building Item Description

PHS Ventilation for Social Worker Offices

PHS Electrical Distribution System-Custodial Closets

PHS Backflow Preventer & Replace Valves at Water

PHS Replace Stairway Windows Walls

PHS Athletic Fields(turf, track & field, bleachers)

PHS STEAM Classroom/Technology Upgrade

PHS Replace Master Clock System

PKMS Remove Peninsulas

PKMS Upgrade pool chemical feed system

Hillcrest STEAM Lab

Hillcrest Replace UV's 13 Classrooms with AC

Hillcrest Replace Master Clock System

Oakside Backflow Preventer & Replace Valves at Water

Oakside Replace UV's 13 Classrooms with AC

Oakside Replace Master Clock System

Uriah Hill Ventilation for Lower Level Cafeteria

Uriah Hill Ventilation for Room 303

Uriah Hill Exterior Steps, Stairs and Ramps

Uriah Hill Interior Doors and Hardware

Uriah Hill Replace Roofing
Uriah Hill Replace Gutters and Downspouts
Uriah Hill Replace Master Clock System

Woodside Backflow Preventer & Replace Valves at Water
Woodside Basement Ventilation & Moisture Control
Woodside Replace Deteriorated Asphalt Sidewalks
Woodside Replace UV's 23 Classrooms with AC
Woodside Replace Master Clock System

15. Approving Consent Agenda

A. Approving Consent Agenda

BE IT RESOLVED that the Board of Education approves Consent Agenda items 11.A. - 14.F.

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

Second: Jillian Villon
No: _____ Abstained: _____

16. Public Comment on Agenda Items Only

A. Guidelines to Speak to the Board of Education

Victoria Kravitz suggested if the District is changing the report cards to trimester reports, it should be on calendar. Increasing communications with all stake holders is important. Ms. Kravitz also stated she felt underwhelmed with what the architect has planned for the District. She wished there were more architects presenting.

17. Committee Reports/Board Reflections

- A. Allen Jenkins commented on the Juneteenth Parade and how Mr. and Mrs. McDonald did a beautiful job. It was a great day. Dr. Mauricio always gives kudos but it is time to give Dr. Mauricio recognition for being accessible to all and thank Mr. Jenkins thanked him for allowing his leadership and vision to shine through the District. Allen Jenkins mentioned the Board nominated and submitted President Simpkins name for the Everett R. Dyer Award for Distinguished School Board Service, which is presented annually to a current or former school board member to recognize his or her outstanding contributions to public education and children, sponsored by NYSSBA.

18. Executive Session

- A. Executive Session
B. Adjourn Executive Session

19. Adjournment

A. Adjournment

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

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

Second: Jillian Villon
No: _____ Abstained: _____

Meeting adjourned at 10:07 p.m.

Debra McLeod
District Clerk