

Peekskill City School District
1031 Elm Street
Peekskill, New York

REORGANIZATION and BUSINESS MEETING
BOARD OF EDUCATION
JULY 2, 2019

Board of Education

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

Central Office

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

A. Call to Order

The meeting was called to order by Michael Simpkins at 3:45 p.m. in the Special Education Room.

1. Recording of Attendance

Maria Pereira and Allen Jenkins, Jr. arrived late. Pamela Hallman-Johnson was absent.

B. Proposed Executive Session Subject to Board Approval 3:30 p.m.

1. Open Meeting

*(Note: The Board will enter into Executive Session for the purpose of the appointment of a particular contractor(s) and employment history of the following positions: Co-Curricular Athletic and Non Athletic Code of Conduct Committee; ENL and Grade 5 Teachers; Hillcrest SCEP Development; Math and Music Teachers; PHS Summer School Regents Proctors; Pre-K Teachers; Summer ESY; Summer Lunch Program; and Woodside Professional Development. The public part of the meeting will open at approximately 5:00 PM)

2. Adjourn to Executive Session

Motion to Adjourn Meeting in order to enter to Executive Session

Motion: Branwen MacDonald

Yes: Branwen MacDonald

Samuel North

Michael Simpkins

Jillian Villon

Second: Samuel North

No: _____ Abstained: _____

3. Adjourn Executive Session

Motion to Re-Open Meeting

Motion: Samuel North

Second: Maria Pereira

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

No: _____

Abstained:_____

C. Resume Reorganization Meeting 5:00 p.m.

1. Pledge of Allegiance

The meeting was reconvened in the George Birdas Room at 5:35 p.m.

D. Oath of Office

1. Administering Oath of Office to Superintendent of Schools - Dr. David Mauricio
District Clerk, Debra McLeod administered the oath of office to Dr. Mauricio

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

Superintendent, Dr. Mauricio administered the oath of office to Debra McLeod

3. Administering Oath of Office to Newly Elected Board Members 1. Maria Pereira 2. Michael Simpkins 3. Jillian Villon

District Clerk, Debra McLeod administered the oath of office to Maria Pereira, Michael Simpkins and Jillian Villon

E. Nomination of Board President

1. Nomination of Board President and Oath of Office

Maria Pereira was nominated as Board President and District Clerk, Debra McLeod administered the oath of office.

Motion: Michael Simpkins

Second: Branwen MacDonald

Yes: Allen Jenkins, Jr.

No: _____

Abstained:_____

Branwen MacDonald

Samuel North

Maria Pereira

Michael Simpkins

Jillian Villon

F. Nomination of Vice President

1. Nomination of Vice President and Oath of Office

Jillian Villon was nominated as Vice President and District Clerk, Debra McLeod administered the oath of office.

Motion: Branwen MacDonald

Second: Maria Pereira

Yes: Allen Jenkins, Jr.

No: _____

Abstained:_____

Branwen MacDonald

Samuel North

Maria Pereira

Michael Simpkins

Jillian Villon

G. Reorganization Consent Agenda

1. Appointment of Officers

That the Board of Education approves the following appointments of officers for the 2019/2020 school year and directs they are administered the Oath of Office:

Felecia Mighty - District Treasurer

Theresa Eaker - Deputy District Treasurer

2. Appointment of Individuals/Firms to Serve in Designated Positions

That the Board of Education appoints the following individuals to serve in the designated positions for the 2019/2020 school year:

General and Labor Counsel - Ingerman Smith ;

District Medical Physician - New York Presbyterian Medical Practice Group/Hudson Valley ;

District External Independent Auditor - Cooper Arias, LLP ;

Claims Auditor - John Betrano

Records Access/Management Officer - Debra McLeod ;

Chief Information Officer - Janice Reid ;

Asbestos LEA Designee - Carmine Crisci ;

AHERA Designee - Carmine Crisci ;

Workers' Compensation/Self Insurance Administrator - Robin Zimmerman ;

District Purchasing Agent - Robin Zimmerman ;

Assistant District Purchasing Agent - Theresa Eaker ;

Internal Auditor - Tobin and Company CPA, PC ;

Bond Counsel - Hawkins, Delafield & Wood ;

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

Unemployment Advisors - Corporate Cost Control ;

Title IX Compliance Officers - Joseph Mosey/Robin Zimmerman ;

Health & Safety Officer, Truancy Officer - David Santiago ;

Compliance Officer for ADA Staff - Joseph Mosey ;

Compliance Officer for ADA Students - Ellen Gerace ;

Compliance Officer for Medicaid - Ellen Gerace ;

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

Swimming Pool Operator - Carmine Crisci

3. Signatory for Extraclassroom Activity Funds

That the Board of Education designates the following individuals as Signatories of Extraclassroom Activity Funds for the 2019/2020 school year:

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

Peekskill Middle School – Jamal Lewis/Dr. June Campolongo

4. Petty Cash Fund Custodians

That the Board of Education establishes and designates the following individuals as custodians of Petty Cash Funds for the 2019/2020 school year:

SCHOOL OR OFFICE AMOUNT ADMINISTRATOR

Administration Building, \$100 - Assistant Purchasing Agent

High School, \$100 - Principal

Middle School, \$100 - Principal

Elementary, \$100 - Principals–each

5. Bonding of Employees

That the Board of Education establish the bonding of the Regular and Deputy District Treasurers and Internal Claims Auditors, and the Central Treasurers of Extraclassroom Activity Funds, as well as other officers and employees of the District, be as set forth in the employee blanket bond policy provided by New York School Insurance Reciprocal (NYSIR)/Northern

Insurance which should thereupon be approved as to amount and sufficiency of surety (\$1,000,000) for the 2019/2020 school year.

6. Assistant Superintendent for Business to Certify Payroll
That the Assistant Superintendent for Business be and hereby is authorized to certify payrolls for this District for the school year 2019/2020.
7. Designation of Authorized Signatories for Checks
That the District Treasurer, Felecia Mighty, and the District Deputy Treasurer, Theresa Eaker, be authorized to sign the checks of this District for the school year 2019/2020.
8. Banking Resolution
That the Board of Education adopts the following Banking Resolution (designation of depositories, etc.) for the 2019/2020 school year.
BANKING RESOLUTION OF THE Peekskill City School District, July 1, 2019
RESOLVED, that Wells Fargo, JP Morgan Chase and NYCLASS be and hereby are designated as the official depositories for all District and Federal Funds for the school year 2019/2020.
9. Individual Educational Evaluation Rates
That the Board of Education approves the following rates as the maximum allowable fees per Individual Educational Evaluation for the 2019/2020 school year:
Psychological \$1,500.00
Psycho-Educational Evaluation \$2,500.00
Neurological Evaluation \$3,000.00
Educational Evaluation \$1,000.00
Speech/Language Evaluation \$660.00
OT Evaluation \$660.00
PT Evaluation \$660.00
Psychiatric Evaluation \$1,350.00
Neuropsychological Evaluation \$3,000.00
Audiological Evaluation \$625.00
Central Auditory Processing Evaluation \$825.00
Assistive Technology Evaluation \$1,000.00
10. Board Member & Administrator Liability
That the Board of Education adopts the following Public Officer's Law § 18 for the 2019/2020 school year:
WHEREAS, the Peekskill City School District Board of Education ("Board") desires to protect its employees and trustees, as defined in the New York State Public Officers Law Section 18, to the fullest extent possible; and
WHEREAS, Section 18 of the New York State Public Officers Law allows the Board to provide for the defense and indemnification of said persons, pursuant to the terms of that section; and
WHEREAS, it is the intent of the board to provide such defense and indemnification, to supplement any other defense or indemnification protection conferred by other laws, rules or regulations;
THEREFORE, BE IT RESOLVED, that the Board of Education hereby adopts all of the protections of Section 18 of the New York State Public Officers Law for its trustees and employees, as defined therein, subject to the procedural requirements of that section.
BE IT FURTHER RESOLVED, that the benefits provided pursuant to Section 18 of the New York State Public Officers Law shall supplement and be available in addition to defense or indemnification protection conferred by other enactments.
BE IT FURTHER RESOLVED, the Superintendent is granted the authority to obtain the necessary insurance protection against the potential liability arising out of the adoption of this provision.

11. Standard Work Day 2019/2020

That the Peekskill City School District hereby establishes the following as the standard work day for the appointed official titles set forth below:

Title Standard Work Day

District Treasurer 7 hours

12. Designation of Date, Time & Place of Board Meetings for the 2019/2020 School Year

That the designation of day, time & place of Board Meetings for the 2019/2020 school year will be:

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

DATES TIMES

July 2, 2019 4:00 p.m.

August 6, 2019 4:30 p.m.

August 26, 2019 (Monday) 6:00 p.m.

September 3, 2019 6:00 p.m.

September 17, 2019 6:00 p.m.

October 7, 2019 (Monday) Canvass of Vote 6:00 p.m.

October 22, 2019 6:00 p.m.

November 5, 2019 6:00 p.m.

November 19, 2019 6:00 p.m.

December 3, 2019 6:00 p.m.

December 17, 2019 6:00 p.m.

January 7, 2020 6:00 p.m.

January 21, 2020 6:00 p.m.

February 4, 2020 6:00 p.m.

February 25, 2020 6:00 p.m.

March 10, 2020 6:00 p.m.

March 24, 2020 6:00 p.m.

April 14, 2020 Adoption of PCSD Budget 6:00 p.m.

April 21, 2020 Adoption of PCSD/BOCES Budget 6:00 p.m.

May 5, 2020 6:00 p.m.

May 19, 2020

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

June 2, 2020 6:00 p.m.

June 16, 2020 6:00 p.m.

July 1, 2020 (Wednesday) 4:00 p.m.

Board meetings will be held in the Administration Building, unless otherwise posted.

Additional meetings may be added with proper notification. All meetings are open to the public.

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

13. Designation of Voting Delegate and Alternate to NYSSBA:

That the Board of Education designates one (1) Board Member and an alternate to represent the Peekskill City School District at the NYSSBA Conventions, with expenses for the 2019/2020 school year.

Voting Delegate - Michael Simpkins

Alternate - Jillian Villon

14. Board Membership in the Following Associations

That the Board of Education designates the following Associations for Board Membership for the 2019/2020 school year:

New York State School Boards Association (NYSSBA),

Westchester Putnam School Boards Association (WPSBA)

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

15. Authorization for Board Members to Attend Meetings and Conventions

That the Board of Education authorizes the expenditure of funds for Board of Education Members to attend meetings and conventions of the following for the 2019/2020 school year:

New York State School Boards Association (NYSSBA),

Westchester Putnam School Boards Association (WPSBA),

American Association of School Administrators (AASA),

Association for Supervision and Curriculum Development,

New York State Association of Small City School Districts

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

16. Board of Education Representation on Committees for the 2019/2020 School Year

COMMITTEE BOARD REPRESENTATIVES

PTO - Branwen MacDonald

Common Council - Michael Simpkins

Facilities - Michael Simpkins

Audit - Maria Pereira

Special Education reading of IEP's - Pamela Hallman-Johnson/Jillian Villon

Education Planning - Branwen MacDonald/Samuel North

Board Policy - Michael Simpkins/Allen Jenkins, Jr./Pamela Hallman-Johnson

Health and Wellness - Michael Simpkins/Allen Jenkins

Code of Conduct - Branwen MacDonald/Samuel North

Youth Bureau Liaison - Maria Pereira

17. [District 2019/2020 Organizational Chart](#)

That the Board of Education accepts the Peekskill City School District Organizational Chart for 2019/2020 (Attached).

18. Establishment of Travel Mileage Reimbursement Rate for Approved Travel

That the Board of Education approves the travel mileage reimbursement rate for approved travel at a rate allowed by the IRS for the 2019/2020 school year.

19. Official District Newspaper

That the Board of Education adopt The Journal News as Peekskill's Official Newspaper, for the 2019/2020 school year.

20. School District Insurance

That the Board of Education renew the policy with New York School Insurance Reciprocal (NYSIR) as the District Insurance Carrier for the 2019/2020 school year.

21. Contracts

That the Board of Education delegates the Superintendent to enter into contracts up to \$10,000 with subsequent Board notification of the proposed contract for the school year 2019/2020.

22. Board of Education Policies

That the Board of Education of the Peekskill City School District continue all Board of Education policies presently in place for 2019/2020 school year and a review process for Board selected policies take place over the school year.

23. Appointment of Members to Committee on Special Education

That the following be appointed as members of the District's Committee on Special Education for the school year 2019/2020:

CSE Chairperson positions:

Ellen Gerace - Director of Special Services

All CSE Chairpersons

CSE Members:

All Special Education Teachers

All Regular Education Teachers

All Speech/Language Teachers

All Occupational Therapists

All Physical Therapists

All School Psychologists and Social Workers

All Speech Providers/Language Pathologists

All Vision Instructors

All Teachers of the Hearing Impaired

All Behavior Specials (BCBAs)

Parent/Guardians of the students with disabilities

Students

Parent Representatives

24. Appointment of Members to Committee on Pre-School Special Education

That the following be appointed as members of the District's Committee on Pre-School Special Education for the school year 2019/2020:

CPSE Chairperson positions:

Ellen Gerace - Director of Special Services

All CPSE Chairpersons

CPSE Members:

Outside County Agencies

All School Psychologists/Social Workers

All Related Service Providers

All Special Education Teachers

All Regular Education Teachers

All Speech/Language Teachers

All Occupational Therapists

All Physical Therapists

All Speech/Language Pathologists

All Vision Instructors

All Teachers of the Hearing Impaired

All Behavior Specials (BCBAs)

Parent/Guardians of the students with disabilities

Students

Parent Representatives

25. Appointment of Impartial Hearing Officers

That the Board of Education approves the recommended Impartial Hearing Officer list provided by NYSED, certified in New York State to conduct hearings in Westchester County, for the Peekskill City School District for the school year 2019/2020.

26. Approval of Reorganization Consent Agenda

BE IT RESOLVED that the Board of Education approve the Consent Agenda items G.1. through G.25. as presented.

Motion: Branwen MacDonald

Second: Branwen MacDonald

Yes: Allen Jenkins, Jr.

No: _____

Abstained: _____

Branwen MacDonald

Samuel North

Maria Pereira

Michael Simpkins

Jillian Villon

H. Adjourn Reorganization Meeting

1. Motion to Adjourn Reorganization Meeting

Motion: Jillian Villon

Second:

Allen Jenkins, Jr.

Yes: Allen Jenkins, Jr.

No: _____

Abstained: _____

Branwen MacDonald

Samuel North

Maria Pereira

Michael Simpkins

Jillian Villon

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

J. Report of President/Superintendent

1. Superintendent's Report

- [Peekskill Pride](#)
- Fiscal Advisors Presentation - Bernard P. Donegan, Inc.

K. Hearing of Citizens

1. Public Participation at Board Meetings

There were no citizens wishing to be heard.

L. Superintendent's Report Continued

1. Contracts Under \$10,000

President Pereira read into the minutes the following contracts under \$10,000:

- Barbara D'Anna - Assisting the Administrative Service Department; July 3 2019, - June 30, 2020; Not to exceed \$7,500
- Edward Peterson - Master of Ceremonies for PCSD athletic events; July 1, 2019 - June 30, 2020; \$50 hourly not to exceed 100 hours.

2. Grants/Donations Under \$5,000

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

- City of Peekskill, Peekskill Juneteenth Committee/Peekskill High School District Band; \$350.00
- Peekskill CSO PTO/Peekskill High School - Robotics Team; \$400

M. Old Business

- N. New Business
- O. Policy Readings
- P. Accepting of Minutes
 - 1. Business Meeting June 18, 2019
 - 2. Approval of Minutes

BE IT RESOLVED that the Board of Education accepts the following minutes:
Business Meeting June 18, 2019

Motion: Allen Jenkins, Jr	Second: Michael Simpkins
Yes: Allen Jenkins, Jr. Branwen MacDonald Samuel North Maria Pereira Michael Simpkins Jillian Villon	No: _____ Abstained: _____

Q. Consent Agenda-Personnel

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

1. Name:	Adam Lodewick
Position:	Director of Physical Education, Health and Athletics
Action:	Resignation from the Peekskill City School District
Effective:	July 8, 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:

1. Name:	Gloria Salumn
Position:	Elementary Educator
Action:	Non paid leave of absence
Effective Dates	August 28, 2019 –January 31, 2020
 - 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:	Briana DeGeorge **/**
Position:	ENL Teacher
Certification Status:	ESOL and English (7-12); Professional
Tenure Area:	English as a Second Language
Probationary Start Date:	August 28, 2019
Probationary End Date:	August 27, 2023
Length of Probation:	Four (4) years
Salary:	\$80,307 (MA+30, Step 3)

2. Name: Sarah Peterson **/**
 Position: Mathematics Teacher
 Certification Status: Mathematics (5-9) (7-12); Professional
 Tenure Area: Mathematics
 Probationary Start Date: August 28, 2019
 Probationary End Date: August 27, 2023
 Length of Probation: Four (4) years
 Salary: \$92,005 (MA, Step 11)

3. Name: Melissa Magnotta **/**
 Position: Elementary Teacher
 Certification Status: Childhood Education; Professional
 Tenure Area: Elementary Teacher
 Probationary Start Date: August 28, 2019
 Probationary End Date: August 27, 2023
 Length of Probation: Four (4) Years
 Salary: \$81,470 (MA, Step 8)

4. Name: Jaclyn Echeverria **
 Position: Elementary Teacher
 Certification Status: Early Childhood & Childhood Education; Initial
 Tenure Area: Elementary Teacher
 Probationary Start Date: August 28, 2019
 Probationary End Date: August 27, 2023
 Length of Probation: Four (4) Years
 Salary: \$65,281 (MA, Step 1)

5. Name: Kelsey Sullivan **
 Position: Elementary Teacher
 Certification Status: Early Childhood & Childhood Education; Initial
 Tenure Area: Elementary Teacher
 Probationary Start Date: August 28, 2019
 Probationary End Date: August 27, 2023
 Length of Probation: Four (4) Years
 Salary: \$51,753 (BA, Step 1)

6. Name: Carolee Finney
 Position: Music (.5 FTE)
 Certification Status: Music; Initial
 Start Date: August 28, 2019
 End Date: June 26, 2020
 Salary: \$53,309 (BA, Step 2) (prorated)

7. Name: Katherine Cray **/**
 Position: English Teacher
 Certification Status: English (7-12); Initial
 Tenure Area: English
 Probationary Start Date: August 28, 2019

Probationary End Date: August 27, 2023
Length of Probation: Four (4) Years
Salary: \$78,535 (MA, Step 7)

8. Name: Valeria Valenzuela
Program: Hillcrest Elementary School SCEP Development
Position: Teacher
Effective Dates: May 8, 2019-June 30, 2019
Specific dates and hours of meeting times to be determined by the building administrators.
Salary: Not to exceed 15 hours per committee member.
Terms of employment are in accordance with the PFA Contracts (Grant Funded- Title I School Improvement Grant 1003).
9. Name: Jamie Rossi
Program: Hillcrest Elementary School SCEP Development
Position: Teacher
Effective Dates: May 8, 2019-June 30, 2019
Specific dates and hours of meeting times to be determined by the building administrators.
Salary: Not to exceed 15 hours per committee member.
Terms of employment are in accordance with the PFA Contracts (Grant Funded- Title I School Improvement Grant 1003).
10. Name: Todd Newby
Program: Summer College Writing Teachers
Dates: July 10, 11, 16 & 17, 2019
Salary: Terms of employment are in accordance with the PFA Contract. Not to exceed 12 hours per teacher. (Grant Funded- PLC Integration grant).
11. Name: Patrick Taylor
Program: Summer College Writing Teachers
Dates: July 10, 11, 16 & 17, 2019
Salary: Terms of employment are in accordance with the PFA Contract. Not to exceed 12 hours per teacher. (Grant Funded- PLC Integration grant).
12. Name: Ellen Jones
Program: Summer College Writing Teachers
Dates: July 10, 11, 16 & 17, 2019
Salary: Terms of employment are in accordance with the PFA Contract. Not to exceed 12 hours per teacher. (Grant Funded- PLC Integration grant).
13. Name: Jennifer Telesco
Program: Summer College Writing Teachers
Dates: July 10, 11, 16 & 17, 2019

Salary: Terms of employment are in accordance with the PFA Contract. Not to exceed 12 hours per teacher. (Grant Funded- PLC Integration grant).

14. Name: Renee Kearse
Program: PHS Summer School Academy
Position: Special Education Teacher
Dates: July 8, 2019–August 12, 2019
Salary: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (Grant Funded).

15. Name: Jaclyn Schuck
Program: PHS Summer School Academy
Position: Mathematics Teacher
Dates: July 8, 2019–August 12, 2019
Salary: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (Grant Funded).

16. Name: Kimberly Saxton
Program: PHS Summer School Academy
Position: Physical Education Teacher
Dates: July 8, 2019–August 12, 2019
Salary: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (Grant Funded).

17. Name: Briana DeGeorge
Program: PHS Summer School Academy
Position: English Teacher
Dates: July 8, 2019– August 12, 2019
Salary: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (Grant Funded).

18. Name: Erica Keegan
Position: Social Studies Teacher
Program: PHS Summer School Academy
Effective Dates: July 29, 2019–August 12, 2019
Stipend: Terms of employment are in accordance with the PFA Contract (Grant Funded)

19. Name: Stephanie Ramirez
Position: Social Studies 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).

20. Name: Darlene Molina
Position: Substitute Teacher; per diem
Program: PHS Summer School Academy
Effective Dates: July 22, 2019– August 12, 2019 (as needed)
Stipend: Terms of employment are in accordance with the PFA Contract (Grant Funded).
21. Name: Haughton Brown
Position: Substitute Teacher; Per Diem
Program: PHS Summer School Academy
Effective Dates: July 22, 2019– August 12, 2019 (as needed)
Stipend: Terms of employment are in accordance with the PFA Contract (Grant Funded).
22. Name: John Tamborski
Position: Substitute Teacher; Per Diem
Program: PHS Summer School Academy
Effective Dates: July 22, 2019– August 12, 2019 (as needed)
Stipend: Terms of employment are in accordance with the PFA Contract (Grant Funded).
23. Name: Barbara Volpe
Program: Summer ESY
Position: Teacher Substitute; Per Diem
Dates: July 1, 2019–August 9, 2019 (as needed)
Salary: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) and Peekskill Teacher Aide Organization (PTAO) Contracts.
24. Name: Kristen Lynch
Program: Summer ESY
Position: Teacher Substitute; Per Diem
Dates: July 1, 2019–August 9, 2019 (as needed)
Salary: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) and Peekskill Teacher Aide Organization (PTAO) Contracts.
25. Name: Donna Marzella
Program: PDS (Professional Development School) Steering Committee partnership with Manhattanville College.
Position: Teacher
Dates: August 26, 2019 (9:00am–12:00pm) (3 hours)
Salary: Not to exceed 3 hours per person
Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract.
26. Name: Laurinda Carvalho
Program: PDS (Professional Development School) Steering Committee partnership with Manhattanville College.

Position: Teacher
Dates: August 26, 2019 (9:00am–12:00pm) (3 hours)
Salary: Not to exceed 3 hours per person
Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract.

27. Name: Amanda Zaccardi
Program: PDS (Professional Development School) Steering Committee partnership with Manhattanville College.
Position: Teacher
Dates: August 26, 2019 (9:00am–12:00pm) (3 hours)
Salary: Not to exceed 3 hours per person
Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract.

28. Name: Gloria Cordova
Program: PDS (Professional Development School) Steering Committee partnership with Manhattanville College.
Position: Teacher
Dates: August 26, 2019 (9:00am–12:00pm) (3 hours)
Salary: Not to exceed 3 hours per person
Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract.

29. Name: Therese Wood Chang
Program: PDS (Professional Development School) Steering Committee partnership with Manhattanville College.
Position: Teacher
Dates: August 26, 2019 (9:00am- 12:00pm) (3 hours)
Salary: Not to exceed 3 hours per person
Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract.

30. Name: Melina Cronin
Program: PDS (Professional Development School) Steering Committee partnership with Manhattanville College.
Position: Teacher
Dates: August 26, 2019 (9:00am–12:00pm) (3 hours)
Salary: Not to exceed 3 hours per person
Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract.

31. Name: Maria Duftler
Program: PDS (Professional Development School) Steering Committee partnership with Manhattanville College.
Position: Teacher
Dates: August 26, 2019 (9:00am–12:00pm) (3 hours)
Salary: Not to exceed 3 hours per person

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

32. Name: Kelly Kadin
Program: PDS (Professional Development School) Steering Committee partnership with Manhattanville College.
Position: Teacher
Dates: August 26, 2019 (9:00am–12:00pm) (3 hours)
Salary: Not to exceed 3 hours per person
Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract.
33. Name: Cheryl Jordan
Position: Substitute Teacher; Per Diem
Certification Status: Nursery, K, Grades (1-6); 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.
34. Name: Amy Glashoff
Position: Substitute Teacher; Per Diem
Certification Status: Non-Certified
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.
35. Name: Kim Saxton
Position: Summer Fitness Room Supervisor
Program: 2019-2020 Co-Curricular Athletics
Effective Dates: Summer Season- July 1st–Aug. 15th
Stipend: \$2,308
36. Name: Mike Holliday
Position: JV Football Assistant Coach
Program: 2019-2020 Co-Curricular Athletics
Effective Dates: Fall Season- Aug. 19th – Nov. 15th
Stipend: \$4,405
37. Name: Carolina Pelaez
Position: Modified Volleyball Coach
Program: 2019-2020 Co-Curricular Athletics
Effective Dates: Fall Season- Sept. 3 – Nov. 15th
Stipend: \$3,379
38. Name: Sal Dodaro
Position: JV Girls Basketball Head Coach
Program: 2019-2020 Co-Curricular Athletics
Effective Dates: Winter Season- Nov. 4th- March 10th

- Stipend: \$4,662
39. Name: Rachel Sabatini
Position: M.S. Volleyball Intramurals
Program: 2019–2020 Co-Curricular Athletics
Effective Dates: Spring Season
Stipend: \$1,282
40. Name: Erum Hadi
Position: Science Research Competition Teacher Leader
Location: High School
Effective Dates: 2018–2019 School Year
Stipend: \$2,000
41. Name: Natalie Bolden
Position: Literary Magazine Co-Advisor
Location: Middle School
Effective Dates: 2018–2019 School Year
Stipend: \$1,282
42. Name: Karen Wallis
Position: Gardening Advisor
Effective Date: 2018–2019 School Year
Location: Woodside Elementary School
Stipend: \$1,026
43. Name: Zorielle Rodriguez Alcazar
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).
44. Name: Darlene Molina
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).
45. Name: Thomas Malcolm
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).
46. Name: Romina Caceres-Cosme
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).
47. Name: Jessica Rizutti
 Position/Subject: Teacher; Mathematics
 Program: Regents Grading
 Effective Dates: August 15th, 16th, 19th, and 20th (if needed), 2019. 7:30 A.M.– 3:00 P.M.
 Stipend: Terms of employment are in accordance with the PFA Contract (Grant Funded).
48. Name: Darlene Molina
 Position/Subject: Teacher; Mathematics
 Program: Regents Grading
 Effective Dates: August 15th, 16th, 19th, and 20th (if needed), 2019. 7:30 A.M.– 3:00 P.M.
 Stipend: Terms of employment are in accordance with the PFA Contract (Grant Funded).
49. Name: Thomas Malcolm
 Position/Subject: Teacher; Social Studies
 Program: Regents Grading
 Effective Dates: August 15th, 16th, 19th, and 20th (if needed), 2019. 7:30 A.M.– 3:00 P.M.
 Stipend: Terms of employment are in accordance with the PFA Contract (Grant Funded).
50. Name: Romina Caceres-Cosme
 Position/Subject: Teacher; Science
 Program: Regents Grading
 Effective Dates: August 15th, 16th, 19th, and 20th (if needed), 2019. 7:30 A.M.– 3:00 P.M.
 Stipend: Terms of employment are in accordance with the PFA Contract (Grant Funded).
51. Name: Melissa Fianza
 Position: Teacher
 Program: Curriculum Writing
 Location: Oakside Elementary School
 Effective Dates: All work will be completed by August 23, 2018.
 Stipend: Terms of employment are in accordance with the Peekskill Bargaining Association's Contracts.
52. Name: Tara Platt
 Position: Teacher
 Program: Curriculum Writing
 Location: Oakside Elementary School
 Effective Dates: All work will be completed by August 23, 2018.
 Stipend: Terms of employment are in accordance with the Peekskill

Bargaining Association's Contracts.

53. Name: Michele Bass
Position: Teacher
Program: Curriculum Writing
Location: Oakside Elementary School
Effective Dates: All work will be completed by August 23, 2018.
Stipend: Terms of employment are in accordance with the Peekskill Bargaining Association's Contracts.
54. Name: Jessica Newby
Position: Teacher
Program: Curriculum Writing
Location: Oakside Elementary School
Effective Dates: All work will be completed by August 23, 2018.
Stipend: Terms of employment are in accordance with the Peekskill Bargaining Association's Contracts.
55. Name: Gabrielle Curry
Position: Teacher
Program: Curriculum Writing
Location: Oakside Elementary School
Effective Dates: All work will be completed by August 23, 2018.
Stipend: Terms of employment are in accordance with the Peekskill Bargaining Association's Contracts.
56. Name: Melissa Fidanza
Position: Teacher
Program: Code of Conduct Committee
Location: Oakside Elementary School
Effective Dates: TBD
Stipend: Not to exceed twelve (12) hours per staff. Terms of employment are in accordance with the PFA.
57. Name: Michele Bass
Position: Teacher
Program: Code of Conduct Committee
Location: Oakside Elementary School
Effective Dates: TBD
Stipend: Not to exceed twelve (12) hours per staff. Terms of employment are in accordance with the PFA.
58. Name: Gabrielle Curry
Position: Teacher
Program: Code of Conduct Committee
Location: Oakside Elementary School
Effective Dates: TBD
Stipend: Not to exceed twelve (12) hours per staff. Terms of employment are in accordance with the PFA.

59. Name: Ana Budds
Position: Teacher
Program: School Leadership Team, SCEP writing
Location: Woodside Elementary School
Effective Dates: June 5, 2019–July 14, 2019
Stipend: Not to exceed 15 hours per committee member.
Terms of employment are in accordance with the PFA Contracts (Grant Funded- Title I School Improvement Grant 1003).
60. Name: Gloria Cordova
Position: Teacher
Program: School Leadership Team, SCEP writing
Location: Woodside Elementary School
Effective Dates: June 5, 2019–July 14, 2019
Stipend: Not to exceed 15 hours per committee member.
Terms of employment are in accordance with the PFA Contracts (Grant Funded- Title I School Improvement Grant 1003).
61. Name: Anna DeIMonaco
Position: Reading Teacher
Program: School Leadership Team, SCEP writing
Location: Woodside Elementary School
Effective Dates: June 5, 2019–July 14, 2019
Stipend: Not to exceed 15 hours per committee member.
Terms of employment are in accordance with the PFA Contracts (Grant Funded- Title I School Improvement Grant 1003).
62. Name: Kelly Kadin
Position: Teacher
Program: School Leadership Team, SCEP writing
Location: Woodside Elementary School
Effective Dates: June 5, 2019–July 14, 2019
Stipend: Not to exceed 15 hours per committee member.
Terms of employment are in accordance with the PFA Contracts (Grant Funded- Title I School Improvement Grant 1003).
63. Name: Teresa Rivera
Position: Reading Teacher
Program: School Leadership Team, SCEP writing
Location: Woodside Elementary School
Effective Dates: June 5, 2019–July 14, 2019
Stipend: Not to exceed 15 hours per committee member.
Terms of employment are in accordance with the PFA Contracts (Grant Funded- Title I School Improvement Grant 1003).

64. Name: Jessica Rondon
 Position: Teaching Assistant
 Program: School Leadership Team, SCEP writing
 Location: Woodside Elementary School
 Effective Dates: June 5, 2019–July 14, 2019
 Stipend: Not to exceed 15 hours per committee member.
 Terms of employment are in accordance with the PFA Contracts (Grant Funded- Title I School Improvement Grant 1003).
65. Name: Eris Morillo
 Position: School Psychologist
 Program: School Leadership Team, SCEP writing
 Location: Woodside Elementary School
 Effective Dates: June 5, 2019–July 14, 2019
 Stipend: Not to exceed 15 hours per committee member.
 Terms of employment are in accordance with the PFA Contracts (Grant Funded- Title I School Improvement Grant 1003).
66. Name: Geraldine Then
 Position: Social Worker
 Program: School Leadership Team, SCEP writing
 Location: Woodside Elementary School
 Effective Dates: June 5, 2019–July 14, 2019
 Stipend: Not to exceed 15 hours per committee member.
 Terms of employment are in accordance with the PFA Contracts (Grant Funded- Title I School Improvement Grant 1003).
67. Name: Therese Wood Chang
 Position: ENL Teacher
 Program: School Leadership Team, SCEP writing
 Location: Woodside Elementary School
 Effective Dates: June 5, 2019–July 14, 2019
 Stipend: Not to exceed 15 hours per committee member.
 Terms of employment are in accordance with the PFA Contracts (Grant Funded- Title I School Improvement Grant 1003).
68. Name: Yolanda Pagan **/**
 Position: Elementary Teacher
 Certification Status: Early Childhood Education (Birth – Gr. 2),
 Childhood Education, Students w/Disabilities (B-Gr. 2); Professional
 Tenure Area: Elementary Teacher
 Probationary Start Date: August 28, 2019
 Probationary End Date: August 27, 2023
 Length of Probation: Four (4) Years
 Salary: \$99,027 (MA, Step 13)

69. Name: Nicolle Hernandez
Program: PHS Summer School Academy
Position: English Teacher
Dates: July 8, 2019– August 12, 2019
Stipend: Terms of employment are in accordance with the Peekskill Faculty Association (PFA) Contract (Grant Funded).
70. Name: Jamie Rossi
Position: Teacher
Program: School Leadership Team
Location: Hillcrest Elementary School
Effective Dates: All work will be completed by August 23, 2019.
Stipend: Terms of employment are in accordance with the PFA Contract
71. Name: Julie Levy
Position: Teacher
Program: School Leadership Team
Location: Hillcrest Elementary School
Effective Dates: All work will be completed by August 23, 2019.
Stipend: Terms of employment are in accordance with the PFA Contract
72. Name: Karin Reininger
Position: Teacher
Program: School Leadership Team
Location: Hillcrest Elementary School
Effective Dates: All work will be completed by August 23, 2019.
Stipend: Terms of employment are in accordance with the PFA Contract
73. Name: Jamie Rossi
Position: Teacher
Program: School Leadership Team
Location: Hillcrest Elementary School
Effective Dates: All work will be completed by August 23, 2019.
Stipend: Terms of employment are in accordance with the PFA Contract
74. Name: Heather MacPherson
Position: Teacher
Program: School Leadership Team
Location: Hillcrest Elementary School
Effective Dates: All work will be completed by August 23, 2019.
Stipend: Terms of employment are in accordance with the PFA Contract
75. Name: Valeria Valenzuela
Position: Teacher

Program: School Leadership Team
Location: Hillcrest Elementary School
Effective Dates: All work will be completed by August 23, 2019.
Stipend: Terms of employment are in accordance with the PFA Contract

76. Name: Barbara Volpe
Position: Teacher
Program: School Leadership Team
Location: Hillcrest Elementary School
Effective Dates: All work will be completed by August 23, 2019.
Stipend: Terms of employment are in accordance with the PFA Contract

77. Name: Shannon Connor
Position: Teacher
Program: School Leadership Team
Location: Hillcrest Elementary School
Effective Dates: All work will be completed by August 23, 2019.
Stipend: Terms of employment are in accordance with the PFA Contract

78. Name: Rachele Rice
Position: Teacher
Program: School Leadership Team
Location: Hillcrest Elementary School
Effective Dates: All work will be completed by August 23, 2019.
Stipend: Terms of employment are in accordance with the PFA Contract

79. Name: Ana Bueno
Position: Teacher
Program: School Leadership Team
Location: Hillcrest Elementary School
Effective Dates: All work will be completed by August 23, 2019.
Stipend: Terms of employment are in accordance with the PFA Contract

80. Name: Marisa Anzovino
Position: Teacher
Program: School Leadership Team
Location: Hillcrest Elementary School
Effective Dates: All work will be completed by August 23, 2019.
Stipend: Terms of employment are in accordance with the PFA Contract

81. Name: Emily Diaz
Position: Teacher
Program: School Leadership Team

Location: Hillcrest Elementary School
Effective Dates: All work will be completed by August 23, 2019.
Stipend: Terms of employment are in accordance with the PFA Contract

82. Name: Marlix Hernandez
Position: Teacher
Program: School Leadership Team
Location: Hillcrest Elementary School
Effective Dates: All work will be completed by August 23, 2019.
Stipend: Terms of employment are in accordance with the PFA Contract

83. Name: Brandon Juby
Position: Teacher
Program: School Leadership Team
Location: Hillcrest Elementary School
Effective Dates: All work will be completed by August 23, 2019.
Stipend: Terms of employment are in accordance with the PFA Contract

84. Name: Troy Lepore
Position: Teacher
Program: School Leadership Team
Location: Hillcrest Elementary School
Effective Dates: All work will be completed by August 23, 2019.
Stipend: Terms of employment are in accordance with the PFA Contract

85. Name: Gianian Wechsler
Position: Teacher
Program: School Leadership Team
Location: Uriah Hill
Effective Dates: All work will be completed by August 23, 2019.
Stipend: Terms of employment are in accordance with the PFA Contract

86. Name: Jaclyn Echevveria
Position: Teacher
Program: School Leadership Team
Location: Uriah Hill
Effective Dates: All work will be completed by August 23, 2019.
Stipend: Terms of employment are in accordance with the PFA Contract

87. Name: Joshua McClellan
Position: Teacher
Program: School Leadership Team
Location: Uriah Hill
Effective Dates: All work will be completed by August 23, 2019.

- Stipend: Terms of employment are in accordance with the PFA Contract
88. Name: Kelsey Sullivan
Position: Teacher
Program: School Leadership Team
Location: Uriah Hill
Effective Dates: All work will be completed by August 23, 2019.
Stipend: Terms of employment are in accordance with the PFA Contract
89. Name: Melissa Lepore
Position: Teacher
Program: School Leadership Team
Location: Uriah Hill
Effective Dates: All work will be completed by August 23, 2019.
Stipend: Terms of employment are in accordance with the PFA Contract
90. Name: Ana Budds
Position: Teacher
Program: Summer Curriculum Writing
Location: Woodside
Effective Dates: Curriculum and Time Sheets must be returned by August 15th.
Stipend: Terms of employment are in accordance with the PFA (Grant Funded).
91. Name: Erin Kovacs
Position: Teacher
Program: Summer Curriculum Writing
Location: Woodside
Effective Dates: Curriculum and Time Sheets must be returned by August 15th.
Stipend: Terms of employment are in accordance with the PFA (Grant Funded).
92. Name: Anilda Eliazer
Position: Teacher
Program: Summer Curriculum Writing
Location: Woodside
Effective Dates: Curriculum and Time Sheets must be returned by August 15th.
Stipend: Terms of employment are in accordance with the PFA (Grant Funded).
93. Name: Amanda Zaccardi
Position: Teacher
Program: Summer Curriculum Writing
Location: Woodside

- Effective Dates: Curriculum and Time Sheets must be returned by August 15th.
- Stipend: Terms of employment are in accordance with the PFA (Grant Funded).
94. Name: Jennifer Lombardo
Position: Teacher
Program: Summer Curriculum Writing
Subject: Elementary Art
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
95. Name: Alison Kramer
Position: Teacher
Program: Summer Curriculum Writing
Subject: Music
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
96. Name: Katrina Lester
Position: Teacher
Program: Summer Curriculum Writing
Subject: Music
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
97. Name: Sean Dwyer
Position: Teacher
Program: Summer Curriculum Writing
Subject: Physical Education
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
98. Name: Heather Goggins
Position: Teacher
Program: Summer Curriculum Writing
Subject: Library Science
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
99. Name: Gabrielle Curry
Position: Teacher
Program: Summer Curriculum Writing
Subject: Mathematics- Gr. 2
Number of hours: Not to exceed 10 hours

- Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
100. Name: Michele Bass
Position: Teacher
Program: Summer Curriculum Writing
Subject: Mathematics – Gr. 3
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
101. Name: Jamie Rossi
Position: Teacher
Program: Summer Curriculum Writing
Subject: Mathematics/STEAM – Gr. 5
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
102. Name: Melissa Lepore
Position: Teacher
Program: Summer Curriculum Writing
Subject: ELA- Pre-Kindergarten
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
103. Name: Gianina Wechsler
Position: Teacher
Program: Summer Curriculum Writing
Subject: ELA- Pre-Kindergarten
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
104. Name: Ana Budds
Position: Teacher
Program: Summer Curriculum Writing
Subject: ELA - Kindergarten
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
105. Name: Amanda Zaccardi
Position: Teacher
Program: Summer Curriculum Writing
Subject: ELA-Kindergarten
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).

106. Name: Erin Kovacs
Position: Teacher
Program: Summer Curriculum Writing
Subject: ELA- First Grade
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
107. Name: Anilda Eliazer
Position: Teacher
Program: Summer Curriculum Writing
Subject: ELA- First Grade
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
108. Name: Lauren Cox
Position: Teacher
Program: Summer Curriculum Writing
Subject: ELA- Second Grade
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
109. Name: Melissa Fidanza
Position: Teacher
Program: Summer Curriculum Writing
Subject: ELA- Third Grade
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
110. Name: Heather MacPherson
Position: Teacher
Program: Summer Curriculum Writing
Subject: ELA- Fifth Grade
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
111. Name: Stephanie Galiano
Position: Teacher
Program: Summer Curriculum Writing
Subject: ELA- Fifth Grade
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
112. Name: Julia Levy

Position: Teacher
Program: C Summer Curriculum Writing
Subject: ELA- Fifth Grade
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).

113. Name: Laurinda Carvalho
Position: Teacher
Program: Summer Curriculum Writing
Subject: Dual Language – First Grade
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).

114. Name: Loredana Marzella
Position: Teacher
Program: Summer Curriculum Writing
Subject: Dual Language – First Grade
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).

115. Name: Raquel Lucas
Position: Teacher
Program: Summer Curriculum Writing
Subject: Dual Language – First Grade
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).

116. Name: Amanda Zaccardi
Position: Teacher
Program: Summer Curriculum Writing
Subject: Dual Language – Kindergarten
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).

117. Name: Nicole Guzman
Position: Teacher
Program: Summer Curriculum Writing
Subject: Dual Language – Kindergarten
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).

118. Name: Rita Rosa
Position: Teacher
Program: Summer Curriculum Writing

Subject: Dual Language – First Grade
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).

119. Name: Stephanie Garcia-Antonio
Position: Teacher
Program: Summer Curriculum Writing
Subject: Dual Language – Kindergarten
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).

120. Name: Dilenia Martinez
Position: Teacher
Program: Summer Curriculum Writing
Subject: Dual Language – Kindergarten
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).

121. Name: Louise Oteiza
Position: Teacher
Program: Summer Curriculum Writing
Subject: Dual Language – Kindergarten
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).

122. Name: Mercedes Torres
Position: Teacher
Program: Summer Curriculum Writing
Subject: Dual Language – Second Grade
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).

123. Name: Jennifer Feliz
Position: Teacher
Program: Summer Curriculum Writing
Subject: Dual Language – Second Grade
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).

124. Name: Alexis Vazquez
Position: Teacher
Program: Summer Curriculum Writing
Subject: Dual Language – Second Grade
Number of hours: Not to exceed 10 hours

- Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
125. Name: Mercedes Torres
Position: Teacher
Program: Summer Curriculum Writing
Subject: Dual Language – Second Grade
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
126. Name: Karin Reininger
Position: Teacher
Program: Summer Curriculum Writing
Subject: Dual Language – Fourth Grade
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
127. Name: Jennifer Badurski
Position: Teacher
Program: Summer Curriculum Writing
Subject: Dual Language – Fourth Grade
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
128. Name: Marlix Hernandez
Position: Teacher
Program: Summer Curriculum Writing
Subject: Dual Language – Fifth Grade
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
129. Name: Emily Diaz
Position: Teacher
Program: Summer Curriculum Writing
Subject: Dual Language – Fifth Grade
Number of hours: Not to exceed 10 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
130. Name: Michele Bass
Position: Teacher
Program: Code of Conduct Committee
Number of hours: Not to exceed 12 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).

131. Name: Lauren Cox
Position: Teacher
Program: Code of Conduct Committee
Number of hours: Not to exceed 12 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
132. Name: Mercedes Torres
Position: Teacher
Program: Code of Conduct Committee
Number of hours: Not to exceed 12 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
133. Name: Jennifer Feliz
Position: Teacher
Program: Code of Conduct Committee
Number of hours: Not to exceed 12 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
134. Name: Gabrielle Curry
Position: Teacher
Program: Code of Conduct Committee
Number of hours: Not to exceed 12 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
135. Name: Karin Reiningger
Position: Teacher
Program: Code of Conduct Committee
Number of hours: Not to exceed 12 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
136. Name: Keren Larkin
Position: Teacher
Program: Code of Conduct Committee
Number of hours: Not to exceed 12 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
137. Name: Alexis Vazquez
Position: Teacher
Program: Code of Conduct Committee
Number of hours: Not to exceed 12 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
138. Name: Rachele Rice

- Position: Teacher
Program: Code of Conduct Committee
Number of hours: Not to exceed 12 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
139. Name: Michael Tanzi
Position: Teacher
Program: Code of Conduct Committee
Number of hours: Not to exceed 12 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
140. Name: Kaitlin Torp
Position: Teacher
Program: Code of Conduct Committee
Number of hours: Not to exceed 12 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
141. Name: Eileen Alvarez
Position: Teacher
Program: Code of Conduct Committee
Number of hours: Not to exceed 12 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
142. Name: Melissa Fidanza
Position: Teacher
Program: Code of Conduct Committee
Number of hours: Not to exceed 12 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
143. Name: Benjamin Bloom
Position: Teacher
Program: Code of Conduct Committee
Number of hours: Not to exceed 12 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
144. Name: Michelle Saperstein
Position: Teacher
Program: Code of Conduct Committee
Number of hours: Not to exceed 12 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
145. Name: Marisa Anzovino
Position: Teacher

- Program: Code of Conduct Committee
Number of hours: Not to exceed 12 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
146. Name: Emily DiCuio
Position: Teacher
Program: Code of Conduct Committee
Number of hours: Not to exceed 12 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
147. Name: Ana Bueno-DeLeon
Position: Teacher
Program: Code of Conduct Committee
Number of hours: Not to exceed 12 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; SIG PLC).
148. Name: Marlix Hernandez
Position: Teacher
Program: Hillcrest School
Mathematics Professional Development
Number of hours: Not to exceed 10.5 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; Title II B).
149. Name: Jamie Rossi
Position: Teacher
Program: Hillcrest School
Mathematics Professional Development
Number of hours: Not to exceed 10.5 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; Title II B).
150. Name: Ashley Fernandez
Position: Teacher
Program: Hillcrest School
Mathematics Professional Development
Number of hours: Not to exceed 10.5 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; Title II B).
151. Name: Sharon Connor
Position: Teacher
Program: Hillcrest School
Mathematics Professional Development
Number of hours: Not to exceed 10.5 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; Title II B).

152. Name: Jennifer Badurski
Position: Teacher
Program: Hillcrest School
Mathematics Professional Development
Number of hours: Not to exceed 10.5 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; Title II B).
153. Name: Cheryl Rivard
Position: Teacher
Program: Hillcrest School
Mathematics Professional Development
Number of hours: Not to exceed 10.5 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; Title II B).
154. Name: Christine Thompson
Position: Teacher
Program: Hillcrest School
Mathematics Professional Development
Number of hours: Not to exceed 10.5 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; Title II B).
155. Name: Joe Tama
Position: Teacher
Program: Hillcrest School
Mathematics Professional Development
Number of hours: Not to exceed 10.5 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; Title II B).
156. Name: Karin Reininger
Position: Teacher
Program: Hillcrest School
Mathematics Professional Development
Number of hours: Not to exceed 10.5 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; Title II B).
157. Name: Emily Diaz
Position: Teacher
Program: Hillcrest School
Mathematics Professional Development
Number of hours: Not to exceed 10.5 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; Title II B).
158. Name: Emily Esposito

Position: Teacher
Program: Hillcrest School
Mathematics Professional Development
Number of hours: Not to exceed 10.5 hours
Stipend: Terms of employment are in accordance with the PFA (Grant Funded; Title II B).

159. Name: Madeline Sanchez
Position: Director For Multilanguage Learners
Certification Status: School District Leader, Professional Certificate
Tenure Area: Director For Multilanguage Learners
Probationary Start Date: July 8, 2019
Probationary End Date: July 7, 2023
Length of Probation: Four (4) Years
Salary: \$135,249 Step 9 (prorated)

V. Corrections:

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

1. Name: Shenea Brown
Position: School Psychologist; 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).
2. 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
Action: Rescind appointment
3. Name: Michelle Luongo
Position: Literary Magazine Co-advisor
Location: Peekskill Middle School
Effective Dates: 2018-2019 school year
Stipend: \$1,282
Action: Rescind appointment

Classified

I. Appointments

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

1. Name: Frances Berry
Program: Summer Lunch Program
Position: School Monitor
Location: District Wide; TBD
Start date: July 1, 2019
End Date: August 8, 2019

- Days/Hours: Monday through Thursday (23 days), 11:00 A.M.–1:00 P.M.
Salary: \$12/hour as worked, no benefits.
2. Name: Sally Scott
Program: Summer Lunch Program
Position: School Monitor
Location: District Wide; TBD
Start date: July 1, 2019
End Date: August 8, 2019
Days/Hours: Monday through Thursday (23 days), 11:00 A.M.–1:00 P.M.
Salary: \$12/hour as worked, no benefits.
3. Name: Melanie Smith
Program: Summer Lunch Program
Position: School Monitor
Location: District Wide; TBD
Start date: July 1, 2019
End Date: August 8, 2019
Days/Hours: Monday through Thursday (23 days), 11:00 A.M.–1:00 P.M.
Salary: \$12/hour as worked, no benefits.
4. Name: Astrid Bizoni
Program: Summer Lunch Program
Position: School Monitor
Location: District Wide; TBD
Start date: July 1, 2019
End Date: August 8, 2019
Days/Hours: Monday through Thursday (23 days), 11:00 A.M.–1:00 P.M.
Salary: \$12/hour as worked, no benefits.
5. Name: Vernon Merriweather
Program: Summer Lunch Program
Position: Security Aide
Location: District Wide; TBD
Start date: July 1, 2019
End Date: August 8, 2019
Days/Hours: Monday through Thursday (23 days), 11:00 A.M.–1:00 P.M.
Salary: \$21/hour as worked, no benefits.
6. Name: Anthony Turner
Program: Regents Proctoring
Position: Security Aide
Dates: August 13th and 14th 2019–7:30 A.M.–3:00 P.M.
Salary: \$21 per hour (Grant Funded)

7. Name: Shawna Robinson
Program: Regents Proctoring
Position: Security Aide
Dates: August 13th and 14th 2019–7:30 A.M.–3:00 P.M.
Salary: \$21 per hour (Grant Funded)
8. Name: Ricky Gillison
Program: Regents Proctoring
Position: Security Aide Substitute (Per Diem)
Dates: August 13th and 14th 2019–7:30 A.M.–3:00 P.M.
Salary: \$21 per hour (Grant Funded)
9. Name: Sharon Love
Program: PHS End of Year Office Support
Position: Office Assistant Substitute (Per Diem)
Dates: June 2019 (Not to exceed eight (8) days).
Work Hours: 8:00 A.M.–3:00 P.M.
Salary: \$13.50/hour
10. Name: Kaleigh Travis
Position: Teacher Aide (1:1); ESY
Effective Dates: July 1, 2019–August 9, 2019 (Location TBD) 8:00 A.M.–12:00 P.M.–Monday–Friday
Stipend: \$12/hour as worked, no benefits.
11. Name: Michael Bunyavong
Position: Sr. Custodial Worker
Probationary Start Date: July 3, 2019
Probationary End Date: July 2, 2020
Base Salary: \$59,696.00 (Pro-Rated)
12. Name: Edward Adam
Position: Maintenance Mechanic II (Bldgs.)
Dates Effective: July 1, 2019–June 30, 2020
Description: 2019-2020 Certified HVAC/Refrigeration License
Stipend: \$5,000.00
13. Name: Edward Adam
Position: Maintenance Mechanic II (Bldgs.)
Dates Effective: July 1, 2019–June 30, 2020
Description: 2019-2020 Certified Pool Operator (CPO)
Stipend: \$1,500.00
14. Name: Timothy Khuns
Position: Head Custodial Worker
Dates Effective: July 1, 2019–June 30, 2020
Description: 2019-2020 Certified Pool Operator (CPO)
Stipend: \$1,500.00
15. Name: Mark Bunyavong

- Position: Sr. Custodial Worker
Dates Effective: July 1, 2019–June 30, 2020
Description: 2019-2020 Certified Pool Operator (CPO)
Stipend: \$1,500.00
16. Name: Edward Adam
Position: Maintenance Mechanic II (Bldgs.)
Dates Effective: July 1, 2019–June 30, 2020
Description: Asbestos/Contractor License
Stipend: \$1,500.00
17. Name: Robert Paulson
Position: Maintenance Mechanic (Bldgs)
Dates Effective: July 1, 2019–June 30, 2020
Description: Asbestos/Contractor License
Stipend: \$1,500.00
18. Name: Edward Adam
Position: Maintenance Mechanic II (Bldgs.)
Dates Effective: July 1, 2019–June 30, 2020
Description: HVAC Lead Person
Stipend: \$2,000.00
19. Name: Clinton Travis
Position: Maintenance Mechanic (Bldgs)
Dates Effective: July 1, 2019–June 30, 2020
Description: Electrical Lead Person
Stipend: \$2,000.00
20. Name: Robert Paulson
Position: Maintenance Mechanic (Bldgs)
Dates Effective: July 1, 2019–June 30, 2020
Description: Plumbing Lead Person
Stipend: \$2,000.00
21. Name: Charles Barbato
Position: Maintenance Mechanic (Bldgs)
Dates Effective: July 1, 2019–June 30, 2020
Description: Carpentry Lead Person
Stipend: \$2,000.00
22. Name: Damiao Dossantos
Position: Laborer
Dates Effective: July 1, 2019–June 30, 2020
Description: Grounds Lead Person
Stipend: \$2,000.00
23. Name: Timothy Khuns
Position: Head Custodial Worker
Dates Effective: July 1, 2019–June 30, 2020

- Description: Building Head Custodial (100,000 sq. ft. +)
Stipend: \$2,000.00
24. Name: Frederick Vanca
Position: Head Custodial Worker
Dates Effective: July 1, 2019–June 30, 2020
Description: Building Head Custodial (100,000 sq. ft. +)
Stipend: \$2,000.00
25. Name: Mark Bunyavong
Position: Sr. Custodial Worker
Dates Effective: July 1, 2019–June 30, 2020
Description: Building Senior Custodial (100,000 sq. ft. +)
Stipend: \$1,000.00
26. Name: Daniel Moran
Position: Sr. Custodial Worker
Dates Effective: July 1, 2019–June 30, 2020
Description: Building Senior Custodial (100,000 sq. ft. +)
Stipend: \$1,000.00
27. Name: Debbie Sniffen
Position: Sr. Custodial Worker
Dates Effective: July 1, 2019–June 30, 2020
Description: Building Senior Custodial (Under 100,000 sq. ft.)
Stipend: \$500.00
28. Name: Corin Gilleo
Position: Sr. Custodial Worker
Dates Effective: July 1, 2019–June 30, 2020
Description: Building Senior Custodial (Under 100,000 sq. ft.)
Stipend: \$500.00
29. Name: Michael Bunyavong
Position: Sr. Custodial Worker
Dates Effective: July 1, 2019–June 30, 2020
Description: Building Senior Custodial (Under 100,000 sq. ft.)
Stipend: \$500.00
30. Name: Ramon Luna
Position: Sr. Custodial Worker
Dates Effective: July 1, 2019–June 30, 2020
Description: Building Senior Custodial (Under 100,000 sq. ft.)
Stipend: \$500.00
31. Name: Myron Bryant
Position: Sr. Custodial Worker
Dates Effective: July 1, 2019–June 30, 2020
Description: Building Senior Custodial (Under 100,000 sq. ft.)
Stipend: \$500.00

II. Resignations

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

1. Name: Francisco Miranda
Position: Office Assistant (Spanish Speaking)
Action: Resignation from the Peekskill City School District
Effective Date: August 31, 2019

III. 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: Lloyd Shields
Request: Volunteer
Location: District Home Care
Assigned to: Ellen Gerace, Director of Special Services
Organization: Family Services of Westchester
Effective Dates: July 1, 2019–June 30, 2020
2. Name: Karin Slatem
Request: Volunteer
Location: Oakside
Assigned to: Jennifer Lombardo, Teacher
Effective Dates: October 1, 2019–June 26, 2020

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.

2. MOA - CSEA

That the Board of Education approve the MOA with CSEA employee #151.

3. MOA - PFA

That the Board of Education approve the MOA with PFA for employee #2806.

4. MOA - PFA Voluntary Donation of Sick Days

That the Board of Education approve the MOA with PFA for the voluntary donation of sick days.

Sam North commended the volunteer donation of sick days.

5. MOA- PFA Certain Stipend Positions

That the Board of Education approve the MOA with PFA concerning certain stipend positions effective July 1, 2018 - June 30, 2019.

6. MOA - PFA Certain Stipend Positions

That the Board of Education approve the MOA with PFA concerning certain stipend positions effective July 1, 2019 - June 30, 2020.

R. Special Services/Committee on Special Education

1. Special Services/Committee on Special Education

That the Board of Education approve the Recommendation of the District's Committee on Special Education for ninety-nine (99) students for declassification, classification, review and/or placement.

2. Amended Contract - Bases & Bases Consulting Ltd.

That the Board of Education approve the amended contract with Bases & Bases Consulting, Ltd. for 2018-19 School Year. Cost not to exceed is increased from \$105,000 to \$115,000.

3. Bases & Bases Consulting Ltd

That the Board of Education approve the contract with Bases & Bases Consulting Ltd. for 2019-20 School Year to provide Vision services for IEP students. Not to exceed \$115,000. Funding will be provided from Special Services Professional budget.

4. Contract - HTA of New York

That the Board of Education approve the contract with HTA of New York for the 2019-20 School Year to provide reduce required IEP service to student with disabilities. Not to exceed \$25,600. Funding is from IDEA 611 Grant.

5. Contract - New York Presbyterian Medical Group/Hudson Valley

That the Board of Education approve the contract with New York Presbyterian Medical Group/Hudson Valley for 2019-20 School Year to provide physician services. Not to exceed \$34,000.

6. Contract - Barbara Borok

That the Board of Education approve the contract with Barbara Borok for July 1 to August 31, 2019 to provide technical support assistance and consulting services for special services department.

S. Consent Agenda-Business/Finance

1. Treasurer's Report - May 2019

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

2. Internal Claims Auditor's Report for the Month of June 2019

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

3. Budget Transfers - June 2019

That the Board of Education approves the June 2019 Budget Transfers.

4. Contract - Ingerman Smith

That the Board of Education approve the contract with Ingerman Smith, LLP for General and Labor Counsel for the 2019-20 school year.

5. Contract Extension - Fred Chase/Courier

That the Board of Education approve the recommendation of the Superintendent of Schools and the Assistant Superintendent for Business to extend the contract for courier services with Mr. Frederick Chase for the 2019-2020 school year at the same rate, \$57.20 per each day of service, plus \$15.00 per hour for special runs for a total not to exceed \$15,000 and

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

6. Contract - Substitute Courier Services

That the Board of Education approve the recommendation of the Superintendent of Schools and the Assistant Superintendent for Business to contract for substitute courier services with Mr. Ferdinand Timpanaro for the 2019-2020 school year at the rate, \$57.20 per each day of service, plus \$15.00 per hour for special runs for a total not to exceed \$15,000 and

BE IT FURTHER RESOLVED that the Board President be authorized to sign said contract.

7. Contract - WESTCOP/Peekskill Headstart Daycare Center

WHEREAS the Peekskill City School is obligated to partner with qualified local day care providers for educational services and to pass through a portion of the District's Universal Pre-Kindergarten grant funding,

THEREFORE RESOLVED by the Board of Education of the City School District of Peekskill to approve a contract in the amount of \$3,000 per year per eligible child for a maximum of 20 Universal Pre-K students with Westchester Community Opportunity Program (WESTCOP)/Peekskill Head Start Day Care Center for the provision of educational support services for the 2019-20 school year,

FURTHER RESOLVED the Board of Education authorizes the President of the Board to execute the contract.

8. Contract - EduTek Ltd

That the Board of Education approve the recommendation of the Superintendent of Schools and the Assistant Superintendent for Business to enter into a contract with EduTek Ltd to provide Onsite Information Technology Services in the amount of \$301,611.96, beginning July 1, 2019 through June 30, 2020.

9. 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:

Yorktown Central School District; \$1,206.60 per student; 25 students

Yonkers Public Schools; \$897.78; 3 students

10. Contract - Security Greeters Services Extension (Wisdom Protective Services)

That the Board of Education approve the recommendation of the Superintendent of Schools and the Assistant Superintendent for Administrative Services that the contract for Security Greeters Services be extended with Wisdom Protective Services, 120-34 Queens Blvd, Suite #225, Kew Gardens, NY 11415 at the hourly rate of \$24.13 for the 2019-20 school year, ending June 30, 2020.

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

T. Consent Agenda/Other Agenda Items

1. New Agenda Item

U. Consent Agenda Approval

1. Consent Agenda Approval

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

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

Second: Michael Simpkins
No: _____ Abstained:_____

- V. Hearing of Citizens - Agenda Items Only
 - 1. Guidelines to Speak to the Board of Education
There were no citizens wishing to be heard.

- W. Board/District Committee Reports
Sam North thanked Michael Simpkins for his leadership as Board President and congratulated President Pereira and Vice President Villon on their new positions. He also thanked Dr. Mauricio as being Superintendent.
Michael Simpkins thanked Dr. Mauricio for his outstanding job and staff.
There is free lunch to students Monday - Thursday 11 a.m. - 1 p.m.at the Kiley Center, Dunbar Heights and at PHS.
President Pereira commented it was a great year with Dr. Mauricio and his team. She thanked the security personnel and all involved for making the 2019 graduation a huge success at the Paramount.

- X. Adjournment
 - 1. Adjournment
There being no further business to come before the Board, President Pereira asked for a motion to adjourn.

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

Second: Michael Simpkins
No: _____ Abstained:_____

Meeting adjourned at 6:49 p.m.

Debra McLeod
District Clerk