

Minutes of Special School Board Meeting – August 28, 2012

Board Room - Administration Building - Mattlin Middle School

Present: Mrs. Pierno, Mrs. Lieberman, Mrs. Rothman, Mrs. Bernstein, Mr. Bettan,
Mr. Cepeda, Mrs. Schulman

Also Present: Dr. Lewis, Ms. Gierasch, Mr. Eagen, Mr. Ruf, Ms. Aloe.

Absent: Mrs. Fischer.

Mrs. Pierno called the meeting to order at 5:30 p.m.

The Pledge of Allegiance was recited.

Acting District Clerk

Resolved unanimously upon motion by Mrs. Lieberman, seconded by Mrs. Rothman that the Board of Education appoint Mr. Ruf Acting District Clerk.

Routine Business

Resolved unanimously upon motion by Mrs. Bernstein, seconded by Mrs. Rothman that the Board of Education approve the following routine business items:

1. Personnel

Administration Staff – Additional Work Days

<u>Name</u>	<u>Position</u>	<u>Effec. Date</u>	<u>Salary*</u>
Ronelle Hershkowitz	Principal-Parkway Elementary	Summer 2012 2 days	@own daily rate per day
Paulette Miller	Principal-Pasadena Elementary	Summer 2012 2 days	@own daily rate per days

* Salary pending 2012/2013 contract negotiations

Professional Staff – Part-Time Position

<u>Name</u>	<u>Position</u>	<u>Effec. Date</u>	<u>Salary*</u>
Robert J. Warren	Physical Ed. Teacher (.3) Position Assign: KC/STRAT Replacing R.Coyne who returned from the PEL	Sept. 1, 2012 thru June 30, 2013 or earlier at the discretion of the Board of Education	\$16,840.80 Step 2BA (represents 3/10 of \$56,136)

Non-Teaching Personnel – Resignation

Catherine Salem	Computer Tech Aide Old Bethpage Elementary School	August 27, 2012
-----------------	---	-----------------

Non-Teaching Personnel – Change of Status

	<u>Present Position</u>	<u>Proposed Position</u>		
Mary Dezervos	Special Ed. Teacher Aide Stratford Road 6 hours per day	Special Ed Teacher Aide Stratford Road 6.25 hours per day (in accordance with IEP)	Sept. 1, 2012	\$23,518.69
Jaime Ansalone	ABA Special Ed Teacher Aide Stratford Road 6.25 hours per day	ABA Special Ed Teacher Aide Stratford Road 6.5 hours per day (in accordance with IEP)	Sept. 1, 2012	\$24,459.44

* Salary pending 2012/2013 contract negotiations

Non-Teaching Personnel – Change of Status

<u>Name</u>	<u>Present Position</u>	<u>Proposed Position</u>	<u>Effec. Date</u>	<u>Salary*</u>
Diana Regino	School Monitor PT – Old Bethpage 1 hour per day	School Monitor PT – Old Bethpage 2 hours per day	Sept. 1, 2012	\$7,358.40

Coaching Recommendation – Change of Status

Craig Berini	Head Coach, Varsity Mens Volleyball	Head Coach JV Mens Volleyball	8/12	\$4,432
Lauren McGee	Asst. Coach, JV Womens Soccer	Head Coach, JV Womens Soccer	8/12	\$4,432

Coach Recommendations – School Year 2012-2013

Jesse DiMartino	Head Coach, MS Mens Soccer	9/12	\$3494
Ryan Reece	Head Coach, MS Mens Soccer	9/12	\$3494
Jennifer Zito	Asst. Coach, Womens JV Soccer	8/12	\$4239

* Salary pending 2012/2013 contract negotiations

Personnel Recommendations – Chaperones

<u>Name</u>	<u>Position</u>	<u>Effec. Date</u>	<u>Salary*</u>
Jeff Salzberg	Chaperone	School Year 2012/2013	\$90.36/sess.
Virginia Schatzberg	“	“	\$90.36/sess.
Andrea Spector	“	“	\$90.36/sess.

Coaching Rescission – School Year 2012/2013

Tatiana Antoine	Asst. Coach, MS Swimming Women	Immediately
-----------------	-----------------------------------	-------------

Rescind appointment approved in the minutes of June 4, 2012
Board of Education meeting.

Appointment and Reappointment – Per Diem Substitutes Teacher

Leah Kalfin	Per Diem Substitute Teacher Appointment	9/1/2012	\$137.19
Cyrena Foley	Per Diem Substitute Teacher Reappointment	9/1/2012	\$137.19
William Scheneck	Per Diem Substitute Teacher Reappointment	9/1/2012	\$137.19

* Salary pending 2012-2013 contract negotiations

2. Finance

a. Food Service Management Services Bid

That the Board of Education award the bid to Whitsons Food Service for the 2012/2013 school year and authorize the Board President to sign the agreement.

Discussion:

Mrs. Bernstein requested that some of the information that was provided by Whitsons regarding our food program be placed on our District's website.

Mr. Ruf stated we will do that.

b. School Physician Contract for: 2012/2013 School Year

That the Board of Education approve the medical services contract between the Plainview School District and the Plainview Hospital and authorize the Board President to sign the contract in the amount of \$12,500.

c. Transportation Contract for: 2012/2013 School Year

That the Board of Education approve the following transportation contracts and authorize the Board President and Superintendent of Schools to sign the contracts:

Acme	\$ 160,536.80
Anytime	\$ 34,714.90
Education	\$ 40,046.90
First Student	\$ 40,843.00
Suburban	\$ 370,372.70
WE	\$5,110,723.20

Executive Session

Resolved unanimously upon motion by Mr. Bettan, seconded by Mr. Cepeda that the Board of Education recess to Executive Session for the purpose of personnel and negotiations.

The meeting was recessed at 5:42 p.m.

Respectfully submitted,

Ryan Ruf
Acting District Clerk

Approved: _____
Amy Pierno, President

Mr. Ruf left the meeting at 5:43 p.m.

Mr. Bettan left the meeting at 6:20 p.m.

The meeting was reconvened at 8:15 p.m.

Acting District Clerk

Resolved unanimously upon motion by Mrs. Lieberman, seconded by Mrs. Schulman that the Board of Education appoint Dr. Lewis Acting District Clerk.

Adjournment

Resolved unanimously upon motion by Mr. Cepeda, seconded by Mrs. Bernstein that the Board of Education adjourn the meeting.

The meeting was adjourned at 8:18 p.m.

Respectfully submitted,

Dr. Lorna Lewis
Acting District Clerk

Approved: _____
Amy Pierno, President

Minutes of School Board Meeting – August 13, 2012

Board Room - Administration Building – Mattlin Middle School

Present: Mrs. Pierno, Mrs. Lieberman, Mrs. Bernstein, Mr. Bettan, Mr. Cepeda,
Mrs. Schulman.

Also Present: Mr. Dempsey, Dr. Lewis, Ms. Gierasch Mr. Ruf, Ms. Aloe,
Mrs. Fischer.

Absent: Mrs. Rothman.

Acting District Clerk

Resolved unanimously upon motion by Mrs. Bernstein, seconded by Mrs. Lieberman that the Board of Education appoint Mr. Ruf Acting District Clerk.

Executive Session

Resolved unanimously upon motion by Mr. Bettan, seconded by Mrs. Schulman that the Board of Education recess to Executive Session for the purpose of personnel matters.

Respectfully submitted,

Ryan Ruf
Acting District Clerk

Approved: _____
Amy Pierno, President

There were approximately 25 district residents and staff members present.

Mrs. Pierno called the meeting to order 7:45 at p.m.

The Pledge of Allegiance was recited.

Mrs. Pierno welcomed everyone to this evening's Board of Education meeting.

Mrs. Pierno requested a moment of silence in memory of those people killed in the Colorado Theater shooting, the Sikh Temple shooting and the six service people lost in Afghanistan.

Mrs. Pierno introduced Dr. Lorna Lewis, our new Superintendent and Dr. Timothy Eagen, our new Assistant Superintendent for Human Resources.

Board Announcements

Mrs. Bernstein stated she and other Board Members had the opportunity over the last few weeks to tour the Summer Special Education program. They went to the Bar-B-Que, the talent show, the Flotilla and they watched a wonderful video of the program. Mrs. Bernstein stated that she is very proud of this program and very proud of our District for having a program such as this. Mrs. Bernstein noted that many of the aides are former students in our District and because of their involvement in this program they are planning on becoming teachers.

Mrs. Bernstein thanked Ms. Becker, Mr. Lasher and the entire staff for such a wonderful program.

Dr. Lewis stated that she too was very impressed with the summer special education program.

Dr. Lewis spoke of the very warm welcome she received from the community. She told of all the flowers that were sent and the basket of "goodies" she received from PTA. She thanked PTA and the administrators for their well wishes and expressed her feelings that she feels at home in Plainview. Dr. Lewis stated that the District's theme this year will be "Moving Forward Together". She also thanked the Board of Education for their good wishes.

Dr. Lewis was pleased to announce that all our schools are in good standing. A tremendous amount of work was done over the summer on curriculum for ELA, Math and Social Studies. Some curriculum was rewritten and some curriculum was "tweaked".

Dr. Lewis stated that APPR continues to be a challenge. Many of the people involved in APPR have been on vacation. She stated we are meeting next week and we will be moving forward. Administrators have selected rubrics. Dr. Lewis stated the District is pretty close and she is confident we will be able to submit our plan.

Dr. Lewis stated that with this evening's appointments we have all our staff in place. She thanked all the members of the committees for having given their time to serve on these committees. She introduced Dr. Tim Eagen, Assistant Superintendent for Human Resources, Rodney Olivari, Assistant Business Manager, James Bolen, High School Assistant Principal, Kimberly Ferina, Math Chairperson, Kim Christ, Assistant PPS Director and Tom Howard, Interim Physical Education Director.

Healthy Hunger Free Kids Act

Mrs. Pierno spoke of the Healthy Hunger Free Kids Act.

Mr. Ruf stated there will be changes to our current food program due to the new government guidelines. He discussed our menus. There are specific changes. Calorie limits will be based on the age of children. There is a greater emphasis on fruits and vegetables. There are a maximum number of calories. He stated that milk has to be the beverage on the tray. It is mandatory. Water will be available for purchase. He noted that the District is installing special filtered water fountains in all cafeterias. Students will be able to fill water bottles. We are continuing to finalize the menus.

Mrs. Lieberman asked what we plan on doing for children that are lactose intolerant or those that need gluten free foods.

Mr. Ruf stated that they need a doctor's note regarding the milk.

Mrs. Lieberman asked if they must take the carton of milk.

Mr. Ruf stated they did.

Mrs. Lieberman stated they then will throw it away. She would like the District to write to the State.

Mrs. Bernstein noted that when this topic was originally discussed, she had asked if we could have two different trash cans: one for the milk that was not used and one for garbage. Would it be possible to give the milk to an organization such as Island Harvest rather than just throw it away.

Mr. Ruf stated there are many problems involved with the donation of milk.

Mrs. Lieberman stated there may be children who would get two containers of milk. Can they give it away. She asked if the milk is 1%, 2% or fat free.

Mrs. Bernstein noted that at the previous meeting, the community had questions. Were they answered. Will there be cups available for water. She asked about the a la carte menu. Must a child buy a second lunch if they want more chicken McNuggets.

Mrs. Schulman spoke of an article she read in the NEW YORK TIMES with regard to the guidelines. She is very disturbed that we are not getting adequate guidelines from the State.

Mrs. Pierno asked how we are getting the message out to our families.

Mrs. Lieberman asked if we could do some sample menus so a parent can get an idea of what is being sold. She stated it is a new way of looking at this. However, it is not a thought out way.

Mr. Bettan asked if the milk on the tray was not taken out of the cafeteria could it be put back in our inventory.

Mr. Ruf stated that we are audited by the State. They would find issue with that.

Reports

1. New York State Grades 3-8 Assessments

Ms. Gierasch presented an overview of the math and ELA results. She showed the percentage of students in levels 3 and 4. She compared Plainview-Old Bethpage results with Nassau County and the State. She spoke of the cut scores and the length of the exams. She noted that our emphasis this summer was to take feedback from teachers in grades 3, 5 and 6. In grades 7 and 8 we have implemented major changes. We have aligned these to the Common Core standards. Ms. Gierasch noted that math results have remained relatively flat. All the slides that are being shown this evening are available on our web site. Ms. Gierasch is confident that we will see a difference with our new math chairperson.

Ms. Gierasch spoke of the ELA and math cohort results. She discussed our “futuring” districts by grade level.

Mr. Bettan noted that in the 5th grade our ELA mastery level has significantly improved.

Mrs. Schulman discussed selectivity.

Mrs. Bernstein requested that once the District has all the information regarding changes, she would like the Board to be informed.

Mr. Bettan thanked Dr. Lewis and Ms. Gierasch for pushing our children. We can dramatically increase the number of children taking “stiffer” courses.

Ms. Gierasch stated we are very proactive. We are talking to parents about having their children take harder courses. She stated we will give the Board an update in the fall.

Mrs. Pierno expressed her concerns about the 7th grade ELA. Is there any way in which we can focus in on what they need. She asked if we could give them writing fundamentals.

Mrs. Pierno asked if we are making sure the program fits the child.

Mrs. Pierno thanked Ms. Gierasch for her report.

2. Summer 2012 Capital Updates

Ms. Parahus comprehensively reviewed the construction that is underway at POBJFK High School, Plainview Middle School, Stratford Road, Parkway, Pasadena, Old Bethpage and Mattlin Middle Schools. She discussed the boys’ and girls’ locker rooms at the high school. She spoke of the asbestos removal. Ms. Parahus noted that the Jamaica Avenue roof is holding up well.

Mr. Cepeda discussed his concerns with unforeseen expenses. Was there anything that could have helped us plan for the asbestos removal.

Ms. Parahus stated that she asked everyone to go back and see why this wasn’t found early on.

Mr. Cepeda asked if we have the right people partnering with us.

Mr. Ruf discussed the process on a particular project. He stated we are not allowed to spend money up front before the voters give authorization to spend money.

Mr. Cepeda stated it is very important to know up front what we should do. We need the best information possible.

Mrs. Lieberman asked Ms. Parahus to walk the Board through the process that is required to get a job done.

Ms. Parahus stated the design plans have to be approved by the SED. We go out to bid. We open the bids and we award the bid.

We have to give a letter of intent and she stated the summer is the busiest time.

Mrs. Lieberman discussed the work being done in the Principals' offices at Pasadena and Parkway schools. They have much work to do. She asked if these jobs will be done before school starts.

Mrs. Bernstein asked how long the abatement will take in the high school locker rooms and how long will it take to install the lockers.

Ms. Parahus stated the lockers will take anywhere from three days to ten days depending on how long the abatement will take.

Mrs. Pierno discussed the IT telephony. She asked the status.

Mr. Ruf stated it has begun.

Mr. Bettan asked Mr. Howard how he will be sharing information with families regarding the utilization of the locker rooms.

Ms. Parahus responded.

Mr. Howard plans on meeting with all the coaches so they understand how important it is to use the proper room. He will give athletes a letter to give to their parents setting up a meeting.

Mrs. Bernstein stated it is a great idea to communicate with the parents. She suggested perhaps the letter could be sent home to the parents rather than being delivered by the students.

Mr. Cepeda, on behalf of the Board of Education, thanked Ms. Parahus for her report.

Public Participation

Mrs. Cheryl Dender, PTA Council President, on behalf of PTA Council extended a formal welcome to Dr. Lewis and Dr. Eagen. She asked if the milk will be organic and, lactose free. Will chocolate milk be offered.

Mr. Ruf stated chocolate milk will be offered. He does not know about the organic or lactose free. He will talk to our food director.

Mrs. Dender asked about kids with allergies or have kosher needs. Will a note from a doctor be sufficient to have water on the tray. She asked if cups will be available on the start of school.

Mrs. Dender expressed her views that this information should be in the packets that are mailed home to the students. Perhaps it could include a sample menu. She wants to let the parents know exactly what they can expect. She asked that the information be put on our website.

Mrs. Schulman stated that parents with younger children in the District are less likely to use the website.

Mrs. Stefanie Nelkens discussed the test scores. She spoke of the website, "School Digger.com. She discussed the difference in scores of Mattlin and Plainview Middle Schools. She expressed her views that Mattlin students are performing at a higher level than Plainview Middle School students. She stated there are achievement gaps within the two schools. She asked how the District plans on bringing up the lower school.

Mrs. Pierno assured Mrs. Nelkens that each child's score is looked at.

Ms. Gierasch stated the comparison will be shared with the principals at the Leadership meeting.

Mrs. Jane Pace discussed the water. She asked what a child has to do to get water on his tray rather than milk.

Mr. Ruf stated a doctor's note is needed.

Mrs. Pace asked what will happen if a child did not have a doctor's note.

Mr. Ruf stated he will get milk.

Mrs. Pace asked if the cups will be in a sanitary container.

Ms. Lori Sackstein discussed the menu. She discussed the wording she has read.

Mr. Jacque Wolfner welcomed Dr. Lewis and wished her a successful tenure in Plainview. He asked for a complete explanation for several items on the agenda. He expressed his views that so much testing takes time from education.

Mrs. Kathy Rea, representing SEPTA, asked when the special education data for ELA and math will be available.

Suzala discussed the science tests. She asked when the grades will be sent to the parents. She asked if the milk that is offered will be hormone and antibiotic free. It is very important that there be no hormones and no antibiotics. She asked about writing help. She doesn't feel there is enough emphasis on writing. She feels there should be more. Suzala also discussed the difference on how the schools perform throughout the District.

Mr. Bettan stated that we have been trying over the past number of years to standardize the curriculum.

Routine Business

Resolved unanimously upon motion by Mrs. Bernstein, seconded by Mr. Bettan that the Board of Education approve the following routine business items including the pink sheet:

1. Students

Student Placements

That the Board of Education approve the student placements as recommended by Pupil Personnel Services.

2. Personnel

Administrative Personnel Recommendation – Appointment

<u>Name</u>	<u>Position</u>	<u>Effec. Date</u>	<u>Salary</u>
James E. Bolen	High School Assistant Principal – Assign: POBJFK High School Work Year: 10 months+ 25 days Replacing P. Dallara who retired	Aug. 27, 2012	\$135,000 To be prorated

Eligible for Tenure: August 17, 2015

Administrative Staff – Probationary Appointment

<u>Name</u>	<u>Position</u>	<u>Effec. Date</u>	<u>Salary</u>
Kim E. Christ	Ass't Dir. of Pupil Personnel Services Special Ed Grades K-4 Work Year: 10 months+ 20+up to 5 additional per diem days Replacing: C. Maiman who resigned	Sept. 1, 2012	\$140,000 To be prorated

Eligible for Tenure: September 1, 2015

Professional Staff – Part Time Position

<u>Name</u>	<u>Position</u>	<u>Effec. Date</u>	<u>Salary</u>
Shelley Novick	Special Education Teacher (.2) Position Assign: POBJFK High School New Position	Sept. 1, 2012 thru June 30, 2013 or earlier at the discretion of the Board of Education	\$16,563* Step 5MA45 (Represents 2/10 of \$82,815)

* Salary pending 2012/2013 contract negotiations

Non-Teaching Personnel – Retirement

Elizabeth Abbinanti	Senior Stenographer Stratford Road Elementary School	Oct. 19, 2012 (close of business)
Diane Mirabile	Senior Clerk Transportation	Oct. 5, 2012 (close of business)

Non-Teaching Personnel – Appointment

<u>Name</u>	<u>Position</u>	<u>Effec. Date</u>	<u>Salary*</u>
Carolina Izzo	Probationary Security Guard – POBJFK High School Replacing Virginia Schatzberg who retired	Sept. 4, 2012	\$35,494.88 Step 1
Ian Morzan	ABA Special Ed. Aide 6 ½ hours – Mattlin Middle School Replacing Michael Korn who retired	Sept. 5, 2012	\$22,659.39
Matthew Dobbs	ABA Special Ed. Aide 6 hours Stratford Road Replacing Danielle Turan who resigned	Sept. 5, 2012	\$20,916.36

Non-Teaching Personnel – Temporary Appointment

Paige Iorio	Temp. ABA Special Ed. Aide – 6 hours Stratford Road Replacing Anthony D’Angelis (who is on leave while Student Teaching)	Sept. 5, 2012 thru Dec. 18, 2012	\$19.26 p.h.
Michael Wood	Security Guard Temporary Appointment	Sept. 4, 2012	\$24.27 p.h.

* Salary pending 2012/2013 contract negotiations

Non-Teaching Personnel – Bus Attendants 2012/2013

<u>Name</u>	<u>Position</u>	<u>Effec. Date</u>	<u>Salary*</u>
Grace Epstein	Bus Attendant FT	2012/2013 School Year	\$20.44 p.h.
Debbie Weissberger	“	“	\$20.44 p.h.
Morton Strizver	“	“	\$20.44 p.h.
Pearl Lewis	“	“	\$20.44 p.h.
Linda Maggio	“	“	\$20.44 p.h.
Kathy Bank	“	“	\$20.44 p.h.
Anna Macaluso	“	“	\$20.44 p.h.
Donna Rivelli	“	“	\$20.44 p.h.
Eileen Pisarz	“	“	\$20.44 p.h.
Susan Fishelberg	“	“	\$20.44 p.h.
Linda Rosato	Bus Attendant PT	“	\$20.44 p.h.
Noel Donovan	“	“	\$20.44 p.h.
Karen Psillos	“	“	\$20.44 p.h.
Irene Efsthadiadis	“	“	\$20.44 p.h.
Carol Guagliardo	“	“	\$20.44 p.h.
Arlene Maupin	“	“	\$20.44 p.h.

Non-Teaching Personnel – Bus Attendants K-Center

Bethany Campbell	Bus Attendant PT 3 hrs. per day	Sept. 2012	\$20.44 p.h.
Cindy Barkoff	“	“	\$20.44 p.h.
Christine Sausa	“	“	\$20.44 p.h.
Helene Spielberger	“	“	\$20.44 p.h.
Diana Regino	“	“	\$20.44 p.h.
Meryl Lamel	“	“	\$20.44 p.h.
Carolyn Prasek	“	“	\$20.44 p.h.
Paula Pignataro	“	“	\$20.44 p.h.
Donna Turello	“	“	\$20.44 p.h.
Linda Adelman	“	“	\$20.44 p.h.

* Salary pending 2012/2013 negotiations

Non-Teaching Personnel Appointments – Bus Monitor Summer Special Education Program

<u>Name</u>	<u>Position</u>	<u>Effec. Date</u>	<u>Salary*</u>
Pearl Lewis	Bus Monitor – 10 hours per week	7/2/2012 - 8/17/2012	\$20.44 p.h.

NOTE: Rescind June 18, 2012 Board of Education sheet for Pearl Lewis

Non-Teaching Personnel – Change of Status

	<u>Present Position</u>	<u>Proposed Position</u>		
Elisa Samuelson	Probationary Typist Clerk PT Old Bethpage E.S. 3.25 hours per day - \$17,311.43	Probationary Typist Clerk Old Bethpage E.S. 7 hours per day Replacing Barbara Zontini who resigned	August 20, 2012	\$37,285 To be prorated
Grace Marie Epstein	School Monitor Part Time Cafeteria Aide 2 hrs. Stratford Road-\$7,358.40	School Monitor Hall Aide 4 hours- POBJFK H.S. Replacing Domenica Miniaci who retired	Sept. 5, 2012	\$14,798.56

* Salary pending 2012/2013 contract negotiations

Non-Teaching Personnel – Unused Vacation Entitlement

<u>Name</u>	<u>Position</u>	<u>Vacation Days</u>	<u>Annual Salary</u>	<u>Daily Rate</u>	<u>Entitlement</u>
Lori Ann Doremus	Account Clerk POBJFK High School/Business Office	12.5	\$45,075	\$173.37*	\$2,167.13

Personnel Recommendation – In-District Facilitators – School Year 2012/2013

<u>Name</u>	<u>Position</u>	<u>No. of Hours</u>	<u>Projected hours to be paid (\$53.76/hr. *)</u>
Jennifer Beinlich	Collegial Circle Exploring the Adobe CS6 Suite (JFK H.S.)	4	2
Brian Gurney	FACS Collegial Circle (POBMS)	2	1
Alan Rappaport	Video/Movie Maker Across All Grades & Subjects (JFK H.S.)	5.5	2.75
Alan Rappaport	Video Across All Subjects (Windows Movie Maker) (JFK H.S.)	2	1
Gregor Reinbold	Who Wrote Shakespeare? (POBMS)	2	1
Maria Xydas	Developing STEPS Strategies with RTI Incorporation	6	3

* Salary pending 2012/2013 contract negotiations

Personnel Recommendation – Facilitators – New Teacher Institute

<u>Name</u>	<u>Position</u>	<u>Effec. Date</u>	<u>No. of Hours</u>	<u>Salary*</u>
Vicki Ahlsen	Facilitator	9/12/12	2 hours	\$53.76/hr.
Myra Brand	“	9/24/12	2 hours	“
Kevin Dugan	“	10/10/12	2 hours	“
David Gestwick	“	9/24/12	2 hours	“
Raymond Horton	“	10/23/12	2 hours	“
Warren Jacobson	“	9/12/12	2 hours	“
Blaise Martinelli	“	10/23/12	2 hours	“
Thomas Mattone	“	9/24 & 11/6/12	4 hours	“
Jason Miller	“	10/10/12	2 hours	“
Andrew Paskal	“	9/12/12	2 hours	“
Andrea Spector	“	10/10/12	2 hours	“
Raymond Tesar	“	10/10/12	2 hours	“

Personnel Recommendation – Teacher Training 2012/2013 School Year

Marie Raver	Wilson Training	School Year 2012/2013	\$53.76/hr. for a total of 16 hours
-------------	-----------------	--------------------------	--

Additional Summer 2012 Work – Professional Staff

Kyle Quenneville	School Librarian – OB	Summer 2012 2 days	1/200 of daily rate of pay
------------------	-----------------------	-----------------------	-------------------------------

* Salary pending 2012/2013 contract negotiations

Personnel Recommendations – Summer Work – In District Collaborative TeachersStratford Road:

<u>Name</u>	<u>Position</u>	<u>Effec. Date</u>	<u>Salary *</u>
Nancy Boyce	Collaborative Teacher	Summer 2012 4 hours each	\$53.76/hour
Jim Graham	“	“	“
Jeanine Knee	“	“	“
Eve Morales	“	“	“
Theresa Powell	“	“	“
Jessica Wyttenbach	“	“	“

Parkway

Ellyn Adges	“	“	“
Maureen Egglinger	“	“	“

Pasadena

Victor Arda	“	“	“
Lucy Firth Crosby	“	“	“
Carolyn Hamel-Rayna	“	“	“
Diane Iannaccone	“	“	“
Holly Nelson	“	“	“
Marian Patanjo	“	“	“
Lauren Steinberg	“	“	“
Genevieve Winter	“	“	“

K-Center

Fran Ferrucci	“	“	“
Judi Nelson	“	“	“
Laura Sipperley	“	“	“

Old Bethpage

Tracey Idone	“	“	“
Jennifer Keiler	“	“	“
Laura Marino	“	“	“
John Matassa	“	“	“
Ilana Mosayov	“	“	“
Marcia Sterenbuch	“	“	“
V. Celeste Wenzel	“	“	“

* Salary pending 2012/2013 contract negotiations

Personnel Recommendations – Summer Work – In District Collaborative Teachers
POB M.S.

<u>Name</u>	<u>Position</u>	<u>Effec. Date</u>	<u>Salary *</u>
<u>POB M.S.</u>			
Michelle Agunzo	Collaborative Teacher	Summer 2012	\$53.76/hour
Marjorie Alford	“	“	“
Stacey Bowden	“	“	“
Lorraine Charlotta	“	“	“
Joanna Gentile	“	“	“
David Gestwick	“	“	“
Yardena Goldstein	“	“	“
Allison Kurtis	“	“	“
Lisa Lynch	“	“	“
Michele Patterson	“	“	“
Carolanne Smith–Arikian	“	“	“
<u>Mattlin Middle School</u>			
Richard Antonello	“	“	“
Melissa Arnow	“	“	“
Dina Baccoli	“	“	“
Rachel Benedict	“	“	“
Suzanne Benjamin	“	“	“
Chris Bianco	“	“	“
Thomas Bonica	“	“	“
Edward Broad	“	“	“
Judy Burke	“	“	“
Dawn Cardone	“	“	“
Louise Cataldo	“	“	“
Laurie Catterson	“	“	“
Darlene Curran	“	“	“
Stacey Dubrow	“	“	“
Toby Epstein	“	“	“
Ellen Felber	“	“	“
Cara Fitzgerald	“	“	“
Jennifer Flacomio	“	“	“
David Goldberg	“	“	“
Yvonne Gonzalez	“	“	“
Stefanie Hernandez	“	“	“

* Salary pending 2012-2013 contract negotiations

Personnel Recommendations – Summer Work – In District Collaborative Teachers
POB M.S.

<u>Name</u>	<u>Position</u>	<u>Effec. Date</u>	<u>Salary *</u>
<u>POB M.S.</u>			
Stacey Herschmann	Collaborative Teacher	Summer 2012 4 hours each	\$53.76/hour
Stacey Herschmann	“	“	“
Sheri Kinstler	“	“	“
Carolyn Loiacono	”	“	“
Joe Maiello	“	“	“
Amanda Maltese	“	“	“
Christine McCarthy	“	“	“
Jodie Menchel	“	“	“
Ellie Milone	“	“	“
Richard Olivari	“	“	“
Jennifer Passante	“	“	“
Amy Plutzer	“	“	“
Christine Sardinia	“	“	“
Faith Zaccoli	“	“	“
Robin Zacharius	“	“	“
<u>POBJFK High School</u>			
Cathy Carman	“	“	“
Sue Carollo	“	“	“
Justin Carey	“	“	“
Paul Coluccio	“	“	“
Rob Cutajar	“	“	“
Owen Dugan	“	“	“
Michele Falk	“	“	“
Yvonne Fortmeyer	“	8 hours (2 sessions)	“
Daniel Gallagher	“	8 hours (2 sessions)	“
Nikki Lynn Guerin	“	8 hours (2 sessions)	“
Anastasia Gorre-Herguth	“	4 hours each	“
Risa Henkel	“	“	“
David Hermann	“	“	“
Eileen Leavitt	“	“	“
Kathy Perlman	“	“	“
Dianne Procida	“	“	“

* Salary pending 2012/2013 contract negotiations

Personnel Recommendations – Summer Work – In District Collaborative Teachers
POBJFK HIGH SCHOOL

<u>Name</u>	<u>Position</u>	<u>Effec. Date</u>	<u>Salary *</u>
<u>POBJFK HIGH SCHOOL</u>			
Gary Rauch	Collaborative Teacher	Summer 2012 4 hours each	\$53.76
Lauren Rollens	“	“	“
Aaron Schlissel	“	“	“
Pam Schreiber	“	“	“
Denise Siele	“	“	“
Grace Vuotto	“	“	“

Personnel Recommendation – Summer 2012 Educational Evaluators

Dianna Procida	Educational Evaluators	School Year 2012/2013	\$53.76 p.h.
Jodi Kudler	“	“	\$53.76 p.h.
Deena Stevens	“	“	\$53.76 p.h.

Professional Staff – Additional Hours

Alan Rappaport	Technical Services for the following: Talent Show Fall Drama Production SING Senior Show	School Year 2012/2013	\$53.76 p.h. Maximum of 100 hours
----------------	--	--------------------------	---

* Salary pending 2012/2013 contract negotiations

Non-Teaching Personnel – Additional Hour

<u>Name</u>	<u>Position</u>	<u>Effec. Date</u>	<u>Salary*</u>
Donna Iovino	School Monitor Part Time 1 hour additional per week on a rotating basis Mattlin Middle School (after school 3:00 – 4:00 p.m.)	2012/2012 School Year	\$20.44 p.h.

Co-Curricular Activities – School Year 2012/2013 – POBJFK H.S., POB Middle School and H.B. Mattlin M.S.

Jennifer Santorello	Faculty Auditor - Extra Classroom Activities	School Year 2012/2013	\$4596
---------------------	---	--------------------------	--------

Coaching Recommendation – Change of Status

	<u>Present Position</u>	<u>Proposed Position</u>		
Lauren Heiman	Head Coach Varsity Womens Volleyball	Head Coach JV Womens Volleyball	8/12	\$4432
Nicholas Tremaroli	Head Coach JV Womens Volleyball	Head Coach Varsity Womens Volleyball	8/12	\$6783

* Salary pending 2012/2013 contract negotiations

Coaching Recommendations – School Year

<u>Name</u>	<u>Position</u>	<u>Effec. Date</u>	<u>Salary*</u>
Vivian Alberty	Asst. Coach, Varsity Wom. Swimming	8/12	\$4711
Vivian Alberty	Asst. Coach, Varsity Men Swimming	8/12	\$4993
Craig Berini	Head Coach, Varsity Mens Volleyball	8/12	\$5840
Craig Berini	Head Coach, MS Mens Volleyball	1/13	\$3494
Troy Casamassina	Asst. Coach MS Football	9/12	\$5840
Lauren Giordano	Head Coach, Varsity Womens Lacrosse	3/13	\$3494
Ariel Schneider	Head Coach, MS Mens Soccer	9/12	\$5840
Erica Starr	Head Coach, JV Cheerleading, Fall	8/12	\$3960
Erica Starr	Head Coach, JV Cheerleading, Wtr.	11/12	\$3960
Matt Wildes	Asst Coach, MS Football	9/12	\$3778
Matt Wildes	Head Coach, MS Womens Basketball	1/13	\$3778

Personnel Recommendations – Tutors for Homebound Students

Vivian Gold	Home Tutor	School Year 2012/2013	\$52.71/ph
-------------	------------	--------------------------	------------

* Salary pending 2012/2013 contract negotiations

Non-Teaching Personnel – Child Care

<u>Name</u>	<u>Position</u>	<u>Effec. Date</u> <u>School Year</u>	<u>Salary</u>
Carole Blau	Child Care Workers	2012/2013	\$14.75 p.h.
Brittney Delvecchio	“	“	\$14.75 p.h.
Amy Ditkowsky	“	“	\$14.75 p.h.
David Gestwick	“	“	\$14.75 p.h.
Diane Gotlieb	“	“	\$14.75 p.h.
Brian Ritter	“	“	\$14.75 p.h.
Lynne Rosenthal	“	“	\$14.75 p.h.
Shauna Smith	“	“	\$14.75 p.h.
Alison Spund	“	“	\$14.75 p.h.

Non-Teaching Personnel – Child Care

<u>Name</u>	<u>Position</u>	<u>Effec. Date</u> <u>School Year</u>	<u>Salary</u>
Eileen Comnesso	Secretary/Bookkeeper	2012/2013	\$14.75 p.h.
Regina Rosato	"	"	\$14.75 p.h.
Corey Witt	"	"	\$14.75 p.h.
Steven Duboff	Food Service & Supply Coord.	"	\$14.75 p.h.
Brandon Casciola	Student Worker	"	\$ 7.75 p.h.
Ariel Harned	"	"	\$ 7.75 p.h.
Deniz Harned	"	"	\$ 7.75 p.h.
Alex Kam	"	"	\$ 7.75 p.h.
Stefanie Sternberg	"	"	\$ 7.75 p.h.
Samantha Strum	"	"	\$ 7.75 p.h.
Inez Boritz	Child Care Assistant	"	\$12.75 p.h.
Alanna Donach	"	"	\$ 9.75 p.h.
Pat Farenholz	"	"	\$12.75 p.h.
Theresa Finley	"	"	\$12.75 p.h.
Penny Flakowitz	"	"	\$12.75 p.h.
Tara Flood	"	"	\$12.75 p.h.
Billie Golan	"	"	\$ 9.75 p.h.
Charlotte Hanan	"	"	\$12.75 p.h.
Andrea Herman	"	"	\$12.75 p.h.
Janine Jackman	"	"	\$12.75 p.h.
Laurane Kaplan	"	"	\$12.75 p.h.
Theresa Korman	"	"	\$12.75 p.h.
Stephanie Kovnat	"	"	\$ 9.75 p.h.
Linda Rosato	"	"	\$12.75 p.h.
Alexandra Rosato	"	"	\$ 9.75 p.h.
Jenna Rosato	"	"	\$12.75 p.h.
Susan Rusinek	"	"	\$12.75 p.h.
Amanda Schiller	"	"	\$ 9.75 p.h.
Edna Schwam	"	"	\$12.75 p.h.
Phyllis Yablansky	"	"	\$12.75 p.h.

Personnel Recommendations – Chaperones

<u>Name</u>	<u>Position</u>	<u>Effec. Date</u>	<u>Salary*</u>
Craig Berini	Chaperone	School Year 2012/2013	\$90.36/sess.
Troy Casamassina	“	“	“
Craig Corbett	“	“	“
Denise DeVito	“	“	“
Matt Wildes	“	“	“
Renee Ashley	“	“	“
Karen Bernstein	“	“	“
Jeanne Candal	”	“	“
Christopher Catalano	“	“	“
Nicholas Dentrone	“	“	“
Linn Demilta	“	“	“
DeeDee Edwards	“	“	“
Joseph Galante	“	“	“
Roger Geddes	“	“	“
Nicholas Geluso	“	“	“
Hedi Grabowski	“	“	“
David Hirsch	“	“	“
Joseph Keushgenian	“	“	“
Jerry Loeb	“	“	“
Ellen Lucas	“	“	“
Maria McCumiskey Bohn	“	“	“
Adam Paltrowitz	“	“	“
Judith Rilling	“	“	“
Christopher Ripley	“	“	“
Glenn Rubin	“	“	“
Barry Schwalb	“	“	“
Craig Slote	“	“	“
Amanda Shimkin	“	“	“
Pamela Basile	“	“	“
Elizabeth Christie	“	“	“
Brett Colangelo	“	“	“
Sharon Olivari	“	“	“
Leigh Olivari	“	“	“
Neil Wallowitz	“	“	“

* Salary pending 2012/2013 contract negotiations

MA	Bradburn	Norma	Elementary	4
MA	Brent	Margaret	Mathematics	4
RN	Broad	Gail	RN	1
MA	Brodsky	Lois	Elementary	4
MA	Burton	Abby G.	Elementary	4
MA	Carbone	Theresa	Elementary	3
MA	Cavadias	Denise	Elementary N, K, 1-6 Special Ed.	2R
MA	Cavadias	Denise	Special Ed.	2R
BA	Chautin	Michele	Elementary N-6	2
MA	Chautin	Michele	Reading	2
MS	Christensen	Lisa	Literacy B-6	1
MS	Christensen	Lisa	Elementary B-2	1
MS	Christensen	Lisa	Elementary 1-6	1
MA	Clark	Suzanne	Elementary 1-6	2
MA	Clark	Suzanne	Special Ed. SWD 1-6	2
MA	Clark	Suzanne	Special Ed. SWD B-2	2
RN	Coakley	Margaret	RN	1
MA	Cohen	Shelia	Elementary Common Branches	4R
MA	Cohen	Shelia	Special Ed.	4R
BA	D'Agosto	Nicolina	Science: Earth Science	2
MA	Davis-Crawford	Maureen	Literacy B-6	2
MA	Davis-Crawford	Maureen	Literacy 5-12	2
MA	Davis-Crawford	Maureen	Elementary: N, K, 1-6	2
BA	DiBella	Gina	Elementary 1-6	1

Minutes of School Board Meeting – August 13, 2012

-26-

MA	Dressman	Claire	Elementary	4
MA	Dubin	Blossom	Elementary	4
MA	Eisman	Ronnie	Elementary N, K, 1-6	1
MA	Eisman	Ronnie	ESL	1
MA	Eisman	Ronnie	Blind & Partially Sighted	1
MA	Elder	Rosemarie	Art K-12	1
MA	Eliasberg	Renee	Special Ed.	2R
MS	Fadlon	Stephanie	PE	2
MA	Feldman	Ellen	English to Speakers of Other Languages	3
MA	Feldman	Ellen	Foreign Language: Spanish 7-12	3
MS	Forgash	Beverly	Counselor	1
MA	Fortunoff	Shelly	Elementary N, K, 1-6	3
MA	Frankel	Sharon	Elementary Common Branches	4
MA	Galgano	Kristine	Elementary N, K, 1-6	4
BA	Gendjoian	Nicole	Foreign Language: Spanish 7-12	1
MA	Glick	Gerilyn	Elementary	4
MA	Glick	Marilyn	Special Ed. SWD B-2	1
MA	Goldberg	Marcia	Elementary	4
BA	Goldberg	Marcia	Special Ed. Speech	4
MA	Goldman	Barbara	Elementary N, K, 1-6	4
BA	Gould	Arlene	Health	4
MA	Hardy	Bernice	Elementary: Common Branch 1-6	2
BA	Hecht	Jennifer	Elementary 1-6	1
MA	Heller	Terri	Elementary N, K, 1-6	4
MA	Henn	Sue	Elementary N, K, 1-6	3

MA	Himmelstein	Virginia	Art	4
MA	Himmelstein	Virginia	Elementary N, K, 1-6	4
MA	Homan	Michelle	Elementary Pre K, K, 1-6	4
MA	Homan	Michelle	PE	4
MA	Homan	Michelle	Special Ed.	4
MA	Insana	Gina	Elementary 1-6	3
MA	Insana	Gina	Special Ed. SWD 1-6	3
MA	Jasser	Paula	Elementary N, K, K, 1-6	2R
MA	Jasser	Paula	English 7-12	2R
MA	Kabat	Ruth	Elementary Common Branches	4R
MA	Kabat	Ruth	Reading	4R
MS	Karson	Lori	Elementary 1-6	1
MA	Katkowski	Anthony	Social Studies	4
MA	Kaufman	Michelle	Elementary	3
RN	Kirschner	Mikelle	RN	1
MS	Klausner	Robin	Elementary 1-6	1
BA	Krauss	Helene	Elementary	4
BA	Kravet	Roni	Elementary	4
MS	Kupferman	Brittany	Earth Science 7-12	1
MA	Kurthy	Diana	Health	4
MA	Kurthy	Diana	PE	4
RN	Leap	Maryann	RN	1
MA	Lee	Susan	Elementary Common Branches 1-6	3
MA	Lee	Susan	English 7-12	3
MA	Lee	Susan	Reading	3

MA	Levine	Brian	English Language Arts: 7-12	2
MS	Levinson	Jessica	Elementary 1-6	3
RN	Lorge	Michelle	RN	1
MS	Mass	Vicki	Elementary	3
MS	Mass	Vicki	Special Ed.	3
MA	Maxwell	Dianne	Art	4
MA	Maxwell	Dianne	Art: Graphic Arts Comm. Art	4
MS	McCumiskey	William	Math 7-12	1
MS	Mendez	Angela	Elementary 1-6	1
MS	Mendez	Angela	Elementary B-2	1
MS	Mendez	Angela	Mathematics 7-12	1
BA	Mendolia	Jennifer	Elementary 1-6	1
MA	Metzler	Ronald	Mathematics	4R
MA	Minichello	Susan	Social Studies	4
MA	Mischel	Veronica	ESL	4
MS	Mortell	Dena	Art: Visual Arts Elementary Common Branches	2
MA	Oblas	Robert	Elementary Common Branches	2
BS	Olivari	Leigh	Music	1
MA	Ockner	Elysa	Social Studies	4
BA	Osofsky	Ronnie	Elementary	4
MA	Pavlick	Jessica	Social Studies 7-12	2
RN	Pawliw	Amelia	RN	1
MA	Provost-Saueracker	Melissa	Elementary Pre K, K, 1-6	4
MA	Ramirez	Gloria	Foreign Language: Spanish 7-12	1
MA	Ranft	Edward	Foreign Language: ESL	2

Minutes of School Board Meeting – August 13, 2012

-29-

RN	Regan	Cathy	RN	1
MA	Reilly	Maryann	Elementary Common Branches	4
RN	Ricca	Christine	RN	2
MA	Rose	Gillian	Elementary 1-6	4
MA	Rose	Gillian	Elementary B-2	4
MA	Rose	Gillian	Special Ed. SWD 1-6	4
MA	Rosenberg	Judith	Art	4R
MA	Rothaug	Deborah	Librarian	2R
MA	Rozof-Guber	Linda	Science Biology	4
MA	Rozof-Guber	Linda	Science General Science	4
BA	Russotto	Melissa	Elementary 1-6	2
MS	Sabio	Lorraine	English to Speakers of Other Languages	1
MS	Sabio	Lorraine	Foreign Language: French (1-6) Ext.	1
MS	Sabio	Lorraine	Foreign Language: French (7-12)	1
MS	Sabio	Lorraine	Foreign Language: Italian (1-6) Ext.	1
MS	Sabio	Lorraine	Foreign Language: Italian (7-12)	1
MA	Saladino	Frank	Industrial Arts	2R
MA	Salkin	Karen	Elementary	4
BA	Sarrica	Louis	Social Studies	4
MA	Scarr	Eleanor	Business Education	4
MA	Scarr	Eleanor	Mathematics	4
BA	Schwalb	Barry	Mathematics	2
BA	Seligman	Elise	Art	1
MA	Sena	Tom	Social Studies	2R
MA	Shevitz	Linda	Counselor	2R

Minutes of School Board Meeting – August 13, 2012

-30-

MA	Silk	Marianne	Elementary	4
MA	Silverstein	Ronnie	Elementary N, K, 1-6	4R
MA	Silverstein	Ronnie	Gifted Education Ext., SOCE	4R
MA	Siniscalchi	Barbara	Science Biology 7-12	2
MA	Sklar	Lori	Art	3
MA	Sklar	Lori	Elementary Pre K, K, 1-6	3
MA	Smith-Dickerson	Korey	Elementary	2
BA	Sparacio	Francesca	English Language Arts: 7- 12	1
MA	Stack	Linda	Elementary N, K, 1-6	2R
MA	Struhl	Marsha	Business Education	4
MA	Struhl	Marsha	Elementary Common Branches	4
BA	Swierkowski	Lisa	Health	4
MA	Sylvan	Carol	Elementary	4
BA	Szwalek	Jeannine	Elementary 1-6	4
BA	Tomasulo	Nicholas	PE	1
MA	Torcivia	Melody	Business & Distributive Education	1
MA	Torcivia	Melody	Special Ed. SWD 5-9, Generalist	1
BA	Tremaroli	Nicholas	PE	1
MS	Turletsky	Elissa	Elementary 1-6	4
MS	Turletsky	Elissa	Literacy B-6	4
MS	Turletsky	Elissa	Special Ed. SWD 1-6	4
MS	Tyree	Paige	Business & Marketing	1
MA	Vargo	Laura	English	4
MA	Vein	Eileen	Elementary Common Branches	4
MA	Waldmann-Rose	Susan	Elementary	4

BA	Warren	Robert	PE	3
MA	Waxenberg	Abby	English	2
MS	Weber	Gail	Elementary Pre K, K, 1-6	4
MA	Weiner	Rose	Elementary	4
RN	Weissberg	Susan	RN	2
MA	Witowski	Cathleen	Elementary Pre K, K, 1-6	4
MA	Witowski	Cathleen	Special Ed.	4
MA	Zohar	Tao-Ching	Foreign Language: Chinese	3

Non-Teaching Personnel – Substitutes

<u>Name</u>	<u>Position</u>	<u>Effec. Date</u>	<u>Salary*</u>
Jennifer Braccia	Bus Attendant PT (new-hire)	School Year 2012/2013	\$18.91 ph
Lucille Castellano	“	“	\$18.91 ph
Diane Vitolo	“	“	\$18.91 ph
Lisa Colella	Bus Attendant PT (School Monitor PT)	“	\$20.44 ph
Pauline Stein	Bus Attendant PT (Teacher Aide)	“	\$20.44 ph

* Salary pending 2012/2013 contract negotiations

Non-Teaching Personnel - Substitute Reappointments

<u>Name</u>	<u>Position</u>	<u>Effec. Date</u>	<u>Salary</u>
Glenton Allen	Cleaner PT Substitutes	School Year 2012/2013	\$12.25 ph
Kevin Barito	“	“	“
Joel Bradley	“	“	“
Charles Burke	“	“	“
Peter Calabro	“	“	“
Anthony Cammareri	“	“	“
Andrew DiLillo	“	“	“
Gil Doremus	“	“	“
Gregory Drabik	“	“	“
Harold Loomis	“	“	“
Anthony LoSchiavo	“	“	“
William McGough	“	“	“
Eric McGovern	“	“	“

Non-Teaching Personnel - Substitute Reappointments

John Napoli	Cleaner PT Substitutes	School Year 2012/2013	\$12.25 ph
Argyrios Pariasos	“	“	“
Alfred Regateiro	“	“	“
Richard Regino	“	“	“
Will Rodriguez	“	“	“
Emily Jane Siegel	“	“	“
Michael Tilleli	“	“	“
Nelson Umana	“	“	“
Tony Venturini	“	“	“
Anthony Zaino	“	“	“

* Salary pending 2012/2013 contract negotiations

Non-Teaching Personnel - Substitute Reappointments

<u>Name</u>	<u>Position</u>	<u>Effec. Date</u> <u>School Year</u>	<u>Salary</u>
Ronald Agunzo	Security Guard PT Substitutes	2012/2013	\$24.27 ph
Gina Bishop	“	“	“
Michael Blossner	“	“	“
Robert Bucking	“	“	“
George Byrnes	“	“	“
Robert Cardinal	“	“	“
Edward Carlino	“	“	“
Caroline Izzo	“	“	“
John Masino	“	“	“
Salvatore Mirando	“	“	“
Anthony Monaco	“	“	“
David Petrovec	“	“	“
Joseph Schinz	“	“	“
Virginia Schatzberg	“	“	“
Brian Sherwood	“	“	“
Christopher Wood	“	“	“
Michael Wood	“	“	“

Non-Teaching Personnel – Probationary Appointment

Eileen Horan Michelena	Senior Typist Clerk Part Time Pupil Personnel Services Replacing Renee Rose who was appointed to a full time position	8/29/2012	\$18,632.36 Step 3 To be prorated
------------------------	---	-----------	--

* Salary pending 2012-2013 contract negotiations

Non-Teaching Personnel – Resignation

<u>Name</u>	<u>Position</u>	<u>Effec. Date</u>	<u>Salary</u>
Carly Rutter	Special Ed. Teacher Aide Mattlin Middle School	Aug. 10, 2012 (close of business)	

Appointment Coordinator – School Year 2012/2013

Jeffrey Salzberg	Athletic Coordinator/ POBJFK High School	School Year 2012/2013	\$9,041*
------------------	---	--------------------------	----------

* Salary pending 2012/2013 school year

Personnel Recommendations – Mentor Program

Michele Agunzo	Mentor	School Year 2012/2013	\$3,000
Jennifer Beinlich	Mentor	“	\$3,000
Ruth Dubrow	Mentor	“	\$3,000
Toby Epstein	Mentor	“	\$3,000
Nancy Rogers	Mentor	“	\$3,000

Appointments – Professional Staff – TAG Program – School Year 2012/2013

<u>Name</u>	<u>Position</u>	<u>Effec. Date</u>	<u>Salary</u>
		School Year	
Frank Carbone	Supervisor-Substitute	2012/2013	\$100/hr.
Jennifer Strangio-Lott	Supervisor	“	\$100/hr.
Tara Castagna	Teacher	“	\$ 65/hr.
Lanya D’Ambrosio	Teacher-Substitute	“	\$ 65/hr.
Pamela Ghents	Teacher	“	\$ 65/hr.
Maureen Kenney	Teacher-Substitute	“	\$ 65/hr.
Rebecca Olsen	Teacher	“	\$ 65/hr.
Denise Wright	Teacher	“	\$ 65/hr.
Elizabeth Carollo	Aide	“	\$ 25/hr.
Liz Corey	Aide	“	\$ 25/hr.
Lauren Costantino	Aide – Substitute	“	\$ 25/hr.
Anthony D’Angelis	Aide	“	\$ 25/hr.
Matthew Dobbs	Aide	“	\$ 25/hr.
Kimberly Donovan	Aide	“	\$ 25/hr.
Kristen Engeldrum	Aide	“	\$ 25/hr.
Selene Fields	Aide	“	\$ 25/hr.
Mirella Gihooly	Aide	“	\$ 25/hr.
Jennifer Gulli	Aide	“	\$ 25/hr.
Jessica Harbulak	Aide – Substitute	“	\$ 25/hr.
Paige Iorio	Aide	“	\$ 25/hr.
Gina Insana	Aide	“	\$ 25/hr.
Nicole Jonas	Aide	“	\$ 25/hr.
Matthew Linden	Aide	“	\$ 25/hr.
Leeann Pallotta	Aide	“	\$ 25/hr.
Jeannine Szwalek	Aide	“	\$ 25/hr.

Personnel Recommendations – Chaperones

<u>Name</u>	<u>Position</u>	<u>Effec. Date</u>	<u>Salary*</u>
Simone Chase	Chaperone	School Year 2012/2013	\$90.36/sess
Leslie Corbett	“	“	“
Donna Eckert	“	“	“
Janine Ercolano	“	“	“
Jodie Friedman	“	“	“
Michele Gleblat	“	“	“
Regina Inglese	“	“	“
Charlotte Kane	“	“	“
Donna Lawrence	“	“	“
Julie Raiti	“	“	“

Appointment – Per Diem Substitute Teacher

Kristen Sainola	Per Diem Substitute Teacher	9/2012	\$137.19*
-----------------	--------------------------------	--------	-----------

* Salary pending 2012/2013 contract negotiations

Administrative Personnel Recommendation – Interim Appointment

<u>Name</u>	<u>Position</u>	<u>Effec. Date</u>	<u>Salary</u>
Thomas A. Howard	Interim Director of Physical Ed., Athletics & Recreation Replacing – K. McDermott who retired	Aug. 13, 2012 thru June 30, 2013 or earlier at the discretion of the Board of Education	\$650 per diem – no limit

Appointment of Surrogate Parent

That the Board of Education approve the following recommendation for Board of Education for the 2012/2013 school year:

Surrogate Parent – Chris D’Alessandro

Terms and Conditions of Employment – Professional Staff

That the Board of Education approve the Terms and Conditions of Employment for Timothy T. Eagen, E.D. for the period commencing August 16, 2012 and ending June 30, 2013.

3. Finance

a. Contract – Special Education Home Services – 2012/2013

That the Board of Education authorizes the President of the Board to sign a contract for the 2012/2013 school year with Dana Matinale to provide 1 student with special education home services as listed in the contract.

b. Disposal of Obsolete Equipment – Mattlin Middle School

That the Board of Education declare obsolete for disposal purposes the equipment listed in Mr. Mittleman’s memo of April 2, 2012.

c. Disposal of Obsolete Equipment – Central Administration

That the Board of Education declare obsolete for disposal purposes the following items:

IBM Correcting Selectric 3 typewriter Tag #00004523
Readi-Vac, Model 34143 (no tag number)

d. Award of Cooperative Bid – Revision

That the Board of Education award the following bid:

Bid No. 719 – Integrated Pest Management Services
Parkway Pest Services

Note: Rescind Bid #719 to Ultimate Power that was approved at the Board of Education meeting of July 19, 2012.

e. Additional Cooperative Bid – 2012/2013

That the Board of Education approves participation in a cooperative bid for Grounds Maintenance Equipment & Accessories.

d. Princeton Review

That the Board of Education authorize the Board President to sign the agreement with Princeton Review at no cost to the District.

e. BOCES Classroom Use Agreement

That the Board of Education authorize the President to sign the lease agreement between Plainview-Old Bethpage Central School District and BOCES for the period September 1, 2012 through August 31, 2014.

f. Contract with Spectrum Physical Therapy and Chiropractic, PLLC

That the Board of Education approve the contract with Spectrum Physical Therapy and Chiropractic, PLLC for a certified athletic trainer for the period August 15, 2012 through June 15, 2013 and authorize the President of the Board of Education to sign the agreement.

g. Donation – SNAP

That the Board of Education accept a donation of the items listed on the memo from Ms. Ellie Becker dated July 31, 2013 from SNAP to the Plainview-Old Bethpage Central School District.

h. Donation

That the Board of Education accept a donation of an additional amount of \$256 in honor of Mrs. Sandee Goldstein to the Plainview-Old Bethpage Central School District.

i. Contract – School Tuition – 1:1 Aide 2012/2013

That the Board of Education authorizes the President of the Board to sign a contract for the 2012/2013 school year with The Eden II School for Autistic Children, Inc. to provide 1 student with school tuition and 1:1 aide as listed in the contract.

j. 2011/2012 Final Nassau BOCES Agreements, Form AS-7 and 2012/2013 Initial AS-7 Nassau BOCES Contract

That the Board of Education approve the 2011/2012 Final Nassau BOCES Contract, Form AS-7 Nassau BOCES Contract and authorize the Board President to sign two (2) copies.

k. Cooperative Bids

That the Board of Education award the following bids:

Bid No. 716 – General Boiler Welding Repairs
Ultimate Power

Bid No. 730 – Pump & Motor Repairs
IVS, Inc.

Bid No. 710 – Emergency Generator Service/Repair
National Grid Energy Management

l. Donation-Old Bethpage Elementary School

That the Board of Education authorize the acceptance of a check in the amount of \$2,000 from the Old Bethpage Elementary School PTA to the Plainview-Old Bethpage Central School District.

m. Budget Reports

That the Board of Education approve the following:

- Informational Transfers as of August 13, 2012
- Budget Status Report as of May 31, 2012
- Revenue Status Report as of May 31, 2012

n. Treasurer Report

That the Board of Education approve the following:

- Treasurer's Report for May, 2012
- Trial Balance as of May 31, 2012
- Cash Flow Projection as of May 31, 2012

o. Treasurer's Report – Extra Class Activity Fund(s)

That the Board of Education approve the Treasurer's Report – Extra Class Activity Funds(s) for June 2012 for POB Middle School, Mattlin Middle School, POBJFK High School.

p . Payment of Bills

August 2012

General Fund A	\$6,080,245.03
Trust & Agency	\$ 748,972.23
Federal	\$ 41,997.73
School Lunch	\$ 0.00
Capital	\$ 747,751.43
Child Care	\$ 569.22
Debt Service	\$ 88,406.27
Net Payroll	\$1,188,538.12

4. Miscellaneous

Approval of Minutes

That the Board of Education approve the minutes of the Board of Education meetings of June 29, July 2, July 19 and July 24, 2012.

Unfinished Business

1. Approval of Amended “Anti-Bullying and Harassment Policy” #7580 - TABLE
Approval of Amended “Code of Conduct” - TABLE

Resolved unanimously upon motion by Mr. Bettan, seconded by Mrs. Schulman that the Board of Education approve tabling amended Policy #7580, “Anti-Bullying and Harassment” and amended “Code of Conduct”.

New Business

1. Tax Levy – 2012/2013

Resolved unanimously upon motion by Mr. Cepeda, seconded by Mrs. Bernstein that the Board of Education approve the resolutions establishing the 2012/2013 tax levy as follows:

Plainview-Old Bethpage CSE	\$116,179,927
Plainview-Old Bethpage Public Library	<u>\$ 6,305,850</u>
	\$122,485,777

2. Revision of District’s Cell Phone Regulation

Resolved unanimously upon motion by Mrs. Lieberman, seconded by Mr. Bettan that the Board of Education approve the following revision of the District’s Cell Phone Regulation:

No Restrictions plus data plan
 Deputy Superintendent (1)
 Assistant Superintendents (1)
 Director of Technology (1)

2. Revision of District's Cell Phone Regulation (continued)

No Restrictions

Superintendent (1)
Assistant Superintendents (1)
Building Principals (8)
Transportation Specialist & District Safety Officer (1)
Directors (3)
Director of Facilities & Operations (1)
Supervisor of Buildings & Grounds (1)
Security (1)
Athletic Trainers (1)
Director of Child Care and 4th R Program (1)
Food & Supply Distributor (1)
Chairperson of Science (1)
Computer Services & Support Technician (1)
Athletic Coordinators (1)
Literacy Coordinator (1)
Coordinators of TAG Program (2)
Head Custodians (7)
Lead Head Goundsman (1)
Messenger/Bus Driver (1)
District Bus Driver (1)

Restricted Outgoing

Nurse Coordinator (1)
Assistant Head Custodian (3)
Maintainers (8)
Groundskeepers (5)
Custodian in Charge (1)
Custodian (2)
Asst. Supervisor of Transportation (1)
Senior Stores Clerk (1)
Middle School Assistant Principals (4)
Middle School Nurse (2)
Elementary Schools Night Custodian In Charge (4)

2. Revision of District's Cell Phone Regulation (continued)

Direct Connect Only

High School Assistant Principals (3)

HS Secretary (1)

HS Nurse (1)

Dean (1)

Security Guards (8)

Child Care Workers (7)

Tablet with Data Plan

Security Guards (4)

District cellular telephones are provided for business purposes. Employees will be required to acknowledge in writing that they understand this and that they will be held responsible for any misuse of a district cell phone.

3. Additional Staff Development of 2012-2013

Resolved unanimously upon motion by Mrs. Schulman, seconded by Mrs. Bernstein that the Board of Education approve the following additional Staff Development Courses for the 2012/2013 school year:

Video/Movie Maker Across All Grades & Subjects

Collegial Circle Exploring the Adobe CS6 Suite (JFK H.S.)

Video Across All Subjects (Windows Movie Maker)

FACS Collegial Circle (POBMS)

Who Write Shakespeare?

Developing STEPS Strategies with RTI Incorporation

4. Field Trips

Resolved unanimously upon motion by Mr. Bettan, seconded by Mrs. Bernstein that the Board of Education approve the field trips listed on the memo of August 13, 2012.

5. Resolution to Appoint Interim Athletic Director

Resolved unanimously upon motion by Mrs. Lieberman, seconded by Mrs. Bernstein that the Board of Education approve the following resolution:

BE IT RESOLVED, that the Board of Education hereby appoints Thomas Howard as Interim Athletic Director effective August 13, 2012 until such time as the Board of Education appoints a permanent Athletic Director, unless such interim appointment is terminated earlier by the Board of Education; and

BE IT FURTHER RESOLVED, that the Board of Education hereby authorized Thomas Howard to receive as compensation for such service as Interim Athletic Director pursuant to this appointment, the per diem amount of \$650 per day actually worked and that there shall be no further or other compensation benefit.

Executive Session

Resolved unanimously upon motion by Mrs. Bernstein, seconded by Mrs. Schulman that the Board of Education recess to Executive Session for the purpose of personnel matters and negotiations.

The meeting was recessed at 9:50 p.m.

Respectfully submitted,

Harriet Fischer
District Clerk

Approved: _____
Amy Pierno, President

The meeting was reconvened at 10:40 p.m.

Acting District Clerk

Resolved unanimously upon motion by Mr. Cepeda, seconded by Mrs. Schulman that the Board of Education appoint Mr. Ruf Acting District Clerk.

Recess

Resolved unanimously upon motion by Mrs. Lieberman, seconded by Mr. Bettan that the Board of Education recess the meeting.

The meeting was adjourned at 10:43 p.m.

Respectfully submitted,

Ryan Ruf
Acting District Clerk

Approved: _____
Amy Pierno, President