

THREE VILLAGE CENTRAL SCHOOL DISTRICT OF
BROOKHAVEN AND SMITHTOWN

MEETING OF THE BOARD OF EDUCATION
FEBRUARY 10, 2021

Meeting of the Board of Education of the Three Village Central School District of Brookhaven and Smithtown held at the North Country Administration Center, 100 Suffolk Avenue, Stony Brook, New York 11790 on February 10, 2021 at 6:00 p.m.

Members present: Inger Germano, President (absent from 6:01 p.m. to 6:10 p.m.)
Irene Gische, Vice President
Deanna Bavluka, Trustee
William F. Connors, Jr., Trustee
Jeffrey Kerman, Trustee
Jonathan Kornreich, Trustee
Vincent Vizzo, Trustee

Members absent: None

Also present: Cheryl Pedisich, Superintendent
Jeffrey Carlson, Deputy Superintendent
Kevin Scanlon, Assistant Superintendent for Educational Services
Gary Dabrusky, Assistant Superintendent for Human Resources
Kathleen Sampogna, District Clerk
Jesse Behar, Student Representative to the Board
Visitors

CALL TO ORDER Ms. Germano called the meeting to order at 6:00 p.m.

MOVE INTO EXECUTIVE SESSION On motion by Mr. Connors, seconded by Dr. Kerman, and carried by a 7-0-0 vote, the Board moved immediately into Executive Session in accordance with Open Meeting Law to discuss the employment history of a particular person(s) and current litigation.

RECONVENE INTO PUBLIC SESSION The meeting reconvened into open session at 7:38 p.m. Mrs. Pedisich led the pledge of allegiance.

CHANGES IN THE MEETING AGENDA Replacement Page:
• Item N.1 – Instructional Personnel – Schedule A.4

PUBLIC PARTICIPATION Ms. Germano read comments from Daniel Sloniewsky regarding use of the pool by the Three Village Swim Club. Scott Moteken spoke regarding allowing spectators at athletic events. Bonnie Rabe spoke regarding football. Joshua Miller, Christina Retzlaff, and Randy Dimaculangan spoke regarding use of the pool by the Three Village Swim Club.

MINUTES AND BIDS

Minutes of January 13, 2021 On motion by Mr. Connors, seconded by Mrs. Gische, and carried by a 7-0-0 vote, the Board approved the minutes as presented.

REPORTS

Student Representative Report Jesse Behar noted that students are very grateful for in person schooling. He asked that an effort be made to preserve the upcoming milestone events of prom and graduation, as well as moving up events for elementary and middle school students. He also noted that students are looking forward to the return of sports, and are hopeful that Section XI will begin to allow spectators.

ITEMS FOR BOARD DISCUSSION

Preliminary Budget 2021-2022 Mr. Carlson presented information regarding planning for the 2021-2022 budget.

ITEMS FOR BOARD ACTION

Approval of Memorandum of Agreement between Suffolk County and Three Village CSD for Provision of COVID -19 Testing at Local Schools

RESOLVED, upon the recommendation of the Superintendent of Schools, the Board of Education hereby approves the attached “Memorandum of Agreement” between the County of Suffolk and the Three Village CSD for the provision of COVID-19 testing at its school and authorizes the Superintendent of Schools to execute said agreement on behalf of the District.

On motion by Mr. Connors, seconded by Dr. Kerman, and carried by a 7-0-0 vote, the Board approved the resolution as presented.

Approval of Memorandum of Agreement between Suffolk County and Three Village CSD for Provision of COVID-19 Testing at Local Schools for Higher Risk Sports and Recreational Activities

RESOLVED, upon the recommendation of the Superintendent of Schools, the Board of Education hereby approves the attached “Memorandum of Agreement” between the County of Suffolk and the Three Village CSD for the provision of COVID-19 testing at its schools for higher risk sports and recreational activities and authorizes the Superintendent of Schools to execute said agreement on behalf of the District.

On motion by Mrs. Gische, seconded by Mr. Vizzo, and carried by a 7-0-0 vote, the Board approved the resolution as presented.

Revision to 2020-2021 Appointments of Impartial Hearing Officers

Upon the recommendation of the Superintendent of Schools, be it RESOLVED that the Board of Education approve the list that includes an addition and a deletion of an eligible impartial hearing officer, submitted by New York State Department of Education, to conduct special education impartial hearings for the 2020-2021 school year.

On motion by Mr. Kornreich, seconded by Mrs. Gische, and carried by a 7-0-0 vote, the Board approved the resolution as presented.

Bid Extension/ Renewal – Bid Number B20-003 – Automatic Temperature Control Service & Repair

Upon the recommendation of the Superintendent of Schools be it RESOLVED that the Board of Education award an extension period of one year to the current successful vendor of the above bid.

On motion by Mr. Vizzo, seconded by Mrs. Gische, and carried by a 7-0-0 vote, the Board approved the resolution as presented.

Approval of Contract with Outside Service Provider for Special Educational Services

Upon recommendation of the Superintendent of Schools be it RESOLVED that the Board of Education approve the *Consultant Services Contract* for special educational services for the 2020-2021 school year with the following provider:

- Little Angels Center, Inc.

On motion by Mr. Kornreich, seconded by Mrs. Gische, and carried by a 7-0-0 vote, the Board approved the resolution as presented.

Approval of Health and Welfare Services Contract

Upon recommendation of the Superintendent of Schools be it RESOLVED that the Board of Education approve the contract for health and welfare services for the 2020-2021 school year with the following school district:

- Middle Country CSD 3 Students @ \$1,031.57 = \$3,094.71

On motion by Mr. Connors, seconded by Mrs. Gische, and carried by a 7-0-0 vote, the Board approved the resolution as presented.

Acceptance of Donation

Upon the recommendation of the Superintendent of Schools be it RESOLVED that the Board of Education accept with gratitude the following:

- A check in the amount of \$150.00 donated by WMHS student, Alex Frazier, to the WMHS Beautification Fund TA85.06 to purchase a “Friendship Bench” for the High School.

On motion by Dr. Kerman, seconded by Ms. Bavluka, and carried by a 7-0-0 vote, the Board approved the resolution as presented.

Declaration of Surplus Equipment

Upon the recommendation of the Superintendent of Schools, be it RESOLVED that the items listed below be declared surplus and disposed of in the best interest of the Three Village Central School District.

<u>Item Description</u>	<u>Model</u>	<u>Serial #</u>	<u>Three Village #</u>	<u>Condition</u>	<u>Location</u>
L&L Kiln	J2927-3	012303-C	20133351	Poor	Arrowhead-Art Room
Norman Electric Kiln	N-5B	483713	20080828	Poor	Nassakeag-Art Room
RCA Television	CT271R	MC32580626	N/A	Poor	Setauket-Tech Dept
Acer CCTV	N/A	252404045042	20111739	Poor	NC-PPS
Chromebook	N/A	NXEF2AA0025B091 B7600	20151550	Poor	NC-PPS
Dynavox	N/A	M3002748	20090586	Poor	NC-PPS
Front Row Speaker	N/A	RG018230	2009211	Poor	NC-PPS
Front Row Speaker	N/A	RG001719	015166	Poor	NC-PPS
HP Photo Printer	N/A	CN7C865036	015211	Poor	NC-PPS
IPAD	Air	DNQMC5LYFK10	20130941	Poor	NC-PPS
IPAD	Air	FDMPLP3B5FK10	20160580	Poor	NC-PPS
IPAD	Mini	F9GN75K8FP84	20131511	Poor	NC-PPS
IPAD	Mini-4	F9FTH75EGHJ	20160580	Poor	NC-PPS
IPAD	Mini-4	F9V6GT4GHKJ	20170282	Poor	NC-PPS
IPOD	N/A	CV3F834DCP7	20110095	Poor	NC-PPS
Netbook	N/A	N1996	20090814	Poor	NC-PPS
Oticon FM Trainer	N/A	N/A	20091824	Poor	NC-PPS
Phonak FM Trainer	N/A	136NY08D	20110278	Poor	NC-PPS
Phonak FM Trainer	N/A	1137NYQAD	20110132	Poor	NC-PPS
Phonak FM Trainer	N/A	1036NYON6	20091822	Poor	NC-PPS
Prentke Romich Chat	N/A	7496VTL	201100010	Poor	NC-PPS
Saltillo Alt Chat	N/A	AC0995	20091434	Poor	NC-PPS
Saltillo Alt Chat	N/A	AC0996	20091433	Poor	NC-PPS
Saltillo Alt Chat	N/A	AC1387	20092094	Poor	NC-PPS
Sanyo Recorder	N/A	P5621613	015086	Poor	NC-PPS

On motion by Dr. Kerman, seconded by Ms. Bavluka, and carried by a 7-0-0 vote, the Board approved the resolution as presented.

Approval of Memorandum of Agreement between the Three Village Central School District, the Three Village Teachers Association, and Employee Named on the Attached Schedule A

RESOLVED, that upon the recommendation of the Superintendent of Schools, the Board of Education hereby approves the Memorandum of Agreement between the Board of the Three Village Central School District, the Three Village Teachers Association, and the Employee Named in Schedule A.

On motion by Mrs. Gische, seconded by Mr. Kornreich, and carried by a 7-0-0 vote, the Board approved the resolution as presented.

Personnel Action
– Education Law
§913 Examination
of Employee
Named on the
Attached Schedule
B

RESOLVED that the Board of Education hereby appoints Dr. Randall Solomon as a School Medical Inspector pursuant to §913 of the New York State Education Law in order to perform a follow-up evaluation of the fitness of the employee named in the attached Confidential Schedule “B” to perform his duties; and

Be it RESOLVED, that pursuant to §913 of the New York Education Law, the Board of Education directs the employee named in the attached confidential Schedule B, to appear for a follow-up medical examination at the office of Dr. Randall Solomon at a date and time to be determined.

On motion by Ms. Bavlnka, seconded by Dr. Kerman, and carried by a 7-0-0 vote, the Board approved the resolution as presented

Approval of
Memorandum of
Agreement
between the Three
Village Central
School District
and the Three
Village Teachers
Regarding
Teaching
Assistants and
Teacher Substitute
Coverage

RESOLVED, that upon the recommendation of the Superintendent of Schools, the Board of Education hereby approves the Memorandum of Agreement between the Board of the Three Village Central School District and the Three Village Teachers Association regarding teaching assistants and teacher substitute coverage, with an effective date of January 4, 2021.

On motion by Dr. Kerman, seconded by Mrs. Gische, and carried by a 7-0-0 vote, the Board approved the resolution as presented.

Personnel Matters

Instructional

Upon the recommendation of the Superintendent of Schools be it RESOLVED that the Board of Education approve the instructional personnel items as described in the schedules listed below:

RETIREMENT

<u>Name</u>	<u>School/ Assignment</u>	<u>Effective Date</u>	<u>Date of Hire</u>
Dwyer, Alexander	Ward Melville HS/ Global Language Teacher	6/30/21	9/1/95
Garnier, Evelyn	Nassakeag/ Teaching Assistant	6/30/21	9/24/98
Gluck, Christine	Minnesauke/ Teaching Assistant	6/26/21	2/1/99
Kost-Rottler, Maureen	Ward Melville HS/HPERA Chairperson	6/30/21	9/1/93
Larsen, Judith	Nassakeag/ Elementary Teacher	6/30/21	9/1/97
Martin, Marvel	Ward Melville HS/ Global Language Teacher	6/30/21	9/1/02
Mohanty, Carolyn	Gelinas JHS / Teaching Assistant	1/12/21	9/10/97
Raney, Anna-Maria	Gelinas JHS/ Global Language Teacher	6/30/21	9/1/89
Strub, John	Murphy JHS/ Social Studies Teacher	6/30/21	9/1/98
Teitelbaum, Robbin	Nassakeag/ Elementary Teacher	6/30/21	9/1/02
Woods, Patricia	Minnesauke/ Elementary Teacher	6/30/21	10/28/96

RESIGNATIONS

<u>Name</u>	<u>School/ Assignment</u>	<u>Effective Date</u>	<u>Date of Hire</u>
DiStasi, Vincent	Minnesauke/ 1 yr COVID Substitute Teacher	1/13/21	9/29/16
Spinaris, James	Ward Melville HS/ Technology Teacher	1/29/21	9/2/20

LEAVES OF ABSENCE

<u>Name</u>	<u>School/ Assignment</u>	<u>Effective Date</u>	<u>Reason</u>	<u>Tenured</u>
Carlo, Jessica	Gelinas JHS/ Teaching Assistant	1/14/21 – 3/31/21	Unpaid	Yes
Dwyer, Alexander	Ward Melville HS/ Global Language Teacher	3/1/21 - 6/30/21	Unpaid	Yes

APPOINTMENT TO
INSTRUCTIONAL POSITIONS

Brunquell, Michelle
Teaching Assistant
Manhattan College – BA
Previous Tenure – No
Related to current employee – Yes
Salary Step 1/Level I - \$24,833 (pro-rated)
Effective: 2/1/21

This is a four-year probationary appointment with an anticipated tenure date of 2/1/25. This appointment is due to CSE/IEP recommendation. Ms. Brunquell was emergency appointed by Ms. Cheryl Pedisich, Superintendent of Schools with an effective date of 2/1/21. Ms. Brunquell is the sister-in-law of Jamie Brunquell, special education teacher at Minnesauke Elementary School. Ms. Brunquell will be assigned to Ward Melville High School for the 2020-2021 school year. Ms. Brunquell is currently working in the District and fingerprint clearance for employment is on file.

Eaton, Danielle
Teaching Assistant
Molloy College – BA
Dowling College - MS
Previous Tenure – No
Related to current employee – No
Salary Step 1/Level III - \$29,792 (pro-rated)
Effective: 1/19/21

This is a four-year probationary appointment with an anticipated tenure date of 1/19/25. This appointment is due to the addition of a new elementary remote teaching assistant position. Ms. Eaton was emergency appointed by Ms. Cheryl Pedisich, Superintendent of Schools with an effective date of 1/19/21. Ms. Eaton will be assigned to Elementary Remote School for the 2020-2021 school year. Ms. Eaton is currently working in the District and fingerprint clearance for employment is on file.

New Probationary Teachers:

All probationary appointments made on or after July 1, 2015 are subject to the new four-year probationary period. In order to be eligible for tenure, an individual receiving a probationary appointment as a classroom teacher or building principal must receive annual composite or overall APPR rating of H or E in the last three of the four preceding years, and if the individual receives a rating of I in the final year of the probationary period, he or she will not be eligible for tenure at that time.

APPOINTMENTS TO SUBSTITUTE
TEACHER/NURSE/PARAPROFESSIONAL/
TEACHING ASSISTANT POSITIONS

Substitute Teachers

Anker, Rachel

Fingerprint clearance is on file.

Catapano, Meghan

Fingerprint clearance is on file.

Cohen, Alexa

Ms. Cohen was approved by Ms. Pedisich for emergency appointment to begin working as a Substitute Teacher on January 3, 2021. Fingerprint clearance is on file.

Cohen, Tara

Fingerprint clearance is on file.

Cruger, Alexandra

Ms. Cruger was approved by Ms. Pedisich for emergency appointment to begin working as a Substitute Teacher on February 8, 2021. Fingerprint clearance is on file.

Cumings, Jacqueline

Ms. Cumings is the daughter of Danielle Cumings, Teacher at Ward Melville High School. Fingerprint clearance is on file.

DePasquale, Alexis

Ms. DePasquale was approved by Ms. Pedisich for emergency appointment to begin working as a Substitute Teacher on February 1, 2021. Fingerprint clearance is on file.

DeRosa, Christina

Ms. DeRosa was approved by Ms. Pedisich for emergency appointment to begin working as a Substitute Teacher on January 19, 2021. Ms. DeRosa is the daughter of Michael DeRosa, Teacher at P.J. Gelinas Jr. High School. Fingerprint clearance is on file.

Galgano, Thomas

Mr. Galgano was approved by Ms. Pedisich for emergency appointment to begin working as a Substitute Teacher on January 29, 2021. Fingerprint clearance is on file.

Hirdt, Matthew

Mr. Hirdt was approved by Ms. Pedisich for emergency appointment to begin working as a Substitute Teacher on February 1, 2021. Fingerprint clearance is on file

Hueber, Emily

Ms. Hueber was approved by Ms. Pedisich for emergency appointment to begin working as a Substitute Teacher on January 15, 2021. Ms. Hueber is the daughter of Gustave Hueber, Principal at The Three Village Academy. Fingerprint clearance is on file.

Hueber, Gustave

Mr. Hueber was approved by Ms. Pedisich for emergency appointment to begin working as a Substitute Teacher on January 29, 2021. Mr. Hueber is the son of Gustave Hueber, Principal at The Three Village Academy. Fingerprint clearance is on file.

McNeely, Ryan

Mr. McNeely was approved by Ms. Pedisich for emergency appointment to begin working as a Substitute Teacher on February 1, 2021. Fingerprint clearance is on file

Peragallo, Stephanie

Ms. Peragallo was approved by Ms. Pedisich for emergency appointment to begin working as a 1 Year Covid Teacher on January 25, 2021. Ms. Peragallo is replacing Vincent DiStasi who resigned from his position January 13, 2021. Fingerprint clearance is on file.

Piazza, Christopher

Fingerprint clearance is on file.

Quinn, Kelly

Ms. Quinn was approved by Ms. Pedisich for emergency appointment to begin working as a Substitute Teacher on January 25, 2021. Ms. Quinn is the daughter of Jennifer Quinn, SEA at Mount Elementary School. Fingerprint clearance is on file.

Rogers, Carolyn

Ms. Rogers was approved by Ms. Pedisich for emergency appointment to begin working as a Substitute Teacher on February 1, 2021. Ms. Rogers is the daughter of Steven Rogers, Teacher at Ward Melville High School. Fingerprint clearance is on file

Schuchman, Mary Kate

Ms. Schuchman was approved by Ms. Pedisich for emergency appointment to begin working as a Substitute Teacher on January 29, 2021. Ms. Schuchman is the niece of Peter Schuchman, Science Chair at P.J. Gelinas Jr. High School. Fingerprint clearance is on file.

Velazquez, Sean

Mr. Velazquez was approved by Ms. Pedisich for emergency appointment to begin working as a Substitute Teacher on January 25, 2021. Mr. Velazquez is the son of Irene Velazquez, Teacher at Nassakeag Elementary School. Fingerprint clearance is on file.

Webb, Dylan

Mr. Webb was approved by Ms. Pedisich for emergency appointment to begin working as a Substitute Teacher on February 1, 2021. Mr. Webb is the son of Deborah Eveline-Webb, SEA at Mount Elementary School. Fingerprint clearance is on file

Minutes of February 10, 2021

Wendelken, Shannon

Ms. Wendelken was approved by Ms. Pedisich for emergency appointment to begin working as a Substitute Teacher on January 12, 2021. Fingerprint clearance is on file.

Zadok, Paz

Fingerprint clearance is on file.

APPOINTMENTS OF
WINTER COACH POSITIONS

<u>Last Name</u>	<u>First Name</u>	<u>Building</u>	<u>Assign-ment</u>	<u>Effec-tive</u>	<u>Step</u>	<u>Year at Step</u>	<u>Total Years</u>	<u>Stipend</u>	<u>Status</u>	<u>Coach-ing Dates</u>
High School Coaches										
Aberg	Joshua	WMHS	JV Boys Volleyball	Fall	1	2	2	\$6,724.00	Out of District	3/1/21-4/24/21
Alexander	Quinn	WMHS	Asst. Varsity Field Hockey	Fall	3	4	8	\$7,160.00	Out of District	3/1/21-4/24/21
Blunt	Haley	WMHS	Varsity Girls Volleyball	Fall	3	1	5	\$7,920.00	Out of District	3/1/21-4/24/21
Boltrek	Chris	WMHS	Varsity Football	Fall	3	7	11	\$10,803.00	In District	3/1/21-4/24/21
Brand	Amy	WMHS	JV Field Hockey Head	Fall	2	1	3	\$6,945.00	Out of District	3/1/21-4/24/21
Cardella	Alexandra	WMHS	Varsity Cheerleading	Fall	1	2	2	\$6,724.00	Out of District	3/1/21-4/24/21
Deluca	Ryan	WMHS	Asst. Varsity Boys Cross Country	Fall	3	1	5	\$7,920.00	Out of District	3/1/21-4/24/21
Diehl	John	WMHS	Varsity Girls Soccer	Fall	3	14	19	\$7,920.00	In District	3/1/21-4/24/21
Fernandes	Charles	WMHS	Varsity Boys Volleyball	Fall	3	21	26	\$7,920.00	In District	3/1/21-4/24/21
Ferraro	Kurt	WMHS	JV Wrestling Head	Winter	3	26	26	\$8,649.00	Active Retiree	2/1/21-2/27/21
*Mr. Ferraro was approved for emergency appointment on 1/29/21 effective 2/1/21										
Gallina	Cara	WMHS	JV Cheerleading Head	Fall	1	1	1	\$7,160.00	Out of District	3/1/21-4/24/21
Gass	Georgia	WMHS	Varsity Cheerleading	Fall	2	2	4	\$7,683.00	Out of District	3/1/21-4/24/21
Gordon	Chris	WMHS	Varsity Girls Swimming	Fall	3	23	27	\$7,920.00	Out of District	3/1/21-4/24/21
Jantzen	Leah	WMHS	Varsity Girls Volleyball	Fall	2	1	3	\$6,945.00	In District	3/1/21-4/24/21
Klouda	Christine	WMHS	Asst. JV Girls Tennis	Fall	3	3	7	\$7,160.00	Out of District	3/1/21-4/24/21
Muscarella	Chris	WMHS	Asst. Varsity Football	Fall	3	4	8	\$9,409.00	In District	3/1/21-4/24/21
Nill	Robert	WMHS	Asst. Varsity Boys Cross Country	Fall	1	2	2	\$6,724.00	Out of District	3/1/21-4/24/21
O'Shaughnessy	Brian	WMHS	Asst. Varsity Boys Volleyball	Fall	2	2	4	\$6,945.00	In District	3/1/21-4/24/21
Perfetti	Jeff	WMHS	Asst. Var. Girls Swimming	Fall	3	8	13	\$7,160.00	Out of District	3/1/21-4/24/21

Minutes of February 10, 2021

Petruzzi	Daniel	WMHS	JV Football Head	Fall	3	1	5	\$9,409.00	In District	3/1/21-4/24/21
Pulaski	Joseph	WMHS	JV Boys Soccer	Fall	1	2	2	\$6,724.00	In District	3/1/21-4/24/21
Rickert	Matthew	WMHS	Varsity Football Asst.	Fall	1	1	1	\$8,836.00	Out of District	3/1/21-4/24/21
Sioss	Shannon	WMHS	Varsity Field Hockey	Fall	3	13	18	\$7,920.00	In District	3/1/21-4/24/21
*Siskidis	Joanne	WMHS	Varsity Boys/Girls Fencing Asst.	Winter	1	1	1	\$8,122.00	Out of District	1/4/21-2/27/21

Mr. Siskidis was approved for emergency appointment on 2/4/21 effective retroactively 1/4/21

Sorbera	Jonathan	WMHS	JV Football Asst.	Fall	1	2	2	\$8,836.00	Out of District	3/1/21-4/24/21
Spira	Robert	WMHS	Varsity Boys Golf	Fall	3	10	15	\$6,368.00	In District	3/1/21-4/24/21
Sussin	Erick	WMHS	Varsity Girls Tennis	Fall	3	9	14	\$7,920.00	In District	3/1/21-4/24/21
Vetro	Rocco	WMHS	Varsity Boys Soccer Head	Fall	3	8	13	\$7,920.00	In District	3/1/21-4/24/21
Whitehead	Thomas	WMHS	Varsity Boys Soccer Asst.	Fall	2	1	3	\$6,945.00	In District	3/1/21-4/24/21
Wichelins	George	WMHS	JV Football Asst.	Fall	1	1	1	\$8,836.00	In District	3/1/21-4/24/21
Williams	Louise	WMHS	Varsity Girls Soccer Asst.	Fall	3	5	9	\$7,160.00	In District	3/1/21-4/24/21
Youngs	Tom	WMHS	Varsity Girls Cross Country	Fall	3	15	20	\$7,920.00	In-district	3/1/21-4/24/21

Supervision Rate: \$28.75 /hr prior to 6:00 p.m.

\$43.14 /hr after 6:00 p.m. and on days school is closed

Scoreboard Timer: \$110.46 p.

contest

All other times/scorers receive supervision pay rate

APPOINTMENTS OF ANNUAL EXTRA ASSIGNMENTS

Last Name	First Name	Building	Assignment	Effective	Stipend	Years	Not to Exceed
Chesney	Alyssa	WMHS	Additional .2, Intro to Business	2/1/2021-6/25/21	\$13,563.90	Stipend	\$13,563.90
Crispino	Lisa	WMHS	SAT Prep Program Instructor	Feb-Mar 2021	\$1,442.00	Stipend	\$1,442.00
Diehl	John	WMHS	SAT Prep Registration	Feb-Mar 2021	\$515.00	Stipend	\$515.00
Diehl	Diehl	WMHS	SAT Prep Supervision	Feb-Mar 2021	\$1,030.00	Stipend	\$1,030.00
Dornicik	James	WMHS	Additional .2, Forensic Sci.	2/1/2021-6/25/21	\$14,634.60	Stipend	\$14,634.60
Ethridge	Terri	WMHS	Additional .2, Contemporary Issues in Literature	2/1/2021-6/25/21	\$13,911.80	Stipend	\$13,911.80
Harding	Keith	WMHS	Additional .2, Applied Science	2/1/2021-6/25/21	\$13,224.70	Stipend	\$13,224.70
Hartmann	William	WMHS	Additional .2, Economics	2/1/2021-6/25/21	\$14,268.60	Stipend	\$14,268.60
Hughes	Julie	Murphy	Additional .2, Resource Room Section	1/12/21-2/28/21	\$4,730.00	Stipend	\$4,730.00
Juvet	Tracey	Murphy	Additional .04, Speech Pathology	1/6/21-6/25/21	\$2,892.66	Stipend	\$2,892.66
McNamara	Laura	WMHS	SAT Prep Program Instructor	Feb-Mar 2021	\$1,442.00	Stipend	\$1,442.00

Minutes of February 10, 2021

Stringer	Megan	WMHS	Additional .2, Criminal Justice	2/1/2021-6/25/21	\$14,634.60	Stipend	\$14,634.60
Turano	Stephanie	WMHS	Additional .2, Health	2/1/2021-6/25/21	\$7,716.30	Stipend	\$7,716.30
Weisman	Cortney	WMHS	Additional .2, Crafts II	2/1/2021-6/25/21	\$12,571.50	Stipend	\$12,571.50

APPOINTMENTS OF
CO-CURRICULAR SPONSORS

<u>Last Name</u>	<u>First Name</u>	<u>Building</u>	<u>Activity</u>	<u>Effective</u>	<u>Rate</u>	<u>Not to Exceed</u>
Pollera	Anthony	MUR	JHS Musical - Orchestra Director	2020-2021	\$3,575.00	\$3,575.00
Rogers	Steve	WMHS	Ward Melville Iron Patriots - Robotics	2020-2021	\$4,208.00	\$4,208.00
Russo	Stacey	WMHS	Seal of Biliteracy	2020-2021	\$2,202.00	\$2,202.00
*Suesser	Mark	WMHS	Ward Melville Iron Patriots - Robotics	2020-2021	\$2,104.00	\$2,104.00
* Mr. Suesser will be splitting the full stipend of \$4208 with Mr. Williams						
Williams	John	WMHS	Ward Melville Iron Patriots - Robotics	2020-2021	\$ 2,104.00	\$ 2,104.00

* Mr. Williams will be splitting the full stipend of \$4208 with Mr. Suesser. Mr. Williams will be replacing Mr. Spinaris for the second half of the year

APPOINTMENTS OF
HOURLY EXTRA ASSIGNMENTS

<u>Last Name</u>	<u>First Name</u>	<u>Building</u>	<u>Assignment</u>	<u>Effective</u>	<u>Rate</u>	<u>Hours</u>	<u>Not to Exceed</u>
Aull-Klaben	Brenda	MESTRACT	Using Maker Bit to Support Common Core Standards	2020-2021	\$90/hr.	6	\$540.00
Brophy	Leslie	MESTRACT	Engaging Students with Real World Connections	2020-2021	\$90/hr.	15	\$1,350.00
Brophy	Leslie	MESTRACT	Innovative Teaching with Google	2020-2021	\$90/hr.	15	\$1,350.00
Castoro	Marisa	Minnesauke	Training for Teaching Assistants	February 2021 - May 2021	\$77.76/hr	Up to 15	\$1,166.40
*Christianson	Arthur	Remote Elementary	OLSAT Proctor	January 2021	\$50.05/hr.	up to 10	\$500.50
Conley	Greg	MESTRACT	Digital Creation for Ells	2020-2021	\$90/hr.	15	\$1,350.00
Csorny	Amy	MESTRACT	Using Virtual & Augmented Reality to Enhance Student Learning	2020-2021	\$90/hr.	6	\$540.00
*Eaton	Danielle	Remote Elementary	OLSAT Proctor	January 2021	\$50.05/hr.	up to 10	\$500.50
Gasparre	Angela	MUR	Programs/Awards /Advisor	9/23/20-6/30/21	\$44.49	25	\$1,112.25
Hubbard	Stacy	MESTRACT	Using Cubelets to Enhance Student Learning	2020-2021	\$90/hr.	6	\$540.00
Kendrick-Page	Maureen	MESTRACT	Lost at School Book Study	2020-2021	\$90/hr.	15	\$1,350.00
*Morseman	Janet	Setauket	OLSAT Proctor	January 2021	\$50.05/hr.	up to 10	\$500.50
Pickford	Brian	MUR	Moving Up Day Coordinator	9/23/20-6/30/21	\$44.49	25	\$1,112.25
*Savino	Danille	Remote Elementary	OLSAT Proctor	January 2021	\$50.05/hr.	up to 10	\$500.50
*Starr	Jennie	Remote Elementary	OLSAT Proctor	January 2021	\$50.05/hr.	up to 10	\$500.50
*Starr	Brian	Remote Elementary	OLSAT Proctor	January 2021	\$50.05/hr.	up to 10	\$500.50
Turri	Kimberly	MESTRACT	Engaging Students through Relationship Building	2020-2021	\$90/hr.	15	\$1,350.00

The OLSAT Proctors were approved for emergency approval from Ms. Pedisich on 1/19/21.

On motion by Mr. Kornreich, seconded by Mrs. Gische, and carried by a 7-0-0 vote, the Board approved the resolution as presented.

Non-Instructional

Upon the recommendation of the Superintendent of Schools be it RESOLVED that the Board of Education approve the non-instructional personnel items as described in the schedules listed below:

RETIREMENT

<u>Name</u>	<u>School/ Assignment</u>	<u>Effective Date</u>	Years of Service
Sampogna, Kathleen	North Country Admin Center/ District Clerk	3/30/2021	10 yrs.

RESIGNATIONS

<u>Name</u>	<u>School/ Assignment</u>	<u>Effective Date</u>	<u>Length of Service</u>
Chaikin, Alyssa	Setauket Elementary School/ Child Care Assistant	1/26/2021	3 mos.
Kropp, Sunyoung	Mount Elementary School/ Child Care Assistant	1/29/2021	3 mos.
Mckenzie, Adaina	Murphy Junior High School/ Custodial Worker I	1/29/2021	16 yrs. & 6 mos.
Miceli, Joseph	Setauket Elementary School/ Food Service Worker Part Time	1/7/2021	1 yr.

APPOINTMENT TO
NON-INSTRUCTIONAL
ADMINISTRATIVE POSITION

Administrator

Klein, Katherine
12 month Senior Accountant
North Country Administration Center
Business Office
New Position
Related to current employee: No
Annual Salary: \$125,000 (prorated)
Effective: March 15, 2021

Ms. Klein is being provisionally appointed to a Senior Accountant in the Business Office. This appointment is dependent on future exam. Denial of fingerprint clearance shall result in immediate termination of employment.

APPOINTMENTS TO
NON-INSTRUCTIONAL POSITIONS

Clerical

Castillo, Caitlin
12 month Senior Office Assistant (Step 8/Level 3)
Murphy Junior High School/Main Office
Replacing: Sonya Lorrain (resigned)
Related to current employee: No
Annual Salary: \$50,741 (prorated)
Effective: February 16, 2021

Fingerprint clearance has been received and is on file.

Guards

Cepeda, Oteba (Eddie)
Guard
District-wide
Replacing: multiple separations
Related to current employee: No
Salary: \$24.00/hr.
Effective: February 11, 2021

Fingerprint clearance has been received and is on file.

Ms. Heiberger resumed her position as Senior Office Assistant in the Maintenance & Operations Office due to the return of Sharon Pifko.

Ward, Denise
From: Senior Office Assistant (Step 15/Level 3)
Setauket Elementary School
To: Principal Office Assistant (Step 15/Level 6)
North Country Administration Center
Office of Human Resources
Replacing: Janet Furlani (retired)
Salary: \$80,862 (prorated)
Effective: February 11, 2021

Ms. Ward is being provisionally promoted to a Principal Office Assistant in the Office of Human Resources due to the retirement of Janet Furlani. This appointment is dependent on future exam.

Custodial

Horton, Fred
From: Chief Custodian (Step 12/Level 8)
Ward Melville High School
To: School Custodial Supervisor (Step 12/Level 8)
North Country Administration Center
Maintenance & Operations
New Position
Salary: \$94,777 (prorated)
Effective: January 14, 2021

Mr. Horton is going from Chief Custodian at Ward Melville High School to School Custodial Supervisor at North Country.

APPOINTMENTS TO
NON-INSTRUCTIONAL
SUBSTITUTE POSITIONS

Clericals

Furlani, Janet
Salary: \$34.67
Effective: 2/11/2021

This recommendation is for the purpose of training Denise Ward in the Office of Human Resources. Fingerprint clearance has been received and is on file.

Jordan, Lorraine
Salary: \$14.00/hr.
Effective: 2/11/2021

Fingerprint clearance has been received and is on file.

Milazzo, Amanda
Salary: \$14.00/hr.
Effective: 2/11/2021

Ms. Milazzo is the daughter of Suzanne Milazzo, Special Education Aide at Nassakeag Elementary School. Fingerprint clearance has been received and is on file.

Minnigan, Ann
Salary: \$14.00/hr.
Effective: 2/11/2021

Fingerprint clearance has been received and is on file.

Custodian

Eleazer, Kenneth
Salary: \$14.00/hr.
Effective: 2/11/2021

Fingerprint clearance has been received and is on file.

Monitors/Special Education Aides

Anker, Rachel
Salary: \$14.00/hr.
Effective: 1/19/2021

Mr. Anker was emergency appointed by Cheryl Pedisich, Superintendent of Schools. Fingerprint clearance has been received and is on file.

Minutes of February 10, 2021

Catapano, Meghan Salary: \$14.00/hr.
Effective: 2/11/2021

Fingerprint clearance has been received and is on file.

Cumings, Jacqueline Salary: \$14.00/hr.
Effective: 2/11/2021

Ms. Cumings is the daughter of Danielle Cumings, Teacher at Ward Melville High School. Fingerprint clearance has been received and is on file.

DePasquale, Alexis Salary: \$14.00/hr.
Effective: 2/1/2021

Ms. DePasquale was emergency appointed by Cheryl Pedisich, Superintendent of Schools. Fingerprint clearance has been received and is on file.

Galgano, Thomas Salary: \$14.00/hr.
Effective: 1/29/2021

Mr. Galgano was emergency appointed by Cheryl Pedisich, Superintendent of Schools. Fingerprint clearance has been received and is on file.

Hirdt, Matthew Salary: \$14.00/hr
Effective: 2/1/2021

Mr. Hirdt was emergency appointed by Cheryl Pedisich, Superintendent of Schools. Fingerprint clearance has been received and is on file.

Milazzo, Amanda Salary: \$14.00/hr.
Effective: 2/11/2021

Ms. Milazzo is the daughter of Suzanne Milazzo, Special Education Aide at Nassakeag Elementary School. Fingerprint clearance has been received and is on file.

McNeely, Ryan Salary: \$14.00/hr.
Effective: 2/1/2021

Mr. McNeely was emergency appointed by Cheryl Pedisich, Superintendent of Schools. Fingerprint clearance has been received and is on file.

Rogers, Carolyn Salary: \$14.00/hr.
Effective: 2/1/2021

Ms. Rogers was emergency appointed by Cheryl Pedisich, Superintendent of Schools. Ms. Rogers is the daughter of Steven Rogers, Teacher at Ward Melville High School. Fingerprint clearance has been received and is on file.

Schuchman, Mary Kate Salary: \$14.00/hr.
Effective: 1/29/2021

Ms. Schuchman was emergency appointed by Cheryl Pedisich, Superintendent of Schools. Ms. Schuchman is the niece of Peter Schuchman, Science Chair at P.J. Gelinas Jr. High School. Fingerprint clearance has been received and is on file.

Wendelken, Shannon Salary: \$14.00/hr.
Effective: 2/11/2021

Fingerprint clearance has been received and is on file.

APPOINTMENTS OF
HOURLY EXTRA ASSIGNMENTS

<u>Last Name</u>	<u>First Name</u>	<u>Buil- ding</u>	<u>Assignment</u>	<u>Effective</u>	<u>Rate</u>	<u>Hours</u>	<u>Not to Exceed</u>
Mayer	Gwen	NC	Quality Control - NYS Assessments- LEAD	March- June 2021	\$69.33/hour	80 Hours	\$5,546.40
DeAngelis	Diana	NC	Quality Control - NYS Assessments	March- June 2021	\$73.04/hour	80 Hours	\$5,843.20
Napoli	Margaret	NC	Quality Control - NYS Assessments	March- June 2021	\$54.96/hour	80 Hours	\$4,396.80

Minutes of February 10, 2021

Knudsen	Laura	NC	Quality Control - NYS Assessments	March-June 2021	\$66.39/hour	80 Hours	\$5,311.20
Whalen	Joanne	NC	Quality Control - NYS Assessments	March-June 2021	\$49.29/hour	80 Hours	\$3,943.20
DeCarolus	Sherri	NC	Alternate	March-June 2021	\$44.45/hour	80 Hours	\$3,556.00
Gonsalves	Theresa	NC	Alternate	March-June 2021	\$59.33/hour	80 Hours	\$4,746.40
Brown	Marie	NC	Alternate	March-June 2021	\$43.14/hour	80 Hours	\$3,451.20

APPOINTMENTS OF RETURNING COMMUNITY SWIM PROGRAM EMPLOYEES

<u>Last Name</u>	<u>First Name</u>	<u>Building</u>	<u>Assignment</u>	<u>Effective</u>	<u>Hourly Rate</u>	<u>Hours</u>	<u>Not to Exceed</u>
Bitman	Rebecca	WMHS	Lifeguard	2/10/2021	\$14.50	30	\$435.00
Brauer	Paige	WMHS	Lifeguard	2/10/2021	\$14.50	30	\$435.00
*Cardno	Thomas	WMHS	Lifeguard	1/4/2021	\$14.50	50	\$725.00
<i>*Mr. Cardno was emergency approved on 1/8/21</i>							
*Corrente	Valerie	WMHS	Lifeguard	1/26/2021	\$14.00	50	\$700.00
<i>*Ms. Corrente was emergency approved on 1/26/21</i>							
Ehlers	Kaitlyn	WMHS	Lifeguard	2/10/2021	\$14.50	30	\$435.00
Hart	Ashley	WMHS	Lifeguard	2/10/2021	\$15.00	30	\$450.00
McDermott	Carissa	WMHS	Lifeguard	2/10/2021	\$15.00	30	\$450.00
McDermott	Julia	WMHS	Lifeguard	2/10/2021	\$15.00	30	\$450.00
Miller	Harry	WMHS	Lifeguard	2/10/2021	\$15.00	30	\$450.00
Miller	Nicole	WMHS	Lifeguard	2/10/2021	\$14.00	30	\$420.00
Pizzo	Lauren	WMHS	Lifeguard	2/10/2021	\$14.50	30	\$435.00
Riddle	Sydney	WMHS	Lifeguard	2/10/2021	\$14.00	30	\$420.00
Saggio	Christopher	WMHS	Lifeguard	2/10/2021	\$15.00	30	\$450.00
Saggio	Emma	WMHS	Lifeguard	2/10/2021	\$15.00	30	\$450.00
Templeton	Rebecca	WMHS	Lifeguard	2/10/2021	\$15.00	30	\$450.00

AMENDMENT/REVISION

Custodian

Pisano, Edward, III
 Status: Maintenance Mechanic III
 Amendment/Revision: Step/Level
 Date of BOE Approval: 1/13/21

Mr. Pisano’s step and level was incorrectly noted as Step 7/Level 2, when it should be Step 2/Level 7.

Monitors/Special Education Aides

Miranda, Catherine
 Status: Special Education Aide
 Amendment/Revision: Start Date/Stipend
 Date of BOE Approval: 1/13/21

Ms. Miranda’s effective date was incorrectly noted as being 1/8/21, when it should 12/16/20. Ms. Miranda should receive a \$700 stipend, this was omitted from the 1/13/21 agenda.

Mortilla, Kaitlyn
 Status: Special Education Aide
 Amendment/Revision: Stipend
 Date of BOE Approval: 1/13/21

Ms. Mortilla should receive a \$700 stipend, this was omitted from the 1/13/21 agenda.

Reifenheiser, Jeanine
 Status: Special Education Aide
 Amendment/Revision: Length of Service
 Date of BOE Approval: 1/13/21

Ms. Reifenheiser’s length of service was incorrectly noted as 3mos, when it should have been 3 yrs & 3mos.

On motion by Mr. Vizzo, seconded by Mrs. Gische, and carried by a 7-0-0 vote, the Board approved the resolution as presented.

Minutes of February 10, 2021

Recommendations of Committee on Special Education, Sub-Committee and Accommodation 504 Plan Meetings of: October 29, December 3, 9, 14, 15, 16, 21, January, 4, 5, 6, 7, 11, 12, 13, 14, 15, 19, 20, 21, 25, 27, 28 and 29, 2021

Upon recommendation of the Superintendent of Schools be it RESOLVED that the Board of Education, through the administration, arrange for the provision of the appropriate special education programs and services for students enumerated in the report of the Committee on Special Education.

On motion by Mr. Vizzo, seconded by Mrs. Gische, and carried by a 7-0-0 vote, the Board approved the resolution as presented.

Recommendations of Committee on Preschool Special Education Meetings of: January 8, 12, 25, 26 and 28, 2021

Upon recommendation of the Superintendent of Schools be it RESOLVED that the Board of Education, through the administration, arrange for the provision of the appropriate special education programs and services for students enumerated in the report of the Committee on Preschool Special Education.

On motion by Mrs. Gische, seconded by Mr. Vizzo, and carried by a 7-0-0 vote, the Board approved the resolution as presented.

INFORMATIONAL ITEMS OF INTEREST

There were no Informational Items of Interest.

PUBLIC PARTICIPATION

Christine Gacovino and Angelique Ragolia spoke regarding athletics.

ADJOURNMENT

being no further business to be conducted, motion was made by Mr. Connors, seconded by Dr. Kerman, and carried by a 7-0-0 vote to adjourn the meeting at 8:21 p.m.

Respectfully submitted,

Kathleen Sampogna
District Clerk