Schuyler-Steuben-Chemung-Tioga-Allegany Board of Cooperative Educational Services

9579 Vocational Drive, Painted Post, New York 14870-9518 Phone (607) 962-3175, 739-3581 or 324-7880 Fax (607) 654-2302

Regular Board Meeting
Coopers Education Center
Suilding #8, DL Room
August 30, 2016
5:30 p.m.

PRESENT: Apgar, Bulkley, Dlugos, Everett, Keddell, Moss, Peoples, Scott and

Wheeler.

ABSENT: Learn, Lemmon.

ALSO PRESENT: District Superintendent Frame; Cabinet Members: Bentley�, Johnson,

Manning♦, Moschetti♦, Munson, Perry, Saglibene♦, Sramek♦, Vakkas

and Weinman ♦: Deputy Board Clerk Hazzard; EA Association

Representative Campbell♦.

♦ = left at 6:30 p.m.

1. CALL TO ORDER AND PLEDGE OF ALLEGIANCE

Board President Keddell called the meeting to order and led the Pledge of Allegiance at 5:32 p.m.

2. PRIVILEGE OF THE FLOOR

Board members Apgar and Moss expressed kudos to the STEM Summer Bridge event they attended. Board member Peoples shared that he had a nice visit with former Board member Jay Dickson recently.

3. ACCEPTANCE OF THE AGENDA, PERSONNEL ADDENDA AND FINANCE ADDENDUM 17-026

Upon the motion of Apgar seconded by Everett, it is resolved to accept the agenda, Personnel Addenda and Finance Addendum.

CARRIED UNANIMOUSLY

3. CONSENSUS ITEMS

17-027

Upon the motion of Bulkley, seconded by Apgar, it is resolved to approve the following consensus items:

A. Approval of Minutes

Regular Board Meeting – August 4, 2016.

B. Treasurers' Reports

Student Activities – Bush Education Center – 07/01/15-06/30/16.

- 2. Student Activities Coopers Education Center 07/01/15-06/30/16.
- 3. Student Activities Wildwood Education Center 07/01/15-06/30/16.

C. Internal Claims Auditor's Reports – June and July 2016 as attached.

CARRIED UNANIMOUSLY

5. FINANCE

17-028

Upon the recommendation of the Superintendent, and on the motion of Apgar, seconded by Wheeler, it is resolved that the following finance actions are hereby taken:

A. General Fund Establishments and Adjustments.

1. Budget Increases for 2015-2016:

Item#	CoSer#	Title	Ind	crease	From	To
267-16	002.020	Debt Service - EPC	\$	140,094	\$ 562,058	\$ 702,152
268-16	251.493	Staffing 1:6:1 w/GV BOCES	\$	6,300	\$ 142,593	\$ 148,893
269-16	409.000	Academic Programs, Special Facilities	\$	3,092	\$ 116,880	\$ 119,972
270-16	506.000	Curriculum Development	\$	7,611	\$ 1,018,904	\$ 1,026,515
271-16	522.000	Equipment Repair	\$	1,582	\$ 347,897	\$ 349,479
272-16	525.000	Staff Development; Certified and Administrative	\$	11,744	\$ 1,854,554	\$ 1,866,298
273-16	545.496	SIP w/Monroe 2 BOCES	\$	7,527	\$ 1,105	\$ 8,632
274-16	550.591	Computer Service: Instruct. w/Erie 1 BOCES	\$	1,311	\$ 1,789,883	\$ 1,791,194
275-16	605.000	Computer Service: Mgmt.	\$	9,471	\$ 14,104,187	\$ 14,113,658
276-16	623.000	Recruiting Service (Cooperative Advertising)	\$	27,673	\$ 121,019	\$ 148,692
277-16	629.591	Computer Service: Mgmt. w/Erie 1BOCES	\$	1,684	\$ 3,670,391	\$ 3,672,075
278-16	638.495	Cooperative Bidding w/WFL BOCES	\$	149	\$ 26,232	\$ 26,381

These increases will be supported as follows:

267-16	002.020	Misc. Revenue-NYSERDA EPC Rebate Incentive: \$140,094
268-16	251.493	Avoca: \$7,230, Bath (\$930)
269-16	409.000	Addison: (\$7,792), Arkport: (\$7,792), Avoca: (\$7,792), Bath: (\$3,943), Bradford: (\$7,792), Campbell-Savona: (\$7,792), Canisteo-Greenwood: (\$3,558), Corning: (\$223), Elmira: \$36,081, Elmira Heights: (\$7,792), Hammondsport: (\$7,792), Hornell: (\$4,841), Horseheads: (\$7,792), Jasper-Troupsburg: (\$7,792), Prattsburgh: (\$7,792), Watkins Glen: \$257, Broome BOCES (Binghamton: \$2,053), CAEW BOCES (Franklinville: \$641, Olean: \$1,283, Salamanca: \$3,977), Cayuga-Onondaga BOCES (Auburn: \$385), GV BOCES (Dansville: \$513, Geneseo: \$2,181, Livonia: \$1,411, Wayland: \$3,336), Monroe 2 BOCES (Hiton: \$127), Orleans-Niagara BOCES (Niagara Falls: \$1,155), TST BOCES (Ithaca: \$1,155), WFL BOCES (Dundee: \$1,155, Waterloo: \$127), Rochester City: \$898, Misc. Revenue: \$36,842
270-16	506.000	Waverly: \$7,611
271-16	522.000	Misc. Rev.: (Dell reimbursement: \$1,565, HP reimbursement: \$17)
272-16	525.000	Alfred-Almond: \$100, Elmira: \$11,644
273-16	545.496	Corning: \$7,527
274-16	550.591	Bath: \$1,311
275-16 276-16	605.000 623.000	Misc. Rev. (SAVE: \$1,618, Southern Tier Regional Planning and Development Board: \$7,853) Addison: \$4,584, Alfred-Almond: (\$1,000), Arkport: \$182, Avoca: \$117, Bath: \$374, Bradford: \$2,472, Campbell-Savona: \$9,351, Canaseraga: (\$32), Canisteo-Greenwood: \$1,248, Corning: \$1,666, Elmira: (\$13,343), Elmira Heights: \$3,307, Hammondsport: (\$514), Hornell: (\$6,760), Horseheads: \$15,450, Jasper-Troupsburg: \$2,494, Odessa-Montour: (\$720), Prattsburgh: (\$881), Spencer-Van Etten: \$9,969, Watkins Glen: \$31, Waverly: (\$322)
277-16 278-16	629.591 638.495	Bath: (\$1,312), Canisteo-Greenwood: \$2,986, Jasper-Troupsburg: \$10 GST BOCES: \$149

2. Budget Decreases for 2015-2016:

Item#	CoSer#	Title	De	crease)	From	To
279-16	401.000	Arts In Education	\$	100	\$	399,437	\$ 399,337
280-16	537.000	School/Curriculum Improvement Planning	\$	19,255	\$	1,434,438	\$ 1,415,183
281-16	552.599	SIP w/Broome BOCES	\$	2,189	\$	6,566	\$ 4,377
282-16	631.694	Computer Svc. Mgmt. w/E. Suffolk BOCES	\$	270	\$	25,407	\$ 25,137

These decreases will be supported as follows:

279-16	401.000	Alfred-Almond (\$100)
280-16	537.000	Elmira: (\$11,644), Waverly: (\$7,611)
281-16	552.599	Horseheads: (\$2,189)

3. Transfers within programs for 2015-2016

Transfers in excess of \$10,000. a.

a.	i ransters in excess c	or \$10,000.				
COSER	<u>PROGRAM</u>	BUDGET CODE	TR	ANSFER	TF	ANSFER OUT
<u>NO.</u> 001	Central Administration	A001-1310-150-0-00 Certified Salaries		<u>IN</u>	\$	67,052
001	Ochtai Administration	A001-1310-160-1-00 HR N-I Salaries			\$	13,255
		A001-1310-818-0-00 Unemply. Ins.			\$	5,613
		A001-1310-815-0-00 Social Security			\$	5,032
		A001-1310-811-0-00 NYS TRS			\$	14,504
		A001-1310-813-0-00 NYS ERS			\$	7,916
		A001-1310-160-0-00 N-I Salaries	\$	52,648	Ψ	.,
		A001-1310-407-0-00 Postage	\$	14,404		
		A001-1310-161-0-00 N-I Sub. Salaries	\$	13,255		
		A001-1310-816-0-00 Health Ins.	\$	16,596		
		A001-1310-821-0-00 Vision Ins.	\$	125		
		A001-1310-822-0-00 HRA Admin.	\$	2,163		
		A001-1310-824-0-00 Dental Ins.	\$	4,805		
		A001-1310-828-0-00 ERS Reserve	\$	9,376		
		Total	\$	113,372	\$	113,372
511	Printing	A511-6313-400-0-09 Contract & Other	•	400.000	\$	180,639
		A511-6313-454-0-09 Copier Lease	\$	180,639	•	100.000
		Total	\$	180,639	\$	180,639
617	School Food Mgmt.	A617-7612-161-0-00 N-I Sub. Salary			\$	5,544
		A617-7612-200-0-00 Equipment			\$	7,000
		A617-7612-456-0-00 Mileage Exp.			\$	7,239
		A617-7612-458-0-00 Staff Conf. Exp.			\$	4,925
		A617-7612-813-0-00 NYS ERS			\$	5,536
		A617-7612-163-0-00 N-I Stipend			\$	2,980
		A617-7612-160-0-00 N-I Salaries	\$	11,414		
		A617-7612-204-0-00 Small Equipment	\$	376		
		A617-7612-400-0-00 Contract & Other	\$	88		
		A617-7612-801-0-00 Post Employ.	\$	1503		
		A617-7612-821-0-00 Vision Ins.	\$	378		
		A617-7612-823-0-00 Flex Spending	\$	24		
		A617-7612-824-0-00 Dental Ins.	\$	9,648		
		A617-7612-828-0-00 ERS Reserve	\$	9,793	_	
		Total	\$	33,224	\$	33,224
701	Operations & Maintenance	A701-8010-160-0-00 N-I Salaries			\$	68,811
		A701-8010-816-0-99 Health Ins.			\$	13,160
		A701-8010-200-2-02 Equipment	_		\$	11,977
		A701-8010-161-0-99 N-I Sub. Salary	\$	22,197		
		A701-8010-163-0-00 N-I Stipend A701-8010-160-1-00 N-I Salaries	\$ \$	13,160 12,496		
		A701-8010-160-1-00 N-I Salaries A701-8010-161-2-00 N-I Sub. Salaries	\$ \$	34,118		
		A701-8010-101-2-00 N-1 Sub. Salailes A701-8010-200-2-00 Equipment	\$	11,977		
		Total	\$	93,948	\$	93,948
			-	•	-	•

4. Budget Establishments for 2016-17:

Item# (CoSer#	Title	In the	Amount of
014-17	444.692	Distance Learning-Language w/OHM BOCES	\$	18,000
015-17 5	565.591	Library Service w/Erie #1 BOCES	\$	4,850

5. Budget Increases for 2016-2017:

Item#	CoSer#	Title	Ir	crease	From	To
016-17	430.000	Distance Learning	\$	8,153	\$ 654,643	\$ 662,796
017-17	511.000	Printing	\$	63,337	\$ 920,011	\$ 983,348
018-17	550.591	Computer Service, Instruct. w/Erie #1 BOCES	\$	44,570	\$ 859,044	\$ 903,614

019-17	558.693	SIP w/TST BOCES	\$	12,000	\$	12,000	\$	24,000
020-17	608.000	Negotiations	\$	12,886	\$	299,172	\$	312,058
021-17	629.591	Computer Service: Mgmt. w/Erie #1 BOCES	\$	53,370	\$	3,133,945	\$	3,187,315
022-17	651.495	Computer Service: Mgmt. w/WFL BOCES	\$	834	\$	1,221	\$	2,055
Tl	_ !	a will be a summanted as fallows.						
ines	e increase	es will be supported as follows:						
016-17	430.000	Dutchess BOCES (Pine Plains: \$8,153)						
017-17	511.000	Addison: \$1,948, Arkport: \$895, Avoca: \$21, Bat	h: \$2	24, Bradfo	rd: \$	173, Campl	ell-	Savona:
		\$1,661, Canaseraga: \$181, Canisteo-Greenwoo	d: \$2	23, Cornin	g: \$1	1,222, Elmi	ra: \$	\$21,333,
		Elmira Heights: \$456, Hammondsport: \$364, Ho	rnell:	\$13, Horse	ehea	ds: \$16,388	3, O	dessa-
		Montour: \$682, Spencer-Van Etten: \$603, Watki	ns G	len: \$640, '	Wave	erly: \$6,229	, Mis	SC.
		Revenue: (Notre Dame: \$31, Steuben County: \$	50)			-		
018-17	550.591	Alfred-Almond: (\$14,085), Arkport: (\$54), Avoca:	\$10	2, Bath: \$3	,440	, Bradford: \$	\$33,	
		Canaseraga: \$6,296, Canisteo-Greenwood: \$50	, Har	nmondspo	rt: \$4	5,352, Jasp	er-	
		Troupsburg: \$3,436						
019-17	558.693	Watkins Glen: \$12,000						
020-17	608.000	Canaseraga: \$12,886						
021-17	629.591	Addison: \$380, Alfred-Almond: \$21,944, Arkport	(\$1)	, Avoca \$4	,655	, Bath: \$22,	143	, Bradford:
		\$3,028, Canaseraga: \$2,903, Canisteo-Greenwo	od: ((\$60), Ham	mon	dsport: \$9.0	83.	Jasper-
		Troupsburg: (\$10.705)		. ,,			- ,	•

6. Budget Decreases for 2016-2017:

022-17 651.495

Item#	#CoSer#	Title	D	ecrease	From	To
023-17	311.692	Chinese w/OHM BOCES	\$	18,000 \$	18,000 \$	0
024-17	328.693	Internal Auditor w/TST BOCES	\$	2,532 \$	69,097 \$	66,565
025-17	445.000	P-Tech	\$	204,612 \$	852,550 \$	647,938

These decreases will be supported as follows:

Prattsburgh: \$834

023-17	311.692	Addison: (\$9,000), Watkins Glen: (\$9,000)
024-17	328.693	Addison: (\$124), Alfred-Almond: (\$148), Bath: (\$248), Campbell-Savona: (\$248), Canisteo-
		Greenwood: (\$124), Corning: (\$347), Elmira Heights: (\$124), Hammondsport: (\$75), Hornell:
		(\$348), Horseheads: (\$348), Jasper-Troupsburg: (\$75), Prattsburgh: (\$75), Waverly: (\$248)
025-17	445.000	Addison: \$34,102, Bradford: (\$17,051), Campbell-Savona: \$17,051, Corning: \$68,204,
		Horseheads: (\$17,051), Waverly: (\$34,102), Misc. Revenue: (\$255,765)

7. Transfers within programs for 2016-2017

a. Transfers in excess of \$10,000.

		Total	\$	125.796	\$	125.796	
		A605-7710-166-D-00 N-I Temp/Repair	\$	30,000			
		A605-7710-454-8-01 Photo Copying	\$	95,796			
		A605-7710-160-D-00 N-I Salaries			\$	30,000	
605	Computer Svc.: Mgmt.	A605-7710-400-8-01 Contract & Other		_	\$	95,796	
COSER NO.	<u>PROGRAM</u>	BUDGET CODE	<u> 11-</u>	RANSFER IN	IR	ANSFER OUT	
00055				****			

B. Federal Fund Establishments and Adjustments.

1. Budget Increase for 2015-16 for GST BOCES:

a. The Equivalent Attendance (EA) budget increased by \$8,000 from \$45,000 to \$53,000 due to an increased number of student contact hours for the period July 1, 2015 through June 30, 2016.

2. Grant Acceptances and Budget Establishments for 2016-2017:

a. School Library System Aid Operating grant accepted and the budget established in the amount of \$149,395 for the period July 1, 2016 through June 30, 2017 as attached. Approval was received on August 5, 2016. b. Regional Support for the School and Preschool Supportive Health Services (Regional SSHSP) Medicaid Technical Assistance Center (TAC) grant (one year extension to a four and a half year contract) accepted and the budget established in the amount of \$98,212 for the period July 1, 2016 through June 30, 2017 as attached. Approval was received on August 4, 2016.

3. Grant Acceptance and Budget Increase for 2016-17:

a. School Library System Supplemental Aid grant accepted and the budget increased by \$52,690 from \$149,395 to \$202,085 as attached. Approval was received on August 5, 2016.

4. Budget Increase for 2016-17:

a. Summer Learning Experience budget increased by \$6,375.15 from \$184,370 to \$190,745.15. This is for the rollover amount from 2015-16.

C. Purchasing.

 Accept cooperative RFP for Annual Equipment Financing as awarded by OCM BOCES at its regular monthly Board of Education meeting on May 19, 2016; RFP # 216-67 awarded to the following vendor for 2016-2017: First Niagara Leasing, Inc.

D. Acceptance of Donation.

1. \$150 for Summer Learning Experience from Simmons-Rockwell, 7329 Old Hammondsport Road, Bath, NY 14810

E. 2015-2016 Internal Audit Report.

1. Acceptance of 2015-2016 Internal Audit Report on Hire/Retire/Term Process Flow as attached.

F. 2016-2017 Coopers Welding Stations Project - Proposed Scope of Work.

1. Approval of Proposed Scope of Work for the 2016-2017 Coopers Building 4 Welding Stations Project as attached.

G. 2016-2017 Capital Construction Project SEQR Determination.

- 1. Whereas, the Greater Southern Tier BOCES proposes a \$300,000 Capital Construction project at the Coopers Campus in Painted Post, New York. The project consists of work at the following building and site:
 - a.) <u>Coopers Campus</u> (Painted Post) Building 4 Create (10) new welding stations

Whereas, all public educational facilities capital projects are subject to SEQR, and

Whereas, pursuant to the revised Commissioner's Regulations 115.9, effective November 15, 2000, the local school district must act as the Lead Agency in the State Environmental Quality Review Act (SEQR). The NYS Department of Environmental

Conservation (DEC) Guidelines state that a SEQR must be completed (prior to the project being authorized by the voters in cases where funding is authorized by voter approval). SED currently recommends that the Board of Education complete the SEQR process (prior to setting a voter authorization date in cases where voter approval is required).

Therefore be it resolved, that the Greater Southern Tier BOCES is designated as the Lead Agency, and in accordance with 6NYCRR Part 617, Section 617.5 it has been determined that this review is a Type II Action and, therefore, requires no further review under SEQR.

H. Revised 2017-2018 Capital Construction Project SEQR Determination. (Correction from \$1,500,000)

 Whereas, the Greater Southern Tier BOCES proposes a \$1,600,000 Capital Construction project at the Pauline G. Bush Campus in Elmira, New York, the Coopers Campus in Painted Post, New York and the Wildwood Campus in Hornell, New York. The project consists of work at the following buildings and sites:

a.) Pauline G. Bush Campus (Elmira)

Building 1 Replace (2) boilers

Building 4 Replace (1) boiler, convert steam system to hot water condensing

Building 12 Replace (2) boilers and cooling tower Campus Wide Replace campus main electric switch

Replace transformers

Sidewalks and asphalt repair/replacement

b.) Coopers Campus (Painted Post)

Building 1 Replace rotary air compressor and right size air lines, drops

and regulators at (2) shops

Building 3 Renovate second floor to provide (3) classrooms

Campus Wide Sidewalks and asphalt repair/replacement

c.) Wildwood Campus (Hornell)

Building 2 Replace auto paint booth make up RTU Building 5 Welding fume collection improvements

Building 8 Relocate existing roof top mechanical units to ground level to

accommodate future renovation work (recommended alternate)

Whereas, all public educational facilities capital projects are subject to SEQR, and

Whereas, pursuant to the revised Commissioner's Regulations 115.9, effective November 15, 2000, the local school district must act as the Lead Agency in the State Environmental Quality Review Act (SEQR). The NYS Department of Environmental Conservation (DEC) Guidelines state that a SEQR must be completed (prior to the project being authorized by the voters in cases where funding is authorized by voter approval). SED currently recommends that the Board of Education complete the SEQR process (prior to setting a voter authorization date in cases where voter approval is required).

Therefore be it resolved, that the Greater Southern Tier BOCES is designated as the Lead Agency, and in accordance with 6NYCRR Part 617, Section 617.5 it has been determined that this review is a Type II Action and, therefore, requires no further review under SEQR.

I. <u>District-Wide Emergency Response Plan.</u>

1. Approval of the District-Wide Emergency Response Plan as required by Education Law 2801a as attached.

J. RFP for Independent Auditing Services.

 Award RFP for Independent Auditing Services for fiscal years ending June 30, 2017 through June 30, 2021 to Insero and Company and appoint Insero and Company as Independent Auditor for the audit of the 2016-17 fiscal year. The term of engagement is subject to an annual review by the BOCES Board. Appointment will be made annually at the Reorganization Meeting.

K. <u>Lease with Corning Community College for STEM Academy.</u>

 Approval of the attached lease agreement with Corning Community College for classrooms and office space at Airport Corporate Park for the Greater Southern Tier STEM Academy (P-Tech) for 2016-2017. (A draft of this lease was approved at the June 7, 2016 Board meeting.)

6. PERSONNEL

17-029

Upon the recommendation of the Superintendent, and on the motion of Dlugos, seconded by Apgar, it is resolved that the following personnel actions are hereby taken:

A. <u>Amend Resignation</u>, from November 5, 2013 BOE Minutes, to a <u>Retirement</u> (without GST BOCES Benefits)

1. Tami Ricci

Position: Account Clerk Effective: June 30, 2013

Date of Hire: July 1, 2012, Civil Service transfer from Corning-Painted Post

CSD

B. Retirements

1. Patricia Bilinski

Position: School Treasurer

Effective: end of day August 30, 2016

Date of Hire: April 1, 2006, transfer from Watkins Glen CSD

2. Sheilla McIlwain

Position: **Teacher Aide**

Effective: end of day September 5, 2016

Date of Hire: October 13, 1997

C. Resignations

1. Jason Rosno

Position: School Business Administrator - CBO

Effective: end of day September 2, 2016

Date of Hire: July 1, 2014

Reason: other employment

2. Traci Polmanteer

Position: Teacher Aide

Effective: end of day September 5, 2016

Date of Hire: October 6, 2014

Reason: to accept a Teaching Assistant position with GST BOCES

D. Increase to Positions

 Career Education Resource Specialist, one part-time (.8 FTE) increased to full-time (1.0 FTE), effective September 6, 2016, due to the increase in districts' requests for services.

E. <u>Increase or Decrease in Assignments</u>

1. Thomas Burgess

Position: **Teaching Assistant,** full-time (1.0 FTE), 10 month, school

calendar position, **Probationary** appointment

Effective: September 6, 2016

Increase: from .5 FTE to **1.0 FTE** (.5 FTE Auto Technology + .5 FTE

CISCO)

Location: Wildwood Education Center

Education: Associate in Applied Science, Computer Information Systems,

SUNY Alfred

Tenure Area: Teaching Assistant

Certification: Level 1, Teaching Assistant, June 5, 2015 through August 31,

2018

Probationary Period: September 6, 2016 through September 5, 2020*

Salary: \$25,883.00 per year (step 2, 1 year part-time GST Teaching

Assistant + Credit Hour Stipend)

Reason for Appt: due to the increase in districts' requests for services

2. Brande Flaitz

Position: STEM Curriculum Mentor, full-time (1.0 FTE), 10 month,

school calendar position, Tenured appointment

Effective: September 6, 2016

Decrease: from 1.0 FTE to .5 FTE

Location: Bath CSD

Education: Master of Science, Education, Alfred University
Tenure Area: Instructional Support Services in Curriculum and

Differentiated Instruction Incorporating the Analysis of Student

Performance Data

Certification: Permanent, Mathematics 7-12, September 1, 2002

Salary: \$67,019.00 per year, prorated (step 16 + Credit Hour Stipend

+ Degree Stipend + Certification Stipend)

Reason for Appt: to accept a .5 FTE assignment with the PTech program

3. Paul Spara

Position: STEM Curriculum Mentor, full-time (1.0 FTE), 10 month,

school calendar position, **Tenured** appointment

Effective: September 6, 2016

Decrease: from 1.0 FTE to .5 FTE

Location: Bath CSD

Education: Master of Education, Chemistry, SUNY Albany
Tenure Area: Instructional Support Services in Curriculum and

Differentiated Instruction Incorporating the Analysis of Student

Performance Data

Certification: Professional, Chemistry 7-12, September 1, 2012

Salary: \$66,233.80 per year, prorated (step 14 + Credit Hour Stipend

+ Degree Stipend + Certification Stipend)

Reason for Appt: to accept a .5 FTE assignment with the PTech program

4. Deborah Lynch

Position: Career Education Resource Specialist

Effective: September 6, 2016
Increase: from .8 FTE to **1.0 FTE**Salary: \$38,505.20, prorated

Reason: due to the increase in districts' requests for services

F. <u>Civil Service Permanent Appointments</u>, due to successful completion of Probationary Period, no change in salary

1. Noah Blanchard

Position: Network Technology Specialist

Permanent Date: August 31, 2016

2. Jesse Dilly

Position: Network Technology Specialist

Permanent Date: August 31, 2016

3. Jeanne Sullivan

Position: Computer Services Coordinator

Permanent Date: September 1, 2016

4. Bernadette Sramek

Position: School Business Executive - Adm

Permanent Date: September 7, 2016

5. Angela Rogers

Position: Accountant (School)
Permanent Date: September 9, 2016

6. Sally Dillon

Position: Senior Account Clerk
Permanent Date: September 14, 2016

7. Ben Kathan

Position: Network Technology Specialist

Permanent Date: September 23, 2016

G. <u>Tenure Appointments</u>, due to successful completion of Probationary Period, no change in salary

1. Jennifer Leonberger

Position: STEM Curriculum Mentor

Tenure Area: Instructional Support Services in Curriculum and

Differentiated Instruction Incorporating the Analysis of

Student Performance Data

Effective Date of Tenure: September 2, 2016

Certification Status: Professional, Literacy (grades 5-12), February 1, 2008

2. Ann Prior

Position: School Psychologist
Tenure Area: School Psychologist
September 2, 2016

Certification Status: Permanent, School Psychologist, September 1, 2002

3. Kristen Wilson

Position: School Psychologist
Tenure Area: School Psychologist
Effective Date of Tenure: September 3, 2016

Certification Status: Permanent, School Psychologist, September 1, 2013

4. Jody Mailloux

Position: Teacher

Tenure Area: Education of Children with Handicapping Conditions –

Education of Speech and Hearing Handicapped Children

Effective Date of Tenure: September 3, 2016

Certification Status: Permanent, Speech and Hearing Handicapped, September

1, 2002

5. Rachel Beyer

Position: Teacher

Tenure Area: Education of Children with Handicapping Conditions –

Education of Speech and Hearing Handicapped Children

Effective Date of Tenure: September 3, 2016

Certification Status: Initial, Speech and Language Disabilities, September 1,

2012 through August 31, 2017

6. Kaitlyn Schultz

Position: Teacher

Tenure Area: Education of Children with Handicapping Conditions –

Education of Speech and Hearing Handicapped Children

Effective Date of Tenure: September 3, 2016

Certification Status: Professional, Speech and Language Disabilities, October

27, 2015

7. Elizabeth Zolkosky

Position: Teaching Assistant
Tenure Area: **Teaching Assistant**Effective Date of Tenure: September 3, 2016

Certification Status: Level 3, Teaching Assistant, September 19, 2014

8. Erin Rose

Position: Teaching Assistant

Tenure Area: **Teaching Assistant** Effective Date of Tenure: September 3, 2016

Certification Status: Level 3, Teaching Assistant, January 10, 2015

9. Brenda Knoll

Position: Teaching Assistant
Tenure Area: **Teaching Assistant**Effective Date of Tenure: September 3, 2016

Certification Status: Level 3, Teaching Assistant, December 19, 2015

10. Paul Taylor

Position: Teacher

Tenure Area: Precision Metal Work Occupations – Machine Tool

Operations – Machine Shop

Effective Date of Tenure: September 4, 2016

Certification Status: Transitional A Time Extension, September 1, 2015 through

August 31, 2017

H. Abolishment of Positions

1. Administrator for Technology Solutions, one full-time (1.0 FTE), 12 month position, effective September 7, 2016, due to a retirement and the reclassification of the position to the Competitive Civil Service position of Computer Services Coordinator.

2. Teacher Aide, two full-time (1.0 FTE), 10 month, school calendar position, effective September 5, 2016, due to the reclassification of the position to Teaching Assistant.

I. Creation of Positions

- 1. **Teacher, Math, PTech,** one part-time (.5 FTE), 10 month, school calendar position, effective September 6, 2016, due to the increase in districts' requests for services.
- 2. Teacher, Chemistry, PTech, one part-time (.5 FTE), 10 month, school calendar position, effective September 6, 2016, due to the increase in districts' requests for services.
- **Teacher, Art,** one full-time (1.0 FTE), 10 month, school calendar position, effective September 6, 2016, due to the increase in districts' requests for services.
- **4. Teacher, Special Education,** one full-time (1.0 FTE), 10 month, school calendar position, effective September 6, 2016, due to the increase in districts' requests for services.
- Teacher, Speech and Hearing Handicapped, two (2) full-time (1.0 FTE), 10 month, school calendar positions, effective September 6, 2016, due to the increase in districts' requests for services.
- **6. Teacher, Deaf and Hearing Impaired,** one part-time (.65 FTE), 10 month, school calendar position, effective September 6, 2016, due to the increase in districts' requests for services.

- 7. Teacher, School Attendance, one part-time (.5 FTE), 10 month, school calendar position, effective September 6, 2016, due to the increase in districts' requests for services.
- **8. School Psychologist,** one part-time (.6 FTE), 10 month, school calendar position, effective September 6, 2016, due to the increase in districts' requests for services.
- **9. Teacher, Heavy Equipment,** one full-time (1.0 FTE), 10 month, school calendar position, effective September 6, 2016, due to the increase in districts' requests for services.
- **10. Teaching Assistant,** two full-time (1.0 FTE), 10 month, school calendar position, effective September 6, 2016, due to the reclassification of Teacher Aide positions.
- **11. Teaching Assistant**, three (3) full-time (1.0 FTE), 10 month, school calendar positions, effective September 6, 2016, due to the increase in districts' requests for services.
- **12.** Computer Services Coordinator, one full-time (1.0 FTE), 12 month, Competitive Civil Service position, effective August 3, 2016, due to a retirement and the reclassification of the Education Law position of Administrator for Technology Solutions.
- **13. Senior Account Clerk Typist**, one full-time (1.0 FTE), 11 months per year, Competitive Civil Service position, effective August 20, 2016, due to the transfers the functions from the Corning-Painted Post CSD.
- **14. Career Education Resource Specialist**, two (2) part-time, time-sheet, 10 month, School Calendar, Non-Competitive Civil Service position, effective September 6, 2016, due to the increase in districts' requests for services.
- **15. School Social Worker,** three (3) full-time (1.0 FTE), 10 month, School Calendar positions, effective August 30, 2016, due to the increase in districts' requests for services.
- **16. Principal, Special Education**, one full-time (1.0 FTE), 12 month position, effective September 19, 2016, due to an internal transfer.

J. Transfer of Function

1. RESOLVED, the Corning-Painted Post City School District Board of Education hereby transfers the functions of Senior Account Clerk Typist in Food Services currently performed by the District to the Schuyler-Steuben-Chemung-Tioga-Allegany Board of Cooperative Educational Services (Greater Southern Tier BOCES) effective August 20, 2016. In accordance with section 70(2) of the Civil Service Law, the Superintendent of Schools will certify to the District Superintendent of the Greater Southern Tier BOCES a list of names and titles of those employees substantially engaged in the performance of Senior Account Clerk Typist in Food Services as soon as practicable after adoption of this resolution, but not less than twenty (20) days prior to the effective date of such transfer. Wendy Rosenwinkel performed the duties of Senior Account Clerk Typist, Food Services, and has accepted the transfer to GST BOCES.

K. Appointments

1. William Giancoli

Position: Computer Services Coordinator, full-time (1.0 FTE), 12

month position, Competitive Civil Service, Provisional

appointment, pending Civil Service exam

Effective: August 8, 2016

Location: Bush Education Center

Education: Master of Education, Education, Salem State College

Experience: 8 years' related experience Salary: \$68,000.00 per year, prorated

Reason for Appt: due to a retirement

2. Lisa Kuhnel

Position: School Business Administrator - CBO, full-time (1.0 FTE),

12 month position, **Probationary** appointment

Effective: September 13, 2016

Location: Bradford CSD and Odessa-Montour CSD

Education: Certificate of Advanced Studies, School District Business

Leader, SUNY Cortland

Tenure Area: School Business Administrator - CBO

Certification: Professional, School District Business Leader, September 1,

2013

Probationary Period: September 13, 2016 through September 12, 2020*

Experience: 11 years' related experience Salary: \$85,000.00 per year, prorated

Reason for Appt: due to a resignation

3. Brande Flaitz

Position: **Teacher, Math,** part-time (.5 FTE), 10 month, school calendar

position, **Probationary** appointment

Effective: September 6, 2016 Location: STEM Academy

Education: Master of Science, Education, Alfred University

Tenure Area: Mathematics

Certification: Permanent, Mathematics 7-12, September 1, 2002

Probationary Period: September 6, 2016 through September 5, 2019*, previously

tenured with GST BOCES

Experience: 16 years' related experience

Salary: \$67,019.00 per year, prorated (step 16 + Credit Hour Stipend

+ Degree Stipend + Certification Stipend)

Reason for Appt: due to the increase in districts' requests for services, new

PTECH program

4. Paul Spara

Position: **Teacher, Chemistry,** part-time (.5 FTE), 10 month, school

calendar position, **Probationary** appointment

Effective: September 6, 2016 Location: STEM Academy

Education: Master of Education, Chemistry, SUNY Albany

Tenure Area: Chemistry

Certification: Professional, Chemistry 7-12, September 1, 2012

Probationary Period: September 6, 2016 through September 5, 2019*, previously

tenured with GST BOCES

Experience: 6 years' related experience

Salary: \$66,233.80 per year, prorated (step 14 + Credit Hour Stipend

+ Degree Stipend + Certification Stipend)

Reason for Appt: due to the increase in districts' requests for services, new

PTECH program

5. Zoe Fabian

Position: Teacher, Art, full-time (1.0 FTE), 10 month, school calendar

position, **Probationary** appointment

Effective: September 6, 2016

Location: Bush Education Center and various component districts

Education: Master of Science, Art Education, SUNY Buffalo

Tenure Area: Art

Certification: Initial, Art, September 1, 2012 through August 31, 2017

Probationary Period: September 6, 2016 through September 5, 2020*

Experience: 2 years' related experience

Salary: \$46,510.00 per year (step 3 + Credit Hour Stipend + Degree

Stipend)

Reason for Appt: due to the increase in districts' requests for services

6. Kara Wright

Position: **Teacher, Special Education,** full-time (1.0 FTE), 10 month,

school calendar position, **Probationary** appointment

Effective: September 1, 2016

Location: Vernon E Wightman, Bath CSD

Education: Master of Science, Human Services, Walden University
Tenure Area: Education of Children with Handicapping Conditions –

General Special Education

Certification: Professional, Students with Disabilities (grades 1-6), June 25,

2016

Probationary Period: September 1, 2016 through August 31, 2020* Experience: 3 years' GST BOCES Teaching Assistant

Salary: \$48,730.00 per year (step 4 + Credit Hour Stipend + Degree

Stipend + Certification Stipend + Special Education Stipend)

Reason for Appt: due to the increase in districts' requests for services

7. Heather Hoyer

Position: **Teacher, Special Education,** full-time (1.0 FTE), 10 month,

school calendar position, Probationary appointment

Effective: September 6, 2016

Location: Wildwood Education Center

Education: Master of Science, Education, Walden University
Tenure Area: Education of Children with Handicapping Conditions –

General Special Education

Certification: Permanent, Special Education, September 1, 2007 Probationary Period: September 6, 2016 through September 5, 2020*

Experience: substitution and 6 months GST BOCES Teaching Assistant Salary: \$45,256.00 per year (step 1 + Credit Hour Stipend + Degree

Stipend + Certification Stipend + Special Education Stipend)

Reason for Appt: due to an internal transfer

8. Jamie Roche

Position: Teacher, Speech and Language Disabilities, full-time (1.0

FTE), 10 month, school calendar position, **Probationary**

appointment

Effective: August 31, 2016

Location: Hornell CSD and Addison CSD

Education: Bachelor of Science, Speech and Language Pathology

Education, Indiana University, PA

Tenure Area: Education of Children with Handicapping Conditions – Speech

and Hearing Handicapped

Certification: Initial, Speech and Language Disabilities, June 30, 2016

through August 31, 2021

Probationary Period: August 31, 2016 through August 30, 2020*

Experience: no related experience

Salary: \$42,761.00 per year (step 1 + Special Education Stipend),

subject to change, pending receipt of transcript(s)

Reason for Appt: due to a retirement

9. Donna Coss

Position: **Teacher, Speech and Language Disabilities,** part-time (.8

FTE), 10 month, school calendar position, Non-Tenured

appointment

Effective: September 6, 2016

Location: Elmira CSD

Education: Master of Science, Speech Language Pathology & Audio,

Ithaca College

Certification: Initial, Speech and Language Disabilities, September 1, 2013

through August 31, 2018 + Speech – Language Pathology

License, December 13, 2001

Experience: 3 years' related experience

Salary: \$48,258.00 per year, prorated (step 4 + Credit Hours +

Degree Stipend + Special Education Stipend)

Reason for Appt: due to a resignation

10. Kaitlin MacDonald

Position: Teacher, Speech and Language Disabilities, full-time (1.0

FTE), 10 month, school calendar position, **Probationary**

appointment

Effective: September 6, 2016

Location: Corning-Painted Post CSD

Education: Bachelor of Science, Speech-Language Disabilities, Elmira

College

Tenure Area: Education of Children with Handicapping Conditions – Speech

and Hearing Handicapped

Certification: Initial, Speech and Language Disabilities, April 21, 2016

through August 31, 2021

Probationary Period: September 6, 2016 through September 5, 2020*

Experience: no related experience

Salary: \$45,413.00 per year (step 1 + Credit Hours + Special

Education Stipend), subject to change, pending receipt of

transcript(s)

Reason for Appt: due to a resignation

11. Katrina Cady

Position: Teacher, Speech and Language Disabilities, full-time (1.0

FTE), 10 month, school calendar position, **Probationary**

appointment

Effective: September 6, 2016

Location: Waverly CSD and Elmira Heights CSD

Education: Master of Science, Speech-Language Pathology, Ithaca

College

Tenure Area: Education of Children with Handicapping Conditions – Speech

and Hearing Handicapped

Certification: Initial, Speech and Language Disabilities, July 2, 2016

through August 31, 2021

Probationary Period: September 6, 2016 through September 5, 2020*

Experience: 2 months' related experience

Salary: \$42,761.00 per year (step 1 + Special Education Stipend),

subject to change, pending receipt of transcript(s)

Reason for Appt: due to the increase in districts' requests for services

12. Catherine Schuler

Position: Teacher, Speech and Hearing Handicapped, full-time (1.0

FTE), 10 month, school calendar position, **Probationary**

appointment

Effective: September 6, 2016 Location: Horseheads CSD

Education: Master of Art, Communicative Disorders and Sciences, SUNY

Buffalo

Tenure Area: Education of Children with Handicapping Conditions – Speech

and Hearing Handicapped

Certification: Permanent, Speech and Hearing Handicapped, September 1,

1997

Probationary Period: September 6, 2016 through September 5, 2019*, previously

tenured

Experience: 2 months' related experience

Salary: \$42,761.00 per year (step 1 + Special Education Stipend),

subject to change, pending receipt of transcript(s)

Reason for Appt: due to the increase in districts' requests for services

13. Kathleen LaBarron-Roberts

Position: **Teacher, English,** full-time (1.0 FTE), 10 month, school

calendar position, **Probationary** appointment

Effective: September 6, 2016

Location: Wildwood Education Center

Education: Master of Science, English-Secondary Education, SUNY

Geneseo

Tenure Area: English

Certification: Permanent, English 7-12, September 1, 1996 Probationary Period: September 6, 2016 through September 5, 2020*

Experience: 9 years' related experience

Salary: \$55,812.00 per year (step 10 + Credit Hour Stipend + Degree

Stipend + Certification Stipend)

Reason for Appt: due to a resignation

14. Thomas Woodhouse

Position: School Psychologist, part-time (.6 FTE), 10 month, school

calendar position, Non-Tenure appointment

Effective: September 6, 2016

Location: Corning-Painted Post CSD

Education: Doctor of Psychology, School Psychology, SUNY Albany Certification: Permanent, School Psychologist, September 1, 1986

Experience: 9 years' related experience

Salary: \$71,357.80 per year, prorated (step 10 + School Psychologist

Stipend + Credit Hour Stipend + Degree Stipend + Certification Stipend + Special Education Stipend)

Reason for Appt: due to the increase in districts' requests for services

15. Traci Polmanteer

Position: **Teaching Assistant**, full-time (1.0 FTE), 10 month, school

calendar position, **Probationary** appointment

Effective: September 6, 2016
Location: Bush Education Center

Education: High School Diploma, Bath CSD

Tenure Area: Teaching Assistant

Certification: Level 1, Teaching Assistant, September 12, 2014 through

August 31, 2017

Probationary Period: September 6, 2016 through September 5, 2020*

Experience: 2 years' GST Teacher Aide

Salary: \$25,883.00 per year (step 2, 2 years' GST Teacher Aide)

Reason for Appt: due to an internal transfer

16. Corey Driskell

Position: **Teaching Assistant**, full-time (1.0 FTE), 10 month, school

calendar position, **Probationary** appointment

Effective: September 6, 2016

Location: Corning-Painted Post CSD

Education: Associate of Science, Human/Social Science, Corning

Community College

Tenure Area: Teaching Assistant

Certification: Level 1, Teaching Assistant, June 9, 2016 through August 31,

2019

Probationary Period: September 6, 2016 through September 5, 2020*

Experience: no related experience

Salary: \$27,966.00 per year (step 1 + Credit Hour Stipend)

Reason for Appt: due to an internal transfer

17. Anne Bezio

Position: **Teaching Assistant**, full-time (1.0 FTE), 10 month, school

calendar position, **Probationary** appointment

Effective: September 6, 2016

Location: Corning-Painted Post CSD

Education: Master of Science, Health Sciences, Trident University

Tenure Area: Teaching Assistant

Certification: Professional, Physical Education, August 20, 2014 Probationary Period: September 6, 2016 through September 5, 2020*

Experience: 1 year related experience

Salary: \$32,687.00 per year (step 1 + Credit Hour Stipend + Degree

Stipend + Certification Stipend)

Reason for Appt: due to an internal transfer

18. Carlie Ellison

Position: Occupational Therapist, full-time (1.0 FTE), 10 month,

school calendar position, Competitive Civil Service, **Provisional** appointment, pending Civil Service exam

Effective: September 6, 2016

Location: Odessa-Montour CSD and Elmira CSD

Education: Master of Science, Occupational Therapist, Keuka College

Experience: 1 year related experience

Salary: \$46,119.00 per year (step 2 + Credit Hour Stipend + Degree

Stipend + Certification Stipend + Special Education Stipend), subject to change, pending receipt of additional transcript(s)

Reason for Appt: due to a retirement

19. Todd Goho

Position: Principal, Special Education, full-time (1.0 FTE), 12 month

position, Probationary appointment

Effective: September 1, 2016

Location: Hornell and Bath Host Sites

Education: Certificate of Advanced Studies, Educational Administration,

SUNY Brockport

Tenure Area: Principal, Special Education

Certification: Professional, School District Leader, February 1, 2009

Probationary Period: September 1, 2016 through August 31, 2020*

Experience: 20 years' educational experience Salary: \$80,000.00 per year, prorated

Reason for Appt: due to a resignation

20. Danielle Major

Position: Principal, Special Education, full-time (1.0 FTE), 12 month

position, **Probationary** appointment

Effective: September 19, 2016
Location: Elmira Heights Host Sites

Education: Certificate of Advanced Studies, Educational Administration,

SUNY Brockport

Tenure Area: Principal, Special Education

Certification: Professional, School District Leader, September 1, 2013

Probationary Period: September 19, 2016 through September 18, 2020*

Experience: 3 years' related experience
Salary: \$82,000.00 per year, prorated
due to an internal transfer

21. Angela Olkey

Position: Staff Development Coordinator, full-time (1.0 FTE), 12

month position, **Probationary** appointment

Effective: August 7, 2016 Location: Hornell CSD

Education: Certificate of Advanced Studies, Educational Administration,

SUNY Brockport

Tenure Areas: Staff Development Coordinator

Certification: Professional, School District Leader, September 1, 2011

Probationary Period: August 7, 2016 through August 6, 2020*

Experience: 18 years' educational experience Salary: \$73,500.00 per year, prorated

Reason for Appt: due to a resignation

22. Jessica Carpenter

Position: Staff Development Coordinator – Adm (50%) and Shared

Staff Evaluator - Adm (50%), full-time (1.0 FTE), 12 month

position, **Probationary** appointment

Effective: September 1, 2016 Location: Bradford CSD

Education: Certificate of Advanced Studies, Educational Leadership,

SUNY Binghamton

Tenure Areas: Staff Development Coordinator – Adm and Shared Staff

Evaluator - Adm

Certification: Internship Certificate, School Building Leader, February 19,

2016 through August 31, 2018

Probationary Period: September 1, 2016 through August 31, 2020*

Experience: 11 years' educational experience Salary: \$69,000.00 per year, prorated

Reason for Appt: due to a resignation

23. Ryan Wassink

Position: STEM Curriculum Mentor, full-time (1.0 FTE), 10 month,

school calendar position, **Probationary** appointment

Effective: September 6, 2016

Location: Bath High School, Bath CSD

Education: Master of Science in Education, Educational Leadership, St.

John Fisher

Tenure Area: Instructional Support Services in Curriculum and

Differentiated Instruction Incorporating the Analysis of Student

Performance Data

Certification: Permanent, School District Administrator, September 1, 2007

Probationary Period: September 6, 2016 through September 5, 2020*

Experience: 15 years' educational experience

Salary: \$57,710.00 per year (step 10 + Credit Hour Stipend + Dual

Degree Stipend + Certification Stipend)

Reason for Appt: due to an internal transfer

24. Steven Denaker

Position: STEM Curriculum Mentor, full-time (1.0 FTE), 10 month,

school calendar position, **Probationary** appointment

Effective: September 6, 2016

Location: Bath High School, Bath CSD

Education: Master of Science, Literacy Education, St. John Fisher

Tenure Area: Instructional Support Services in Curriculum and

Differentiated Instruction Incorporating the Analysis of Student

Performance Data

Certification: Professional, Literacy (Birth-Grade 6), September 1, 2009

Probationary Period: September 6, 2016 through September 5, 2020*

Experience: 8 years' related experience

Salary: \$55,253.00 per year (step 9 + Credit Hour Stipend + Degree

Stipend + Certification Stipend)

Reason for Appt: due to an internal transfer

25. Kacie Walton

Position: School Social Worker, full-time (1.0 FTE), 10 month, school

calendar position, **Probationary** appointment

Effective: September 6, 2016

Location: Waverly CSD and Elmira Heights CSD

Education: Master of Social Work, Social Work, Temple University

Tenure Area: School Social Worker

Certification: Provisional, School Social Worker, May 7, 2014 through

August 31, 2019

Probationary Period: September 6, 2016 through September 5, 2020*

Experience: 1 year related experience

Salary: \$46,193.00 per year (step 2 + Credit Hour Stipend + Degree

Stipend + Special Education Stipend)

Reason for Appt: due to the increase in districts' requests for services

26. Todd Swimelar

Position: **Teacher, Heavy Equipment,** full-time (1.0 FTE), 10 month,

school calendar position, Probationary appointment

Effective: September 6, 2016

Location: Coopers Education Center

Education: High School Diploma, Elmira CSD

Tenure Area: Vehicle Maintenance & Repair Occupations – Vehicle

Mechanical Repair (Including Heavy Equipment Repair) 7-12

Certification: Transitional A, Vehicle Mechanical Repair (Including Heavy

Equipment Repair) 7-12, August 26, 2016 through August 31,

2019

Probationary Period: September 6, 2016 through September 5, 2020*

Experience: 17 years' related experience Salary: \$53,109.00 per year (step 10)

Reason for Appt: due to a retirement

27. Kayla McCann

Position: **Teacher, Special Education,** full-time (1.0 FTE), 10 month,

school calendar position, Probationary appointment

Effective: September 6, 2016

Location: Winfield Elementary School, Corning-Painted Post CSD Education: Master of Science, Education in Instructional Technology,

Kaplan University

Tenure Area: Education of Children with Handicapping Conditions –

General Special Education

Certification: Initial, Students with Disabilities (grades 1-6), September 1,

2013 through August 31, 2018

Probationary Period: September 6, 2016 through September 5, 2020*

Experience: 2 years' related experience

Salary: \$47,879.00 per year (step 3 + Credit Hour Stipend + Degree

Stipend + Special Education Stipend)

Reason for Appt: due to a resignation

28. Billy Mahoney

Position: **Teaching Assistant, Special Education,** full-time (1.0 FTE),

10 month, school calendar position, **Probationary**

appointment

Effective: September 6, 2016 Location: Bush Education Center

Education: Bachelor of Science, Community & Human Services, Empire

State College

Tenure Area: Teaching Assistant

Certification: Level 3, Teaching Assistant, February 1, 2011 Probationary Period: September 6, 2016 through September 5, 2020*

Experience: no related experience

Salary: \$27,854.00 per year (step 1 + Credit Hour Stipend +

Certification Stipend)

Reason for Appt: due to a resignation

29. Deena Cornell

Position: **Teaching Assistant, Special Education,** full-time (1.0 FTE),

10 month, school calendar position, **Probationary**

appointment

Effective: September 6, 2016

Location: Wildwood Education Center

Education: Master of Science, Education, Elmira College

Tenure Area: Teaching Assistant

Certification: Professional, Literacy (grades 5-12), March 11, 2015 Probationary Period: September 6, 2016 through September 5, 2020*

Experience: substitution

Salary: \$27,589.00 per year (step 1 + Credit Hour Stipend + Degree

Stipend + Certification Stipend)

Reason for Appt: due to an internal transfer

L. Temporary Appointments

1. Mary-Lou Hartman

Position: **Teacher, School Attendance,** part-time (.5 FTE), 10 month,

school calendar position, **Temporary** appointment, pending

completion of certification requirements

Effective: September 6, 2016 through June 23, 2017

Location: various component districts

Education: Master of Social Work, Social Work, SUNY Binghamton

Certification: Not certified, School Attendance required

Experience: no related experience

Salary: \$46,379.00 per year, prorated (step 1 + Credit Hour Stipend +

Degree Stipend)

^{*&}quot;To the extent required by the applicable provisions of Education Law section 3014, in order to be granted tenure, the classroom teacher or principal shall have received composite or overall annual professional performance review ratings pursuant to Education Law section 3012-c and/or 3012-d of either effective or highly effective in at least three of the four preceding years and if the classroom teacher or principal receives an ineffective composite or overall rating in the final year of the probationary period he or she shall not be eligible for tenure at that time."

Reason for Appt: due to the increase in districts' requests for services

2. Molly Aiello

Position: **Teacher, Deaf and Hearing Impaired,** part-time (.65 FTE),

10 month, school calendar position, **Temporary** appointment,

pending completion of certification requirements

Effective: September 6, 2016 through June 23, 2017

Location: various component districts

Education: Master of Science, Deaf and Hard of Hearing, St. Joseph's

University, Philadelphia, PA

Certification: Not certified, Deaf and Hard of Hearing required

Experience: 3 years' GST Teaching Assistant Salary: \$42,276.00 per year, prorated (step 1)

Reason for Appt: due to the increase in districts' requests for services

3. Caitlin Evans

Position: **Teacher, Special Education**, full-time (1.0 FTE), 10 month,

school calendar position, Temporary appointment, pending

completion of certification requirements

Effective: September 6, 2016 through June 23, 2017

Location: Bush Education Center

Education: Master of Science, Students with Disabilities, SUNY Cortland Certification: Not certified, Students with Disabilities (grades 1-6) required

Experience: 1 year GST Teaching Assistant Salary: \$42,276.00 per year (step 1) due to an internal transfer

4. Alyssa Gardner

Position: **Teacher, Special Education,** full-time (1.0 FTE), 10 month,

school calendar position, Temporary appointment, pending

completion of certification requirements

Effective: September 6, 2016 through June 23, 2017

Location: Elmira Heights CSD

Education: Master of Art, Education, Mansfield University

Certification: Not certified, Students with Disabilities (grades 1-6) required

Experience: no related experience

Salary: \$42,276.00 per year (step 1)

Reason for Appt: due to a retirement

5. Michael Fodge

Position: **Teacher, Heavy Equipment,** full-time (1.0 FTE), 10 month,

school calendar position, Temporary appointment, pending

completion of certification requirements

Effective: September 6, 2016 through June 23, 2017

Location: Wildwood Education Center

Education: High School Diploma, Avoca CSD

Certification: Not certified, Vehicle Mechanical Repair (including Heavy

Equipment) 7-12 required

Experience: 2 years' GST Teaching Assistant experience + 10 years'

related Heavy Equipment experience

Salary: \$42,276.00 per year (step 1)

Reason for Appt: due to the increase in districts' requests for services

6. Joyce Matthews

Position: **Teacher, Nurse's Assisting,** full-time (1.0 FTE), 10 month,

school calendar position, **Temporary** appointment, pending

completion of certification requirements

Effective: September 6, 2016 through June 23, 2017

Location: Coopers Education Center

Education: Associate of Applied Science, Nursing, Corning Community

College

Certification: Not certified, Nurse's Assisting 7-12 required

Experience: 6 years' Nursing experience Salary: \$42,276.00 per year (step 1) Reason for Appt: due to an internal transfer

7. Joelle Heuser

Position: **Teaching Assistant, Special Education,** full-time (1.0 FTE),

10 month, school calendar position, **Temporary** appointment,

pending completion of certification requirements

Effective: September 6, 2016 through June 23, 2017

Location: Horseheads CSD

Education: High School Diploma, Elmira CSD

Certification: Not certified, Level 1, Teaching Assistant required

Experience: 2 years' GST LPN experience Salary: \$25,366.00 per year (step 1)

Reason for Appt: due to a resignation

8. Noreen Pruden

Position: **Teaching Assistant, Special Education,** full-time (1.0 FTE),

10 month, school calendar position, Temporary appointment,

pending completion of certification requirements

Effective: September 6, 2016 through June 23, 2017

Location: Bush Education Center

Education: Associate of Applied Science, Early Child/Child Care Certification: Not certified, Level 1, Teaching Assistant required

Experience: 15 years' child care experience
Salary: \$25,366.00 per year (step 1)
Reason for Appt: due to an internal transfer

9. Devon Tennant

Position: **Teaching Assistant, Special Education,** full-time (1.0 FTE),

10 month, school calendar position, **Temporary** appointment,

pending completion of certification requirements

Effective: September 6, 2016 through June 23, 2017

Location: Vernon E Wightman, Bath CSD Education: High School Diploma, Cortland CSD

Certification: Not certified, Level 1, Teaching Assistant required

Experience: no related experience

Salary: \$25,366.00 per year (step 1)

Reason for Appt: due to the increase in districts' requests for services

10. Stacey Mullikin

Position: **Teaching Assistant, Cosmetology,** part-time (.48 FTE), 10

month, school calendar position, **Temporary** appointment,

pending completion of certification requirements

Effective: September 6, 2016 through June 23, 2017

Location: Wildwood Education Center

Education: High School Diploma, Canisteo-Greenwood CSD Certification: Not certified, Level 1, Teaching Assistant required

Experience: 9 years' Cosmetology experience Salary: \$25,366.00 per year (step 1)

Reason for Appt: due to the increase in districts' requests for services

11. Andrew Olin

Position: **Teaching Assistant, Digital Media Arts,** full-time (1.0 FTE),

10 month, school calendar position, Temporary appointment,

pending completion of certification requirements

Effective: September 6, 2016 through June 23, 2017

Location: Wildwood Education Center

Education: Bachelor of Science, Digital Media and Animation, SUNY

Alfred

Certification: Not certified, Level 1, Teaching Assistant required

Experience: no related experience

Salary: \$25,366.00 per year (step 1)

Reason for Appt: due to a resignation

12. Nathan Tucker

Position: Teaching Assistant, Engineering and Metal Fabrication

Technology, part-time (.5 FTE), 10 month, school calendar position, **Temporary** appointment, pending completion of

certification requirements

Effective: September 6, 2016 through June 23, 2017

Location: Coopers Education Center

Education: Associate of Science, General Studies, Corning Community

College

Certification: Not certified, Level 1, Teaching Assistant required

Experience: 10+ years' Metal trades experience

Salary: \$25,366.00 per year (step 1)

Reason for Appt: due to the increase in districts' requests for services

13. Elisabeth Bean

Position: Career Education Resource Specialist, part-time (time-

sheet basis), 10 month, school calendar, Civil Service Non-

Competitive, Temporary, Probationary appointment

Effective: September 6, 2016 through June 23, 2017

Location: Bush Education Center

Education: Master of Social Worker, Social Work, Roberts Wesleyan

College

Probationary Period: September 6, 2016 through November 14, 2017

Experience: 9 years

Salary: \$13.00 per hour Reason for Appt: due to a resignation

14. Mary Jo Earley

Position: Career Education Resource Specialist, part-time (time-

sheet basis), 10 month, school calendar, Civil Service Non-

Competitive, **Temporary**, **Probationary** appointment

Effective: September 6, 2016 through June 23, 2017

Location: Bush Education Center

Education: High School Diploma, Elmira CSD

Probationary Period: September 6, 2016 through November 14, 2017

Experience: 19 years

Salary: \$13.00 per hour

Reason for Appt: due to an internal transfer

15. Deborah Finamore-Flint

Position: Career Education Resource Specialist, part-time (time-

sheet basis), 10 month, school calendar, Civil Service Non-

Competitive, Temporary, Probationary appointment

Effective: September 6, 2016 through June 23, 2017

Location: Coopers Education Center

Education: Certificate of Advanced Studies, Administration, SUNY

Brockport

Probationary Period: September 6, 2016 through November 14, 2017

Experience: 32 years

Salary: \$13.00 per hour Reason for Appt: due to a resignation

16. Amy Towery

Position: Career Education Resource Specialist, part-time (time-

sheet basis), 10 month, school calendar, Civil Service Non-

Competitive, Temporary, Probationary appointment

Effective: September 6, 2016 through June 23, 2017

Location: Watkins Glen CSD

Education: Bachelor of Art, University of Oklahoma

Probationary Period: September 6, 2016 through November 14, 2017

Experience: 4 years

Salary: \$13.52 per hour

Reason for Appt: due to the temporary increase in districts' requests for

services

17. Alisa Wright

Position: Career Education Resource Specialist, part-time (time-

sheet basis), 10 month, school calendar, Civil Service Non-

Competitive, Temporary, Probationary appointment

Effective: September 6, 2016 through June 23, 2017

Location: Coopers Education Center

Education: Master of Education, Special Education, Grand Canyon

University

Probationary Period: September 6, 2016 through November 14, 2017

Experience: 1 year

Salary: \$13.00 per hour

Reason for Appt: due to the temporary increase in districts' requests for

services

18. Athena Scavo

Position: School Social Worker, full-time (1.0 FTE), 10 month, school

calendar position, **Temporary** appointment, pending

completion of certification requirements

Effective: September 6, 2016 through June 23, 2017

Location: Vernon E. Wightman, Bath CSD

Education: Master of Social Work, Social Work, Nazareth University

Certification: Not Certified, School Social Worker required

Experience: 2 years' related experience Salary: \$42,276.00 per year (step 1)

Reason for Appt: due to the increase in districts' requests for services

19. Chelsea Cicora

Position: School Social Worker, full-time (1.0 FTE), 10 month, school

calendar position, Temporary appointment, pending

completion of certification requirements September 6, 2016 through June 23, 2017

Effective: September 6, 2016 through June 23, 2017 Location: Horseheads High School, Horseheads CSD

Education: Master of Social Work, Social Work, Temple University

Certification: Not Certified, School Social Worker required

Experience: no related experience

Salary: \$42,276.00 per year (step 1)

Reason for Appt: due to the increase in districts' requests for services

20. Jodea Sweeney

Position: **Teacher, Nurse's Assisting,** full-time (1.0 FTE), 10 month,

school calendar position, Temporary appointment, pending

completion of certification requirements

Effective: September 6, 2016 through June 23, 2017

Location: Bush Education Center

Education: Bachelor of Science, Nursing, Mansfield University Certification: Not Certified, Nurse's Assisting 7-12 required

Experience: 30 years' part-time nursing experience

Salary: \$42,276.00 per year (step 1)

Reason for Appt: due to a resignation

21. Richard Little

Position: **Teacher**, full-time (1.0 FTE), 10 month, school calendar

position, Temporary appointment, pending completion of

certification requirements

Effective: April 1, 2016 through June 23, 2017

Location: Dormann Library, Bath

Education: Master of Science, Business, Elmira College Certification: Plant Science 7-12 certification required Experience: 17 years' in the BOCES' CTE program

Experience. 17 years in the BOCES OTE program

Salary: \$68,915.00 per year (step 18 + Credit Hour Stipend + Degree

Stipend)

Reason for Appt: due to a Project Development Grant to prepare students with

disabilities to exit school with work readiness skills.

M. Annual Temporary Appointments

1. Lisa Panzarella

Position: **Teacher, ABL,** time-sheet basis, 12 month position,

Temporary appointment

Effective: July 1, 2016 through June 30, 2017

Location: Bush Education Center

Certification: Permanent, Art, September 1, 1989

Salary: \$35.00 per hour, time-sheet, as needed basis

Reason for Appt: due to the temporary increase in Districts' requests for

services

2. Eric Mastroberti

Position: **Teacher, ABL**, time-sheet basis, 12 month position,

Temporary appointment

Effective: July 1, 2016 through December 30, 2016

Location: Bush Education Center

Certification: not certified

Salary: \$35.00 per hour, time-sheet, as needed basis

Reason for Appt: due to the temporary increase in Districts' requests for

services

3. Glenn Gebhard

Position: STEM Curriculum Mentor, time-sheet basis, 10 month,

school calendar position, **Temporary** appointment

Effective: September 6, 2016 through June 30, 2017

Location: Science Center

Certification: Permanent, Nursery, Kindergarten & Grades 1-6, September

1, 1988

Salary: \$35.00 per hour, time-sheet, as needed basis

Reason for Appt: due to the temporary increase in Districts' requests for

services

- N. <u>Mentoring Stipend</u>, Stipend of \$846 per year, effective September 6, 2016 through June 23, 2017.
 - 1. Gary Acker mentoring Mark Woodworth
 - 2. Tammy Divens mentoring Brian McDonnell
 - 3. Tammy Divens mentoring Todd Swimelar
 - 4. Jeanne McAnany mentoring Michael Fodge
 - 5. Jason Peters mentoring Andrew Ratchford
 - 6. Donna Stuckey mentoring Scott Johnson

CARRIED UNANIMOUSLY

O. <u>Professional Development Plan – 2016-2017</u> – approval of the 2016-2017 Greater Southern Tier Professional Development Plan.

^{*&}quot;To the extent required by the applicable provisions of Education Law section 3014, in order to be granted tenure, the classroom teacher or principal shall have received composite or overall annual professional performance review ratings pursuant to Education Law section 3012-c and/or 3012-d of either effective or highly effective in at least three of the four preceding years and if the classroom teacher or principal receives an ineffective composite or overall rating in the final year of the probationary period he or she shall not be eligible for tenure at that time."

7. PROGRAMS

None.

8. BOARD PRESIDENT'S REPORT

A. Retreat Topics.

Discussion held regarding topics for the retreat (October 4, 2016, 2:30 p.m., Wildwood Education Center, Building 1, DL Room. There will be a Board tour of the Wildwood Campus at 4:30 p.m.). Topics (from 08/03/16 meeting): (1) update on STEM – PTech high school; (2) Mastery Math (3) Board goals. Other topics (as discussed on 08/30/16): (1) written plan and process to attract students to our programs; (2) program employment data, e.g., number of jobs students obtained in welding, starting pay, etc.; (3) inventory of what specific programs are offered in other BOCES; (4) plan and process for next programs for students or for dropping a current program; (5) block scheduling – freshman and sophomore years; (6) CDOS diploma.

B. Preferred Educational Future.

Discussion held and included the following:

- (1) using summers not only to improve students' knowledge but to explore other areas;
- (2) Poverty conference schedule one in the future; (3) work with Alfred State for western end site for STEM; (4) coursework for PTech: Assistant Superintendent Vakkas reported that all eight pathways are completed; SED needs to review them. She expressed kudos to the Computer Services Center for getting the technology ready at the PTech site. Documents are on the STEM website for the Board to review.

9. Superintendent's Report

- **A. SED update** District Superintendent Frame shared information from SED:
 - (1) PTech –good feedback received.
 - (2) NYSSBA Conference: contact Tina if you plan to attend this year's conference.

EXECUTIVE SESSION

<u>17-030</u>

Upon the motion of Apgar, seconded by Moss, it is resolved to move to executive session at 6:30 p.m. to discuss four employment history matters concerning particular persons and one legal matter.

CARRIED UNANIMOUSLY

OPEN SESSION

17-031

Upon the motion of Apgar, seconded by Bulkley, it is resolved to move to open session at 7:04 p.m.

CARRIED UNANIMOUSLY

6. PERSONNEL

17-032

Upon the recommendation of the Superintendent, and on the motion of Scott, seconded by Bulkley, it is resolved that the following personnel action is hereby taken:

B. Retirements

3. Cynthia Drake

Position: Principal of Special Education

Effective: January 5, 2018
Date of Hire: January 26, 1998

CARRIED UNANIMOUSLY

10. ADJOURNMENT

17-033

Upon the motion of Apgar, seconded by Wheeler, it is resolved to adjourn the meeting at 7:04 p.m.

CARRIED UNANIMOUSLY

Next Meetings

Meeting	Date/Time	Location
Retreat	10/4/16, 2:30 p.m.	Wildwood Education Center, Bldg. 1, DL
		Room
Board Tour	10/4/16, 4:30 p.m.	Wildwood Education Center
Regular	10/4/16, 5:30 p.m.	Wildwood Education Ctr., Bldg. 1, DL
_	-	Room

Respectfully Submitted,

tmh	Tina M. Hazzard
September 23, 2016	Deputy Board Clerk