

Center Moriches Union Free School District

BOARD OF EDUCATION

Marcus Babzien
Danielle Dench
Joshua P. Foster
Thomas Kelly
George Maxwell

529 Main Street
Center Moriches, New York 11934
(631) 878-0052
Fax (631) 878-4326
www.cmschools.org

Dr. Ronald M. Masera
Superintendent of Schools
Raina Ingoglia
Assistant Superintendent for Curriculum,
Instruction, Data Coordination and
Buildings and Grounds
Keri Loughlin
Assistant Superintendent for Business
Ricardo Soto
Assistant Superintendent for Student Services,
Personnel and Instructional Technology

Patricia A. Galietta
District Clerk
Diane M. Smith
Treasurer

**CENTER MORICHES BOARD OF EDUCATION
DISTRICT OFFICE
July 10, 2019
7:30 p.m.**

AGENDA

PUBLIC SESSION

1. **Public Hearing** – Repair Reserve Expenditure
2. **Superintendent’s Report**
3. **Questions and Comments Regarding Tonight’s Agenda Only**

Please note: This is the opportunity for persons who wish to speak or who have written letters to the Board regarding topics that are included on this agenda. Speakers are asked to keep their comments brief and to speak for no longer than three minutes. Members of the public will have the opportunity to speak about any topic at the end of the meeting.

4. **Minutes - (Exhibit #1)**
 - Regular Meeting of June 19, 2019

5. **Consent Agenda Vote**

BE IT RESOLVED: A motion to approve the consent agenda. Asterisked (*) agenda items are consent agenda items. Consent agenda items are approved via a single vote unless they are removed from being a consent item prior to the vote.

Our adopted rules of Parliamentary Procedure, Robert’s Rules, provide for a consent agenda listing several items for approval of the Board by a single motion. Most of the items listed under the consent agenda have gone through Board review and recommendation. Documentation concerning these items has been provided to all Board members and the public in advance to assure an extensive and thorough review. Items may be removed from the consent agenda at the request of any board member.

6. ***Approve Budget Transfers (Exhibit #2)**

BE IT RESOLVED: that upon the recommendation of the Superintendent of Schools, the Board of Education hereby approves the budget transfers as presented to the Board at this meeting.

PERSONNEL SECTION

7. ***Resignation**

BE IT RESOLVED: that upon the recommendation of the Superintendent of Schools, the Board of Education accepts the following resignation:

Name	Position/Building	Effective Date
Dennis Ricci	Elementary Assistant Principal	06/30/19

8. ***Substitutes: 2019-2020 School Year**

BE IT RESOLVED: that upon the recommendation of the Superintendent of Schools, the Board of Education appoints the following individuals as substitutes for the 2019-2020 school year, as follows:

Name	Position/Building	Building	Effective Date
Maria Estes	Substitute Paraprofessional Extended School Year Program	DW	07/11/19-08/09/19
Lauren Hnetinka	Substitute Teacher Extended School Year Program	DW	07/01/19-08/09/19
Renee Joseph	Substitute Paraprofessional Extended School Year Program	DW	07/01/19-08/09/19
Susan LaSorsa	Preferred Substitute Teacher	Elem.	09/03/19-06/26/20
Robert Lopez	Preferred Substitute Teacher	HS	09/03/19-06/26/20
Amy Mandala	Substitute Assistant Group Leader	Elem.	09/03/19-06/26/20
Donna Mester	Substitute Teacher	DW	09/03/19-06/26/20
Patricia Orefice	Substitute Paraprofessional Extended School Year Program	DW	07/01/19-08/09/19
Sarah Reisenberg	Preferred Substitute Teacher	Elem.	09/03/19-06/26/20
Christopher Ryder	Preferred Substitute Teacher	Elem.	09/03/19-06/26/20
Sandra Townsend- Dennis	Substitute Assistant Group Leader	Elem.	09/03/19-06/26/20

SUBSTITUTE MONITORS			
Name	Position/Subject	Effective Date(s)	Building
Stephanie Brewer	Substitute School Monitor	09/03/19-06/26/20	Elem.
Christina Chiappone	Substitute School Monitor	09/03/19-06/26/20	Elem.
Jason Estes	Substitute School Monitor	09/03/19-06/26/20	Elem.
Sandra Mecca	Substitute School Monitor	09/03/19-06/26/20	Elem.
Carolyn Piccinone	Substitute School Monitor	09/03/19-06/26/20	Elem.
Alexa Naples	Substitute School Monitor	09/03/19-06/26/20	Elem.

9. ***Appointments of Teaching and Support Staff**

BE IT RESOLVED: that upon the recommendation of the Superintendent of Schools, the Board of Education approves the following appointments:

Name	Position/Building	Effective Date(s)
Amie Fedak	Group Leader CHAMP	07/11/19-08/28/19
Patricia Flynn-Trace	Curriculum Writing – IB Unit	07/11/19-10/01/19
Teresa Horoszewski	AIS TA Lead Teacher (Middle School – 1)	2019-2020
Teresa Horoszewski	Curriculum Writing – IB Unit	07/11/19-10/01/19
Becky Huey	AIS TA Lead Teacher (Elementary – 1)	2019-2020
Michael Koscinski	Athletic Program Assistant (Fall)	08/19/19-11/08/19 (Tentative, on or about)
Jessica Lopez	Curriculum Writing – FLES	07/11/19-10/01/19
Stacy Lopez	Curriculum Writing – K-5 Science	07/11/19-10/01/19
Stacy Lopez	Curriculum Writing – K-5 Social Studies	07/11/19-10/01/19
Joseph Martins	Groundskeeper I	07/11/19
Meaghan McDermott	Curriculum Writing – IB Unit	07/11/19-10/01/19
Marianne Minarik	Elementary Special Education Chairperson	2019-2020
Jennifer Reichert	Curriculum Writing – K-5 Science	07/11/19-10/01/19
Jennifer Reichert	Curriculum Writing – K-5 Social Studies	07/11/19-10/01/19

Richard Roberts	Curriculum Writing – IB Unit	07/11/19-10/01/19
Marissa Segreto	HS Math Leave Replacement Teacher	2018-2019
Danielle Sirico	AIS TA Lead Teacher (Elementary – 2)	2019-2020
Robert Spicer	Curriculum Writing – IB Unit	07/11/19-10/01/19
Lynda Trujillo	Curriculum Writing – Mental Health	07/11/19-10/01/19
Lisa Valentine	AIS TA Lead Teacher (Elementary – 1)	2019-2020
Lisa Valentine	Curriculum Writing – K-5 Science	07/11/19-10/01/19
Lisa Valentine	Curriculum Writing – K-5 Social Studies	07/11/19-10/01/19
Nicholas Vlasaty	Maintenance Mechanic 1	07/11/19
Zachary Zosimo	Computer Tech Intern	07/01/19-06/30/20

ADVISORS			
Name	Position/Subject	Effective Date(s)	Building
Brenda Blumberg	Art Club Advisor	2019-2020	Elem.
Leah Comparetto	Book Chat Co-Advisor	2019-2020	Elem.
Colleen Hanzl	Book Chat Co-Advisor	2019-2020	Elem.
Michelle Craig	Coding Club Advisor	2019-2020	Elem.
Amanda Davidson	Culture Club Advisor	2019-2020	Elem.
Margaret D’Orio	Drama Club Advisor	2019-2020	Elem.
Stacy Lopez	Elementary Class Book Advisor	2019-2020	Elem.
Michelle Craig	Fifth Grade Class Advisor	2019-2020	Elem.
William Nofi	FIRST LEGO 5 th Advisor	2019-2020	Elem.
Jackie Bonventre	Lego League 2 Advisor	2019-2020	Elem.
Leah Comparetto	Lego League 3 Advisor	2019-2020	Elem.
Leah Comparetto	Lego League 4 Advisor	2019-2020	Elem.
Pamela Basile	Lego League Assistant Advisor	2019-2020	Elem.

Margaret D’Orio	Music Elementary Choral Advisor	2019-2020	Elem.
Pamela Basile	Music Elementary Instrumental Advisor	2019-2020	Elem.
Michelle Craig	Newspaper Club Advisor	2019-2020	Elem.
Colleen Hanzl	Safety Patrol Advisor	2019-2020	Elem.
Patricia Connolly	Science Exploration Co-Advisor	2019-2020	Elem.
Michelle Craig	Science Exploration Co-Advisor	2019-2020	Elem.
Colleen Sommeso	STEAM Grade 2 Advisor	2019-2020	Elem.
Patricia Connolly	STEAM Grade 3 Advisor	2019-2020	Elem.
Lisa Valentine	Student Council Advisor	2019-2020	Elem.
Renee DiMeo-Bridgwood	Art Club Advisor	2019-2020	MS
Taryn Kirk-Glynn	Book Club Advisor	2019-2020	MS
Bradford Turnow	Coding Club Advisor	2019-2020	MS
Margaret D’Orio	Drama Club Advisor	2019-2020	MS
Lynda Trujillo	Friends and Buddies Club Advisor	2019-2020	MS
Taryn Kirk-Glynn	Frost Valley Co-Advisor	2019-2020	MS
Bradford Turnow	Frost Valley Co-Advisor	2019-2020	MS
Jason Roy	FTC Robotics Advisor	2019-2020	MS
Deanna Boccuzzo	FTC Robotics Assistant Advisor	2019-2020	MS
Christopher O’Brien	Grade 6 Class Advisor	2019-2020	MS
Susan Lang	Grade 7 Class Advisor	2019-2020	MS
Michelle Montpetit	Grade 8 Class Advisor	2019-2020	MS
Gina Brienza	Home and Careers Club Advisor	2019-2020	MS
Sara Pinto	Jazz Band Advisor	2019-2020	MS
Byron Preston	Jazz Chorus Advisor	2019-2020	MS

Byron Preston	Jr. High Vocal Advisor	2019-2020	MS
Sara Pinto	Jr. High Instrumental Advisor	2019-2020	MS
Marina Connolly	Knit/Crochet Club Advisor	2019-2020	MS
Richard Velotti	MYP Community Project Coordinator	2019-2020	MS
Kathleen McCormick	National Jr. Honor Society Co-Advisor	2019-2020	MS
Gregory Schauer	National Jr. Honor Society Co-Advisor	2019-2020	MS
Bradford Turnow	Science Quiz Bowl Advisor	2019-2020	MS
Richard Velotti	Student Council Advisor	2019-2020	MS
Christopher O'Brien	Washington D.C. Co-Advisor	2019-2020	MS
Lawrence Voelger	Washington D.C. Co-Advisor	2019-2020	MS
Donna Bennett	World Language Club Advisor	2019-2020	MS
Courtney Fabian	Yearbook Club Advisor	2019-2020	MS
Laura Sandberg-DeJohn	Art Club Advisor	2019-2020	HS
Michael Gerhauser	Bible Club Advisor	2019-2020	HS
Deborah Chance	Book Club Advisor	2019-2020	HS
Regina Soto	CSIP Advisor	2019-2020	HS
Jeffrey Mischler	DECA Advisor	2019-2020	HS
Michael Gerhauser	English Honor Society Advisor	2019-2020	HS
Jennifer Colletta	Foreign Language Co-Advisor	2019-2020	HS
Oana Curticapean	Foreign Language Co-Advisor	2019-2020	HS
Lucy Dias-Lynch	Foreign Language Co-Advisor	2019-2020	HS
Robert Dietz	Freshman Class Advisor	2019-2020	HS
Courtney Fabian	Friends and Buddies Advisor	2019-2020	HS
John Melandro	Future Teachers Club Advisor	2019-2020	HS
Pilar Marino	GSA Advisor	2019-2020	HS

Paul Conefry	Instrumental Music Advisor	2019-2020	HS
Jacqueline Rose	Interact Advisor	2019-2020	HS
Byron Preston	Jazz Chorus Advisor	2019-2020	HS
Byron Preston	Jr./Sr. Vocal Music Advisor	2019-2020	HS
Austin Dougherty	Junior Class Co-Advisor	2019-2020	HS
Kathleen Woodworth	Junior Class Co-Advisor	2019-2020	HS
Patricia Flynn-Trace	Key Club Advisor	2019-2020	HS
Bradford Turnow	Lighting and Sound Advisor	2019-2020	HS
Lauren Gould	Math Honor Society Co-Advisor	2019-2020	HS
Marissa Mangogna	Math Honor Society Co-Advisor	2019-2020	HS
Kiera Gaudio	Mindfulness and Yoga Advisor	2019-2020	HS
Patricia Flynn-Trace	Model UN Advisor	2019-2020	HS
Kathleen Lemmen	Musical Choreographer	2019-2020	HS
Nancy Harkin	Musical Director	2019-2020	HS
Paul Conefry	Music Honor Society Advisor	2019-2020	HS
Margaret D'Orio	Musical Vocal Coach	2019-2020	HS
Kimberly Walther	Musical Business Manager	2019-2020	HS
Regina Soto	National Honor Society Advisor	2019-2020	HS
Lisa Hession	Peer Leadership Advisor	2019-2020	HS
Paul Conefry	Pep Band	2019-2020	HS
Jason Roy	Robotics Advisor	2019-2020	HS
Paul McCoy	Robotics Co-Assistant Advisor	2019-2020	HS
Robert Mellina	Robotics Co-Assistant Advisor	2019-2020	HS
Pilar Marino	SADD Co-Advisor	2019-2020	HS

Richard Velotti	SADD Co-Advisor	2019-2020	HS
Alison Golofaro	Science Honor Society Co-Advisor	2019-2020	HS
Kristen Miller	Science Honor Society Co-Advisor	2019-2020	HS
Regina Soto	Science Research Coordinator	2019-2020	HS
Daniel Kudreyko	Senior Class Co-Advisor	2019-2020	HS
Laura Sandberg-DeJohn	Senior Class Co-Advisor	2019-2020	HS
Stephanie Nolan	Serious About Science Advisor	2019-2020	HS
Patricia Flynn-Trace	Social Studies Honor Society Advisor	2019-2020	HS
Lauren Gould	Sophomore Class Co-Advisor	2019-2020	HS
Jessica Spillett	Sophomore Class Co-Advisor	2019-2020	HS
Paul Conefry	Stage Band/Jazz Advisor	2019-2020	HS
Paul Conefry	Student Council Advisor	2019-2020	HS
Jason Roy	Technology Club Advisor	2019-2020	HS
Kathleen Woodworth	Technology Honor Society Advisor	2019-2020	HS
Kevin Scott	Weight Training Advisor	2019-2020	HS
Daniel Kudreyko	Yearbook Advisor	2019-2020	HS
James Abraham	Yearbook Financial Advisor	2019-2020	HS
Christopher Winslow	Youth & Government Co-Advisor	2019-2020	HS
Lawrence Voelger	Youth & Government Co-Advisor	2019-2020	HS

CHAMP POSITIONS			
Name	Position/Subject	Effective Date(s)	Building
Maritza Bello	Assistant Group Leader	09/03/19-06/26/20	Elem.
Patricia Bonanni	Assistant Group Leader	09/03/19-06/26/20	Elem.
Rebecca DeLong	Assistant Group Leader	09/03/19-06/26/20	Elem.
Jason Estes	Assistant Group Leader	09/03/19-06/26/20	Elem.

Maria Estes	Assistant Group Leader	09/03/19-06/26/20	Elem.
Amie Fedak	Group Leader	09/03/19-06/26/20	Elem.
Laura Horan	Assistant Group Leader	09/03/19-06/26/20	Elem.
Donna Hughes	Assistant Group Leader	09/03/19-06/26/20	Elem.
Yolanda Morales	Assistant Group Leader	09/03/19-06/26/20	Elem.
Linda Schmidt	Assistant Group Leader	09/03/19-06/26/20	Elem.
Barbara Slavin	Assistant Group Leader	09/03/19-06/26/20	Elem.
Maria Venezia	Assistant Group Leader	09/03/19-06/26/20	Elem.
Cheryl Wieser	Assistant Group Leader	09/03/19-06/26/20	Elem.

SCHOOL MONITORS

Name	Position/Subject	Effective Date(s)	Building
Jennifer Bennett	School Monitor	09/03/19-06/26/20	Elem.
Janice Berry	Breakfast Program Monitor	09/03/19-06/26/20	MS
Patricia Bonnani	School Monitor	09/03/19-06/26/20	Elem.
Jessica Caracappa	School Monitor	09/03/19-06/26/20	Elem.
Loren DePaulis	School Monitor	09/03/19-06/26/20	Elem.
Kathryn Ferrara	School Monitor	09/03/19-06/26/20	Elem.
Lillian Fricker	School Monitor	09/03/19-06/26/20	Elem.
Laura McMahan	School Monitor	09/03/19-06/26/20	HS
Yolanda Morales	School Monitor	09/03/19-06/26/20	Elem.
Anita Resnick	School Monitor	09/03/19-06/26/20	Elem.
Maria Venezia	School Monitor	09/03/19-06/26/20	Elem.
Linda Schmidt-Hingle	School Monitor	09/03/19-06/26/20	Elem.
Bevy Triolo	Science Lab Monitor	09/03/19-06/26/20	Elem.

10. ***Substitutes – Rates of Pay**

BE IT RESOLVED: that upon the recommendation of the Superintendent of Schools, the Board of Education approves the following rates of pay for substitute teachers:

Non-certified Substitute Teachers	\$72 per day
Certified Substitute Teachers	\$100 per day
Preferred Substitute Teachers	\$125 per day – certified \$90 per day – non-certified

11. ***Home Instruction Tutors**

BE IT RESOLVED: that upon the recommendation of the Superintendent of Schools, the Board of Education approves all certified teachers employed by the Center Moriches Union Free School District to be Home Instruction Tutors effective July 1, 2019 and ending June 30, 2020, to be paid at a rate of \$47.50 per hour.

FISCAL SECTION

12. ***Contracts (Exhibit #3)**

BE IT RESOLVED: that upon the recommendation of the Superintendent of Schools, the Board of Education approves the following contracts in accordance with the terms and conditions of the contracts, as well as the established cost contained in said contracts and authorize the President to sign said contracts:

- Bayport-Blue Point UFSD Extended School Year Program (2019) – 1 student
- Complete Rehabilitation (2019-2020)
- Greenburg-Graham UFSD Special Education Service Agreement (2019-2020) - 1 student
- Hampton Bays UFSD Extended School Year Program (2019) - 1 student
- Nassau BOCES Classroom Use Agreement (2019-2020)
- Irene Navas (2019-2024)
- Sayville UFSD Extended School Year Program (2019) - 1 student
- Sayville UFSD Special Education Service Agreement (2019-2020) – 1 student
- Diane Smith (2019-2024)
- Tutoring Service of Long Island (2019-2020)

13. ***Special Education Related Services – RFP #CMS 19-20E (Exhibit #4)**

BE IT RESOLVED: that upon the recommendation of the Superintendent of Schools, the Board of Education accepts the following submitted proposals for the 2019-2020 school year:

- Achieve Beyond
- Complete Rehabilitation
- Islip Tutoring Service Inc.
- Metro Therapy
- Top Grade
- Tutoring Service of Long Island

14. ***Disposition of Records, Books and/or Equipment (Exhibit #5)**

BE IT RESOLVED: that upon the recommendation of the Superintendent of Schools, the Board of Education approves the disposition or records, books and/or equipment.

15. ***Use of Repair Reserve**

WHEREAS, a Public Hearing having been held by the Board of Education on July 10, 2019 at the District Office, 529 Main Street, Center Moriches, New York 11934, pursuant to New York General Municipal Law §6-d, relating to an appropriation for the purpose of funding expenditures from the Repair Reserve Fund re-established by the Board on February 15, 2006;

BE IT RESOLVED, that the Board of Education hereby approves the appropriation of the sum of \$85,000 from the District's Repair Reserve Fund for the purpose of repairing and replacing the high school gym floor at the Center Moriches JR/SR High School, located at 311 Frowein Road, Center Moriches, New York 11934.

16. ***Energy Performance RFP (Exhibit #6)**

WHEREAS, the Center Moriches Union Free School District ("District") publicly requested proposals for a District-wide Implementation of Energy Conservation and Generation Systems Project on May 24, 2019; and

WHEREAS, the District received proposals in response to the request for proposals, which were opened by the School District on June 20, 2019; and

WHEREAS, John A. Grillo, PC and District Administrators reviewed and evaluated the proposals and accompanying energy audits submitted by the energy performance contracting firms; and

WHEREAS, based upon said review and evaluation of the proposals and accompanying energy audits, John A. Grillo, PC and District Administrators recommend that the Board of Education authorize Johnson Controls, Inc. to proceed with a comprehensive energy audit;

NOW THEREFORE BE IT RESOLVED, that the Board of Education of the Center Moriches Union Free School District authorizes Johnson Controls, Inc. to act on the District's behalf, at no cost to the District, for the purpose of performing a comprehensive energy audit of the District's buildings and facilities, including investigating any available funding opportunities.

PROGRAM SECTION

17. ***CPSE/CSE - Recommendations (Exhibit #7)**

BE IT RESOLVED: that upon the recommendation of the Superintendent of Schools, the Board of Education approves the recommendations of the Committees on Special Education and Preschool Special Education for the months of February, March, April, May and June for the 2019-2020 school year.

MISCELLANEOUS SECTION

18. **First Policy Reading (Exhibit #8)**

BE IT RESOLVED: that upon the recommendation of the Superintendent of Schools, the Board of Education conducts a first reading of the following policies:

5220 – District Investments

5413 – Uniform Guidance Compliance – Procurement, Suspension and Debarment

19. **Questions and Comments from the Community**

Members of the public who desire to address or question the board of any topic related to board work are welcome to do so at this time. Speakers are requested to limit their remarks to not more than three minutes; to appoint a spokesperson if the concern is a group concern, and to supplement verbal presentations with written reports, if necessary or desired.

20. **Dates to Remember**

- The next Board of Education meeting will be on August 28, 2019 at 7:30 P.M. at the District Office.

21. **Adjournment**

NOTE: ADDITIONAL ITEMS MAY BE ADDED TO THIS AGENDA.

Please note the Audit Committee will be after the meeting. The board will adjourn and go into executive session for the purpose of reviewing the External Audit Entrance Meeting with Cullen and Danowski, LLP, the external auditors for the district.