6/24/14
Vestal Central Schools
Vestal, New York

BOARD OF EDUCATION
REGULAR MEETING
Tuesday, June 24, 2014

	PRESENT:
	ALSO PRESENT:

	Kim Myers, President
	Superintendent Mark LaRoach

	Joan Miller, Vice President
	School Business Administrator Jeffrey Ahearn

	Mark Browning – ABSENT
	Director of Instruction Laura Lamash

	Jerry Etingoff
	District Negotiator Keith Olivet

	David Hanson
	School District Attorney Michael Sherwood

	John Hroncich – arrived 5:05pm
	District Clerk Kay Ellis

	Mario Nunes
	Student Government Representative Rachel Kosty

	Glenna Pitarresi
	

	Michon Stuart
	About 3 Visitors (48+)

	The Board meeting was called to order at 5:02 PM by Board President Kim Myers in the Board Conference Room of the Administration Building.

	#446-14
Call to Order

	Newly elected Board members were welcomed. The Board’s Code of Conduct was reviewed in detail. The roles and responsibilities of Board members were discussed, along with the liaison duties. The calendar for meeting dates for the 2014-15 school year was distributed. A description of Board committees was also distributed. Information regarding bargaining units and the status of their contracts was reviewed.

	#447-14
Board Development

	On motion by John Hroncich, second by Glenna Pitarresi, the Board voted 8 to 0 to adjourn immediately into Executive Session to discuss recommendations from the Committee on Special Education and the Committee on Preschool Special Education.

	#448-14
Executive Session

	The Board returned to open session at 7:28PM. The Pledge of Allegiance was recited.
	

	On motion by John Hroncich, second by Glenna Pitarresi, the Board voted 8 to 0 to approve the minutes of the June 10, 2014 meeting as written.
	#449-14
Approval of Minutes

	None.
	#450-14
Public Comments on Agenda Items

	Student Government Representative Rachel Kosty reported:
--Student government donated $1000 to CHOW, the preliminary planning for next year’s events has begun.

Board President Kim Myers reported:
Liaisons: Tioga Hills held their moving up ceremony for 5th graders. BOCES had a dinner honoring valedictorians and salutatorians from every district.
--Sadly, the passing of Dina Jacobson, 93, was announced. She had visited the high school for over 10 years, describing her survival of the Holocaust to Vestal students. Vestal just hosted the premiere of a documentary file about Dina, entitled “The Blue Tattoo”. Ways of honoring Dina were discussed.
--Board members were reminded of the timeline for graduation this weekend.

Superintendent Mark LaRoach reported:
--Joe Loretz, Supervisor of Facilities & Operations, introduced Mark Detrick, the Town of Vestal Code Officer, who recently completed the required annual building/structure inspections. He reported our buildings are in good shape.
--The District received the Bronze Award from the United Way for contributions exceeding $10,000 this year.
--The writing program for K-5, reviewed by the Literacy Committee, was presented to the Board.

	#451-14
Reports

	On motion by John Hroncich, second by Glenna Pitarresi, the Board voted 8 to 0 to accept Schedule A (Treasurer’s Report for May), Schedule B (Year-to-Date Report for May), and Schedule C (Internal Auditor’s Report for May), and Schedule H (Bid Awards-Custodial Supplies); and approve Schedule I (Budget Transfers) and Schedule P (Personnel).

Under Schedule P, the following changes in personnel were made:
	#452-14
Acceptance of Schedules A, B, C and H; Approval of Schedules I and P

	SCHEDULE IP 1

	RESIGNATION: INSTRUCTIONAL

	The Superintendent of Schools hereby recommends the APPROVAL of the following INSTRUCTIONAL RESIGNATION:

	NAME
	POSITION
	TENURE AREA
	EFFECTIVE DATE
	REMARKS

	O’Donnell, Colette
	Substitute Teacher
	
	6/17/14
	Other employment

	SCHEDULE IP 2

	RETIREMENT: INSTRUCTIONAL

	The Superintendent of Schools hereby recommends the APPROVAL of the following INSTRUCTIONAL RETIREMENT:

	NAME
	POSITION
	TENURE AREA
	EFFECTIVE DATE

	Halbert, Donna
	Assistant Principal
	Administrative Area: Assistant Principal
	6/30/15

	SCHEDULE IP 3

	PROBATIONARY APPOINTMENT: INSTRUCTIONAL

	The Superintendent of Schools hereby recommends the APPROVAL of the following INSTRUCTIONAL PROBATIONARY APPOINTMENT:

	NAME
	POSITION
	TENURE AREA
	CERTIF
	PROBATION PERIOD
	TENURE DATE
	SALARY
	REMARKS

	Weisel, Allison
	Math Teacher
	Academic Area: Math
	Professional
	9/1/14-6/30/16
	9/1/16
	TBD
	Previous NYS tenure

	SCHEDULE IP 4A

	TEMPORARY APPOINTMENTS: INSTRUCTIONAL SUBSTITUTES

	The Superintendent of Schools hereby recommends the APPROVAL of the following INSTRUCTIONAL TEMPORARY APPOINTMENTS (SUBSTITUTES):

	NAME
	INSTRUCTIONAL LEVEL
	CERTIFICATION
	DEGREE
	EFFECTIVE DATE
	REMARKS

	REINSTATEMENTS FOR 2014-15

	Adessa, Brian
	Social Studies
	Permanent
	
	
	

	Albrecht, Jerry
	Social Studies
	Permanent
	
	
	

	Aronson, Naomi
	Home Economics
	Permanent
	
	
	

	Baker, Barbara
	Special Education
	Permanent
	
	
	

	Baker, Sharon
	Mathematics
	None
	
	
	

	Baleno, Vincenzo
	Social Studies
	Initial
	
	
	

	Balles, Noah
	Elementary/Literacy
	Initial
	
	
	

	Barney, Dina
	Elementary/ Reading
	Permanent
	
	
	

	Barvainis, Janet
	Elementary
	Permanent
	
	
	

	Bedford, Caitlin
	French
	Initial
	
	
	

	Bill, Eric
	Mathematics
	Initial
	
	
	

	Blachowiak, Gretchen
	Elementary
	Professional
	
	
	

	Blakeney, Melissa
	Elementary/Special Education
	Initial
	
	
	

	Boehlert, James
	Bus/Math/Science/Soc Studies
	None
	
	
	

	Bossong, Elizabeth
	Spanish
	Permanent
	
	
	

	Breidinger, Robin
	Special Education
	Permanent
	
	
	

	Bubel, Melissa
	Elementary/Literacy
	Initial
	
	
	

	Bundga, Edward
	Math/Science
	None
	
	
	

	Cady, Janet
	Art/Elem/English/Health/Home & Careers/Phys Ed/ Soc Stud
	None
	
	
	

	Calvey, Rychelle
	Elementary/Special Education
	Initial
	
	
	

	Campbell, Lauren
	Elementary/Literacy
	Initial
	
	
	

	Cashman, Abbey
	Visual Arts
	Initial
	
	
	

	Chipman, Amy
	Elementary/Mathematics
	Initial
	
	
	

	Chmielenski, Thomas
	Social Studies
	Permanent
	
	
	

	Clark, Heather
	Elementary/Special Education
	Initial
	
	
	

	Cleary, Mary
	Guidance
	Permanent
	
	
	

	Cook, Bradley
	Physical Education
	Initial
	
	
	

	Corse, Marjorie
	Spanish
	Permanent
	
	
	

	Corwin, Margaret
	Science
	Permanent
	
	
	

	Courtright, Brenda
	Music
	Initial
	
	
	

	Coyle, Meghan
	Elem/Literacy/Spec Educ
	Initial
	
	
	

	DeAngelo, Joyce
	Elementary
	Permanent
	
	
	

	DeMichele, Eleanore
	Elem/French/Ger/Rus/Spanish
	None
	
	
	

	Deyo, Diana
	Elementary/Special Education
	Initial
	
	
	

	Dempsey, Therese
	Special Education
	Permanent
	
	
	

	Dunlap, Jenna
	Elementary
	Initial
	
	
	

	Finney, Gina
	Elementary
	Initial
	
	
	

	Fischer, Amy
	Elementary/Literacy
	Initial
	
	
	

	Fitzgerald, Jenna
	Elementary/Special Education
	Initial
	
	
	

	Foley, Mary
	Physical Education
	Permanent
	
	
	

	Foley, Monica
	Social Studies
	Initial
	
	
	

	Frazer, Ryan
	Social Studies
	Initial
	
	
	

	George, Amber
	English
	None
	
	
	

	Gofran, Sandra
	 Elementary
	Permanent
	
	
	

	Golebiewski, Helen
	Registered Nurse
	RN
	
	
	

	Gollogly, Wendy
	Elementary
	Professional
	
	
	

	Gould, Peter
	Elementary/Special Education
	Initial
	
	
	

	Guilfoyle, Roseanne
	Mathematics
	Permanent
	
	
	

	Hammer, L. Karen
	Mathematics
	Permanent
	
	
	

	Hanford, Christopher
	Mathematics
	Initial
	
	
	

	Harkavy, Mitchell
	Mathematics/Social Studies
	Permanent
	
	
	

	Harrison, Nancy
	Biology
	Permanent
	
	
	

	Harley, Jesse
	Biology
	Initial
	
	
	

	Heckel, Denise
	Music
	Permanent
	
	
	

	Highfield, Jay
	Social Studies
	None
	
	
	

	Hill, Macia
	English
	Initial
	
	
	

	Hoffman, Janet
	Elementary/Special Education
	Permanent
	
	
	

	Holder, Kathleen
	Elementary/Music
	Permanent
	
	
	

	Hoover, Margaret
	Social Studies
	Permanent
	
	
	

	Hrehor, Kristen
	Elementary
	Initial
	
	
	

	Huntley, Linda
	Elementary/Special Education
	Permanent
	
	
	

	Ingraham, Deseree
	Elementary
	Initial
	
	
	

	Ivan, Linda
	Elementary
	Permanent
	
	
	

	Jensen, Mary Kay
	Physical Education
	Permanent
	
	
	

	Joyce, Michael
	Health
	Permanent
	
	
	

	Kavulich, Linda
	Social Studies
	Expired
	
	
	

	Kilmer, Keith
	English
	Initial
	
	
	

	King, Brittany
	Elementary
	Initial
	
	
	

	King, Jean
	Math
	Permanent
	
	
	

	Klingensmith, Cheryl
	Music
	Permanent
	
	
	

	Korba, Nancy
	English
	Initial
	
	
	

	Kovac, Denise
	Elementary
	Professional
	
	
	

	Krajnyak, Robert
	Mathematics/Science
	None
	
	
	

	Kuzawinski, Linda
	Mathematics
	Permanent
	
	
	

	Lamphere, Joyce
	School Nurse Teacher/Health
	Permanent
	
	
	

	Langton, Nichole
	Elementary
	Permanent
	
	
	

	Lindquist, Amanda
	Elementary/Special Education
	Initial
	
	
	

	Little, Mallory
	Art
	Professional
	
	
	

	Lowell, Peter
	Chem/Earth Sci/Physics
	Permanent
	
	
	

	MacQuarrie, Barbara
	Elementary
	None
	
	
	

	Mandeville, Laurie
	Elementary
	Permanent
	
	
	

	Mangino, Kirsten
	Elementary/Special Education
	Initial
	
	
	

	Maskell, Elizabeth
	Elementary
	Initial
	
	
	

	Mattern, Carolyn
	Library
	Permanent
	
	
	

	McAllister, Denise
	Elementary
	Permanent
	
	
	

	McCoy, Debra
	Elementary
	Permanent
	
	
	

	Meckley, Brenda
	Music
	Permanent
	
	
	

	Metaxas, Kimberly
	Music
	Initial
	
	
	

	Miller, Jane
	Registered Nurse
	RN
	
	
	

	Mooney, Kalie
	Elementary
	Initial
	
	
	

	Morgan, Barbara
	Elementary
	Professional
	
	
	

	Mullally, Mary
	Physical Education
	Expired
	
	
	

	O’Connell, Patricia
	Music
	Permanent
	
	
	

	Osborne, Nicole
	Elementary/Literacy
	Initial
	
	
	

	Padbury, Jennifer
	Elementary
	Initial
	
	
	

	Parlett, Tracy
	Elementary/Special Education
	Initial
	
	
	

	Pearlman, Michelle
	Music
	Initial
	
	
	

	Penna, Albert
	Biology/Chemistry/Gen Sci
	Permanent
	
	
	

	Penny, Jessica
	Visual Arts
	Initial
	
	
	

	Philipson, Wayne
	Biology
	Permanent
	
	
	

	Pipher, Carolyn
	Elementary
	Initial
	
	
	

	Polhamus, Nicholas
	Elementary
	Initial
	
	
	

	Pollard, Gordon
	Physical Education
	Permanent
	
	
	

	Powell, Dennis
	Music
	Permanent
	
	
	

	Purdy, Danielle
	Literacy
	Cond Initial
	
	
	

	Rafferty, Karen
	Elementary
	Initial
	
	
	

	Redolphy, Lenore
	Elementary
	Permanent
	
	
	

	Reed, Johanna
	Music
	Initial
	
	
	

	Reilly, Madelyn
	Music
	Permanent
	
	
	

	Reynolds-Williams, Wendy
	English
	Permanent
	
	
	

	Robinson, Joseph
	Elementary
	Permanent
	
	
	

	Roach, Kristina
	Elementary/Special Education
	Initial
	
	
	

	Rogan, Katherine
	Social Studies
	None
	
	
	

	Rohde, JoAnn
	Home Economics
	Permanent
	
	
	

	Rozek, Sandra
	Speech
	Permanent
	
	
	

	Rynick, Carleen
	Registered Nurse
	RN
	
	
	

	Samuels, Kimber
	Elementary
	Initial
	
	
	

	Scelsi, Samuel
	Physical Education
	Permanent
	
	
	

	Schaefer, Stephanie
	Elem/ESL/Math/Spec Educ
	Initial
	
	
	

	Schmidt, Linda
	Elementary
	Permanent
	
	
	

	Siegers, Esther
	Elementary
	Permanent
	
	
	

	Simons, Lynne
	Teaching Assistant
	Cont
	
	
	

	Slottje, Sharon
	Physical Education
	Permanent
	
	
	

	Sonnen, Jennifer
	Elementary
	Permanent
	
	
	

	Sprague, Eloise
	Elementary
	Permanent
	
	
	

	St. John, Krista
	Elementary
	Initial
	
	
	

	Strauss, Linda
	Registered Nurse
	RN
	
	
	

	Tarricone, Suzanne
	Guidance
	Permanent
	
	
	

	Thesier, Leslie
	Math
	Initial
	
	
	

	Thompson, Jennifer
	Elementary/Literacy
	Initial
	
	
	

	Thorpe, Donald
	Mathematics
	Permanent
	
	
	

	Titus, Sandra
	Elementary
	Permanent
	
	
	

	VanNostrand, AnnMarie
	Spanish
	Permanent
	
	
	

	Vallenga, Susan
	Registered Nurse
	RN
	
	
	

	Weeks, Randy
	Health
	Permanent
	
	
	

	Welch, Lindsay
	Art
	None
	
	
	

	Weller, Mary
	Elementary
	Permanent
	
	
	

	Wiggins, Mary Jean
	Elementary
	Permanent
	
	
	

	Wilke, Rosemary
	Elementary
	Permanent
	
	
	

	Wood, Gail
	Elem/Social Studies
	Permanent
	
	
	

	Yanowiak, Jennifer
	Elementary
	Initial
	
	
	

	Zelter, Barbara
	Special Education
	Permanent
	
	
	

	Zetzsche, Robert
	Social Studies
	Expired
	
	
	

	SCHEDULE IP 4C

	TEMPORARY APPOINTMENTS: INSTRUCTIONAL (OTHER)

	The Superintendent of Schools hereby recommends the APPROVAL of the following INSTRUCTIONAL TEMPORARY APPOINTMENTS (OTHER)

	NAME
	AREA OF SERVICE
	LEVEL
	EFFECTIVE DATE
	REMARKS

	Kurkoski, Anna Marie
	Administrative
	District-wide
	7/1/14-6/30/15
	Per diem work district-wide

	McMullin, Thomas
	Administrative
	District-wide
	7/1/14-6/30/15
	Per diem work district-wide

	Olivet, Keith
	Administrative
	District-wide
	7/1/14-6/30/15
	Per diem work district-wide

	SCHEDULE IP 8

	 CHANGES IN STATUS: INSTRUCTIONAL

	The Superintendent of Schools hereby recommends the APPROVAL of the following INSTRUCTIONAL CHANGES IN STATUS:

	NAME
	POSITION
	TENURE AREA
	CHANGE
	EFFECTIVE DATE
	REMARKS

	Rotondi, Michael J.
	0.50 Assistant Principal
	Administrative Area: Assistant Principal
	Position adjusted from 0.50 FTE to 0.00 FTE
	7/1/14
	To be assigned 1.0 Director of Physical Education & Athletics; would maintain seniority accrued in the Assistant Principal Tenure Area as of 6/30/14; would maintain retreat rights to the Assistant Principal Tenure Area

	Rotondi, Michael J.
	Director of Physical Education & Athletics
	Administrative Area: Director of Physical Education & Athletics
	Position adjusted from 0.50 FTE to 1.0 FTE
	7/1/14
	

	LaRoach, Mark
	Superintendent
	
	$3150 salary adjustment
	7/1/14
	In accordance with instructions from the Board of Education

	
	
	
	
	
	

	SCHEDULE IP 9

	RECALL APPOINTMENTS: INSTRUCTIONAL

	The Superintendent of Schools hereby recommends the APPROVAL of the following INSTRUCTIONAL RECALL APPOINTMENTS:

	NAME
	POSITION
	TENURE AREA
	CERTIF
	EFFECTIVE DATE
	SALARY
	REMARKS

	Little, Mallory
	Art Teacher
	Special Subject Area: Art
	Professional
	6/23/14-6/26/14
	TBD
	Long term substitute

	SCHEDULE IP 12

	ESTABLISHMENT OF POSITION: INSTRUCTIONAL

	The Superintendent of Schools hereby recommends the ESTABLISHMENT of the following INSTRUCTIONAL POSITION:

	POSITION
	TENURE AREA
	EFFECTIVE DATE
	REMARKS

	0.45 Director of Physical Education & Athletics
	Physical Education & Athletics
	7/1/14
	Restores position to 1.0 FTE

	SCHEDULE NIP 1

	RESIGNATION: NON-INSTRUCTIONAL

	The Superintendent of Schools hereby recommends the APPROVAL of the following NON-INSTRUCTIONAL RESIGNATION:

	NAME
	POSITION
	SHIFT/BLDG
	EFFECTIVE DATE
	REMARKS

	Cichostepski, John
	Clerk PT
	District
	6/27/14
	Personal reasons

	SCHEDULE NIP 2

	RETIREMENT: NON-INSTRUCTIONAL

	The Superintendent of Schools hereby recommends the APPROVAL of the following NON-INSTRUCTIONAL RETIREMENT:

	NAME
	POSITION
	SHIFT/BLDG
	EFFECTIVE DATE
	REMARKS

	Farrell, Susan
	Bus Attendant
	Transportation
	1/5/15
	

	SCHEDULE NIP 8A

	TEMPORARY APPOINTMENTS/SUBSTITUTES: NON- INSTRUCTIONAL

	The Superintendent of Schools hereby recommends the APPROVAL of the following NON-INSTRUCTIONAL APPOINTMENTS SUBSTITUTES:

	NAME
	POSITION
	EFFECTIVE DATE
	REMARKS

	Cichostepski, John
	Clerk PT/S
	6/30/14
	

	*Shepherd, Christopher
	Temporary Custodian
	7/7/14-10/3/14
	

	*Hasbrouck, Michael
	Temporary Custodian
	7/1/14-9/27/14
	

	*pending fingerprint clearance

	
SCHEDULE NIP 8A.A

	RESOLUTION FOR EMERGENCY CONDITIONAL APPOINTMENTS

	TEMPORARY APPOINTMENTS/SUBSTITUTES: NON- INSTRUCTIONAL

	The Superintendent of Schools having advised the Board of Education that emergency conditional appointments are necessary in relation to appointment of employees, and the Board having passed policy in relation of the safety of children, and the prospective employees having filed a statement regarding criminal convictions, and the Superintendent having forwarded to the State Education Department applications for conditional appointments and the fingerprints of the prospective employees, and on recommendation of the Superintendent, it is
RESOLVED that the following emergency conditional appointments are hereby made and
BE IT FURTHER RESOLVED that these appointments shall expire upon the passage of 20 business days or the approval of the appointments of such individuals, whichever occurs first.

	NAME
	POSITION
	EFFECTIVE DATE
	REMARKS

	Shepherd, Christopher
	Temporary Custodian
	7/7/14-10/3/14
	

	Hasbrouck, Michael
	Temporary Custodian
	7/1/14-9/27/14
	

	SCHEDULE NIP 11

	CHANGES IN STATUS: NON-INSTRUCTIONAL

	The Superintendent of Schools hereby recommends the APPROVAL of the following NON-INSTRUCTIONAL CHANGES IN STATUS:

	NAME
	POSITION
	SHIFT/BLDG
	CHANGE
	EFFECTIVE
	REASON

	Kresge, Stephen
	Bus Attendant (DIT)
	Transportation
	To Bus Driver PT/S
	6/11/14
	

	Crouse, Raymie
	Bus Attendant PT/S
	Transportation
	To Bus Attendant
	6/13/14
	

	Teeter, Michael
	Bus Attendant (DIT)
	Transportation
	To Bus Driver
	6/16/14
	Passed CDL road test

	On motion by John Hroncich, second by Glenna Pitarresi, the Board voted 8 to 0 to approve the following resolution:
RESOLVED, that the President or Vice-President of the Board of Education is authorized to sign a contract
extension with Mark D. LaRoach, Superintendent of Schools, extending the term of the Superintendent’s contract through June 30, 2018.
	#453-14
Extension of Superintendent’s Contract

	On motion by John Hroncich, second by Glenna Pitarresi, the Board voted 8 to 0 to approve the following resolution:
RESOLVED, that the President or Vice-President of the Board of Education be authorized to sign an agreement with the Association for Vision Rehabilitation and Employment, Inc. to provide vision and rehabilitation services to a student from September 1, 2014 through June 30, 2015 as approved by the Committee on Special Education and in accordance with terms outlined in the attached agreement.

	#454-14
Contractual Agreement with Association for Vision Rehabilitation and Employment, Inc.

	On motion by John Hroncich, second by Glenna Pitarresi, the Board voted 8 to 0 to approve the following resolution:
RESOLVED, that the President or Vice-President of the Board of Education be authorized to sign a contract with the Union-Endicott Central School District to accept Vestal student participation in the US FIRST Robotics program during the 2014-2015 academic year, in accordance with terms outlined in the agreement.

	#455-14
Contractual Agreement with Union-Endicott Central School District

	On motion by John Hroncich, second by Glenna Pitarresi, the Board voted 8 to 0 to approve the following resolution:
RESOLVED, that the Board of Education pursuant to its authority under Section 1709(12) of the Education Law hereby accepts the following gift:
	Description Approx. Value Donor Recipient
 Cash Donation for $1,700.00 Vestal Volleyball Vestal Central
 Volleyball System Booster Club School District

	#456-14
Acceptance of Gift

	On motion by John Hroncich, second by Glenna Pitarresi, the Board voted 8 to 0 to approve the following resolution:
RESOLVED, that the President or Vice President of the Board of Education be authorized to sign a contract with
UHS Entity, Inc., d.b.a. UHS Occupational Medicine to utilize its Employee Assistance Program for Vestal
Central School District employees in accordance with the attached agreement for an amount of $20 per covered
employee per year, from July 1, 2014 through June 30, 2015.

	#457-14
Contract with UHS Entity, Inc.

	On motion by John Hroncich, second by Glenna Pitarresi, the Board voted 8 to 0 to approve the following resolution:
RESOLVED, that the President or Vice-President of the Board of Education be authorized to sign a contract with BCK-IBI Group to perform the June 2014 AHERA 6 month periodic surveillance, in accordance with the attached agreement for an amount of $1,950.00.

	#458-14
Contract with BCK-IBI Group -AHERA Surveillance

	On motion by John Hroncich, second by Glenna Pitarresi, the Board voted 8 to 0 to approve the following resolution:
RESOLVED, that the President or Vice-President of the Board of Education be authorized to sign a professional services agreement with to provide social skills training, behavioral intervention and support training services for a student as approved by the Committee on Special Education, in accordance with terms outlined in the attached agreement, for the period of September 1, 2014 through June 30, 2015.

	#459-14
Professional Services Agreement – Rachel Schwartz

	On motion by John Hroncich, second by Glenna Pitarresi, the Board voted 8 to 0 to approve the following resolution:
WHEREAS, the Vestal Central School District maintains a group health plan for its employees (“health plan”); and
WHEREAS, the Vestal Central School District is required to offer coverage under its health plan to eligible full-time employees pursuant to the Patient Protection and Affordable Care Act (“ACA”) effective in 2015; and
WHEREAS, the Vestal Central School District employs persons for variable hours whose full-time status must be determined pursuant to guidance issued under the ACA;
NOW THEREFORE BE IT RESOLVED that the School District hereby is, authorized and directed to establish and maintain procedures for the purposed of compliance with the ACA, including but not limited to the following:
1. For variable-hour employees, the Vestal Central School District shall establish a 12-month standard measurement period beginning July 1, 2014 and ending the following June 30, 2015;
2. The initial measurement period for new variable-hour employees shall be the 12-month period beginning on the date of hire and ending on the anniversary date thereof;
3. The administrative period following the standard measurement period is the period beginning July 1, 2015 and ending August 31, 2015;
4. The administrative period for new variable-hour employees shall be the 30 day period following the anniversary date; and
5. The stability period, during which time a variable-hour employee’s status as eligible or ineligible for health plan coverage is fixed, is the period beginning September 1, 2015 and ending August 31, 2016.
BE IT FURTHER RESOLVED that the School District is authorized and directed to take such actions as it determines necessary or proper to give effect to this resolution.
	#460-14
Central Business Office Affordable Care Act

	On motion by John Hroncich, second by Glenna Pitarresi, the Board voted 8 to 0 to approve the following resolution:
RESOLVED, that the President or Vice-President of the Board of Education be authorized to sign a contract with Opportunities for Broome, Inc. (Head Start Grantee) to provide services for preschool children enrolled in Head Start for the 2014-15 school year.

	#461-14
Contract with Opportunities for Broome, Inc./Head Start

	On motion by John Hroncich, second by Glenna Pitarresi, the Board voted 8 to 0 to approve the following resolution:
RESOLVED, that the President or Vice-President of the Board of Education be authorized to sign a contract with the Maine-Endwell Central School District to provide 8:1:1 educational services for the period of July 7, 2014 through August 15, 2014 for one (1) student, as approved by the Committee on Special Education in accordance with terms outlined in the agreement.

	#462-14
Contractual Agreement with Maine-Endwell Central School District

	On motion by John Hroncich, second by Glenna Pitarresi, the Board voted 8 to 0 to approve the following resolution:
RESOLVED, upon the recommendation of the Superintendent of Schools, that up to $1,100,000 be transferred into the Reserve for Tax Certiorari (A86400). Source of the funds is the Unassigned Fund Balance
 (A91700).

	#463-14
Tax Certiorari Reserve

	On motion by John Hroncich, second by Glenna Pitarresi, the Board voted 8 to 0 to approve the following resolution:
WHEREAS, on April 22, 2013, the Board of Education of the Vestal Central School District agreed to participate in BOCES services for the 2013-14 fiscal year, therefore
BE IT RESOLVED that the President or Vice President of the Board of Education is authorized to sign the final contract for purchases for 2013-2014.
	#464-14
Approval of BOCES Final Contract for Purchases 2013-14

	On motion by John Hroncich, second by Glenna Pitarresi, the Board voted 8 to 0 to approve the following resolution:
RESOLVED, that the Board of Education amend resolution 5.5-14, Medicare Benefits, to read as follows:
The Vestal Central School District will reimburse the cost of Medicare benefits to qualified retirees at the following rates:
 a. Eligible individuals who have their retirement accepted by the Board of Education of the Vestal Central School District prior to July 1, 1988 will receive reimbursement for Medicare part B costs not to exceed $104.90 per month, per retiree and per eligible spouse, through and including December 31, 2014.
 b. Eligible individuals who have had their retirement accepted by the Board of Education of the Vestal Central School District after July 1, 1988 will receive reimbursement for Medicare part B costs not to exceed $24.80 per month, per retiree and per eligible spouse, through and including December 31, 2014.
	#465-14
Amendment of Resolution 5.5-14, Medicare Benefits

	On motion by John Hroncich, second by Glenna Pitarresi, the Board voted 8 to 0 to approve the following resolution:
03-16-01-06-0-013-007 African Road Elementary/Middle School
RESOLVED, that the President or Vice President be authorized to sign an agreement with Sunstream Corporation for general construction as per bid specifications, accepted by the Board of Education at its May 27, 2014 meeting.
	#466-14
2014 Small Capital Project – Sunstream Corporation

	On motion by John Hroncich, second by Glenna Pitarresi, the Board voted 8 to 0 to approve the following resolution:
RESOLVED, that the President or Vice-President of the Board of Education be authorized to sign a contract with the Maine-Endwell Central School District to provide 8:1:1 educational services for the period of September 3, 2014 through the end of the Maine Endwell School District’s school year for one (1) student, as approved by the Committee on Special Education in accordance with terms outlined in the agreement.

	#467-14
Contractual Agreement with Maine-Endwell Central School District

	The Board reviewed proposed policies:
[bookmark: _GoBack] 3411 – Prohibition of Weapons on School Grounds (new)
	3421 – Anti-Discrimination (revised)
7243 – Parents Bill of Rights Relating to Student Data (new)
7360 – Weapons in School and the Gun-Free Schools Act (revised)

	#468-14
Policy

	Scott Smith, 1604 Parkwood Road, Vestal, addressed the Board regarding the idea of including Dina Jacobson in the Hall of Fame.

John Hroncich and Glenna Pitarresi were thanked for their years of dedication to the District and service on the Board of Education.

	#469-14
Voice of the Public

	Tuesday, July 8, 2014 – 6:00 PM; Reorganization Meeting for 2014-15
Board Conference Room; Administration Building

	#470-14
Future Meetings

	On motion by John Hroncich, second by Glenna Pitarresi, the Board voted 8 to 0 to adjourn the meeting immediately. The meeting was adjourned at 8:10 PM.
	#471-14
Adjournment

Kay Ellis, District Clerk

Vestal Central Schools
Vestal, New York

BOARD OF EDUCATION
EXECUTIVE SESSION #1
Tuesday, June 24, 2014

	PRESENT:
	ALSO PRESENT:

	 Kim Myers, President
	Superintendent Mark LaRoach

	Joan Miller, Vice President
	School Business Administrator Jeffrey Ahearn

	Mark Browning - ABSENT
	Director of Instruction Laura Lamash

	Jerry Etingoff
	District Negotiator Keith Olivet

	David Hanson
	School District Attorney Michael Sherwood

	John Hroncich
	District Clerk Kay Ellis

	Mario Nunes
	

	Glenna Pitarresi
	Anne Tristan, Director of Special Education

	Michon Stuart
	

Executive Session commenced at 7:03 PM in the small conference room of the Administration Building.

Recommendations and annual reviews of the Committee on Special Education and the Committee on Preschool Special Education were on the agenda. Board members had copies of the IEPs for each student made available to them prior to the meeting and had reviewed them. Board members gave due consideration to each case before voting.

On motion by Jerry Etingoff, second by Joan Miller, the Board voted 8 to 0 to accept the recommendations and annual reviews of the Committee on Special Education and the Committee on Preschool Special Education for all students considered.

Glenna Pitarresi abstained from the vote.

The Board was updated on the status of negotiations with AVSP and VTA.

The session was adjourned at 7:28 PM.

 Kay Ellis, District Clerk

	
2014 6-24 MIN

