

Classified Items 1-4 (within linked document)

[Staff Matters \(Unclassified and Classified\)](#)

B. Superintendent Recommendations - Programs

(Reviewed by D. Watson)

1. Special Education Placements

BE IT RESOLVED, that the Committee on Special Education has submitted to the Board of Education students having the registration numbers as listed in 2020-2021 and 2021-2022 classes for students with special needs.

[2020-2021 Special Education Placements](#)

[2021-2022 Special Education Placements](#)

2. Reading and Writing Project Network, LLC (Summer 2021)

BE IT RESOLVED, that the Board of Education of the Enlarged City School District of Troy, hereby accepts the recommendation of the Superintendent to approve a contract with the Reading and Writing Project Network, LLC for professional development services from May 2021 through July 2021 at a cost not to exceed \$34,600.00 to be paid from Title I grant funds.

[Reading and Writing Project Network, LLC \(Summer 2021\)](#)

3. Out of State Conference

BE IT RESOLVED, that the Board of Education of the Enlarged City School District of Troy, hereby accepts the recommendation of the Superintendent to approve the following out of state conference:

Conference:

Model Schools Conference:
Unite & Ignite
June 27-30, 2021
Nashville, TN

Attendees:

Juli Currey
Virginia DonVito-MacPhee
Donna Fitzgerald
Erin Sheevers
Donna Watson

Cost/Paid By:

\$995 per person
Paid by Title I Grant Funds

C. Superintendent Recommendations - Business and Finance

(Reviewed by A. Hotaling)

1. 2020-2021 Health Services Contracts (Receivable)

BE IT RESOLVED, that the Board of Education, upon the recommendation of the Superintendent, approve the following Health Services Contracts to be billed for reimbursement for health services for non-district students who attend private and parochial schools within the Enlarged City School District of Troy at \$759.75 per student.

School District	# of Students Verified	Invoiced Amount
Albany City School District	20	\$15,195.00
Averill Park Central School District	14	\$10,636.50
Berlin Central School District	1	\$759.75
Brunswick-Brittonkill Central School District	8	\$6,078.00
Cambridge School District	1	\$759.75
Cohoes City School District	24	\$18,234.00
East Greenbush Central School District	9	\$6,837.75
Green Island	9	\$6,837.75
Ichabod Crane Central School District	1	\$759.75
Lansingburgh Central School District	112	\$85,092.00

Niskayuna School District	1	\$759.75
North Colonie Central School District	8	\$6,078.00
Ravena-Coeymans-Selkirk	2	\$1,519.50
Rensselaer City School District	7	\$5,318.25
Saratoga Springs City School	1	\$759.75
Schenectady City School District	19	\$14,435.25
Shenendehowa Central Schools	9	\$6,837.75
South Colonie Central Schools	3	\$2,279.25
Waterford-Halfmoon Union Free School District	1	\$759.75
Watervliet City School District	1	\$759.75
Wynantskill Union Free School District	2	\$1,519.50
		\$192,216.75

2. Donation

BE IT RESOLVED, that the Board of Education, upon the recommendation of the Superintendent, hereby accepts the following donation:

Donor:

Carbone Subaru through Adopt a Classroom

Purpose:

School 18 K-5 Classroom Supplies

D. Board of Education - Employee Contracts

1. Superintendent of Schools

BE IT RESOLVED, that the Board of Education of the Enlarged City School District of Troy hereby appoints John Carmello as Superintendent of Schools for a term of five years, commencing July 1, 2021, upon the terms and conditions set forth in a written Agreement between the parties, and hereby authorizes the President of the Board of Education to execute the Agreement on behalf of the Board.

2. Assistant Superintendent for Curriculum and Instruction

BE IT RESOLVED, that the Board of Education, upon the recommendation of the Superintendent, hereby approves the Employment Agreement for Donna M. Watson, for a five year term commencing July 1, 2021.

3. Assistant Superintendent for Business

BE IT RESOLVED, that the Board of Education, upon the recommendation of the Superintendent, hereby approves the Employment Agreement for Adam Hotaling, for a five year term commencing July 1, 2021.

4. Director of Human Resources

BE IT RESOLVED, that the Board of Education, upon the recommendation of the Superintendent, hereby approves the Terms and Conditions Agreement for Kristen Miaski, as Director of Human Resources for the period of July 1, 2021 through June 30, 2022.

5. Secretary to the Superintendent

BE IT RESOLVED, that the Board of Education, upon the recommendation of the Superintendent, hereby approves the Terms and Conditions of Employment Agreement for Nadia Carey as Secretary to the Superintendent, for the period of July 1, 2021 through June 30, 2022.

6. Management Confidential

BE IT RESOLVED, that the Board of Education, upon the recommendation of the Superintendent, hereby adopt the terms and conditions of employment agreements for Management Confidential employees, listed

below, effective July 1, 2021 through June 30, 2022.

- a. Student Information System Data Coordinator
- b. Coordinator of Student Transportation
- c. Director of Facilities & Security
- d. Human Resources Generalist

7. Confidential Secretaries

BE IT RESOLVED, that the Board of Education, upon the recommendation of the Superintendent, hereby adopt the terms and conditions of employment agreement for Confidential Secretaries effective July 1, 2021 through June 30, 2022.

E. Important Dates

1. Future Board Meetings:

- a. May 19, 2021 at 6:00pm at TMS
- b. June 2, 2021 at 6:00pm at TMS - Honoring Troy's Retirees
- c. June 16, 2021 at 6:30pm at TMS - Honoring Troy's Honor Students

2. Important Vote Dates:

- a. School 2 PTO Meeting - May 10, 2021 at 3:45pm
- b. School 14 PTA Meeting - May 10, 2021 at 6:00pm
- c. Carroll Hill School PTA Meeting - May 10, 2021 at 6:30pm
- d. School 18 PTA Meeting - May 13, 2021 at 6:00pm
- e. School 16 PTA Meeting - May 13, 2021 at 6:30pm
- f. Budget Vote and BOE Election - May 18, 2021 - Polling hours 7:30am - 8:00pm

F. Adjourn

Staff Matters - Unclassified

(reviewed by D. Watson)

I. Unclassified Employee Resignation

- a. **Name:** Sarah Sweet
Effective 06/30/2021 % of Service: 1.0000 Assignment: Special Education Tenure Area: Asst Director Of PPS
- b. **Name:** Kenneth Newman
Effective 06/30/2021 % of Service: 1.0000 Assignment: TMS Tenure Area: Assistant Principal
- c. **Name:** Katie E. Kasper
Effective 06/30/2021 % of Service: 1.0000 Assignment: PS16 Tenure Area: Special Education

II. Unclassified Employee Probationary Appointment

*In order to be eligible for tenure, an individual receiving a probationary appointment as a classroom teacher or building principal must receive annual composite or overall APPR ratings of H or E in at least three of the four preceding years, and if the individual receives a rating of I in the final year of the probationary period, he or she will not be eligible for tenure at that time.

- a. **Name:** Albert Testa **(2021-2022 School Year)**
Tenure Area: Special Education Position: Teacher - Special Ed Assigned
% of Service: 1.0000 Assignment: PS14
Probationary Start/End Dates: 09/01/2021 - 08/31/2024 Certification: Stud With Dis. 1-6; Emergency Covid-19
Annual Salary: \$45606.00 (S-1, C-A)

III. Unclassified Employee Temporary Instructional Appointment

- a. **Name:** Allison L. DiScanio
Position: Teacher - Grade 5 % of Service: 1.0000 Assignment: CHS
Start/End Date: 05/17/2021 - 06/30/2021 Certification: Childhood Ed. 1-6; Initial
Annual Salary: \$46191.00 (S-1, C-E)
(LTS - Meghan Bowers)
- b. **Name:** James A. Mariano
Position: Teacher - Language Arts % of Service: 1.0000 Assignment: TMS
Start/End Date: 03/19/2021 - 06/14/2021 Certification: English; Permanent
Annual Salary: \$46191.00 (S-1, C-E)
(amend Effective Date, 04/14/2021 BOE Agenda, page 1 of Staff Matters (Unclassified and Classified) Attachment)
- c. **Name:** Andre R. Lind
Position: Student Support Specialist % of Service: 1.0000 Assignment: PS2
Start/End Date: 05/06/2021 - 06/30/2021 Certification: Teaching Assistant Level I
Annual Salary: \$41412.00

IV. Unclassified Miscellaneous Employee Programs

A. Re-Engagement Tutor

- a. **Name:** Vanessa M. Kavanagh
Salary Rate: \$32.00 per hour Assign: PS12
- b. **Name:** Bianca M. Valente
Salary Rate: \$26.00 per hour Assign: PS18

V. Unclassified Employee Substitutes/Tutors

2020-2021 School Year

A. Substitute Teaching Assistant - Uncertified

Salary Rate: \$96.00 per day

- a. **Employee Name:** Nikayla R. Schlosser
- b. **Employee Name:** Tamia S. Nappier

Staff Matters - Classified

(reviewed by K. Miaski)

I. Classified Employee Resignation

- a. **Name:** Brigida Bottita
Effective: 05/14/2021 FTE: 1.0000 Assign: TMS Position: School Registered Nurse
- b. **Name:** Natasha Montemoino
Effective: 05/03/2021 FTE: 1.0000 Assign: THS Position: Secretary

II. Classified Employee Provisional Appointment

II. Classified Employee Provisional Appointment

- a. **Name: Tammie L. Hayner**
 Position: Secretary
 % of Service: 1.0000 Assign: PS16
 Start Date:04/29/2021 Annual Salary: \$35603.00 (S-1, Grade-9)

III. Classified Employee Temporary Appointment

- a. **Name: Gary S. Parker**
 Position: District Monitor Substitute
 % Service: 1.0000 Assignment: DW
 Effective:05/06/2021 through 06/30/2021 Annual Salary: \$15.00 per hour
- b. **Name: Vincent J. Strykowski**
 Position: District Monitor Substitute
 % Service: 1.0000 Assignment: DW
 Effective:05/06/2021 through 06/30/2021 Annual Salary: \$15.00 per hour

IV. Classified Employee Substitutes

2020-2021 School Year

- A. Substitute Clerk
 Salary Rate: \$11.80 per hour
- a. **Employee Name:** Jona M. Klinowski
- B. Substitute Monitor
 Salary Rate: \$15.00 per hour
- a. **Employee Name:** Tamia S. Nappier