

VOTE

TUESDAY, MAY 21, 2019

2019/2020 PROPOSED SCHOOL BUDGET

 YOUR SCHOOLS
NEWSLETTER OF THE ROCKVILLE CENTRE PUBLIC SCHOOLS Volume 40• Number 4 Spring 2019









INSIDE THIS ISSUE

South Side High School - 7AM to 9PM

WWW.RVCSCHOOLS.ORG

The Rockville Centre Board of Education, along with District Administration, is pleased to present the budget for the
2019/2020 School Year. In keeping with our commitment of supporting each student from kindergarten through high
school graduation, the proposed budget includes a wealth of educational, social and extracurricular opportunities for all of
our students. It is our responsibility to build a budget, which is both fiscally responsible and educationally sound. The
proposed budget stays within the State Tax Levy Cap while maintaining high academic standards and providing enriching

opportunities at all grade levels.

There are many goals we set while building the budget including providing an appropriately rigorous curriculum, balancing
social emotional needs and investing in the well-being of all students. The proposed budget will provide for professional
development and curriculum revisions resulting in enriched classroom instruction. In science, a new curriculum will align
with state learning standards and will rely less on memorization and more on experimentation. We continue our
commitment to expand the use of technology both in and out of the classroom to enhance instruction for all students.
Academic programs in our secondary schools continue to provide rigor in the classroom, varying electives and increased
course options. The Arts, Athletics and Extracurricular Clubs offer our students opportunities to pursue their interests and

further develop their talents.

Thanks to your continued support, our students are succeeding in academics, the arts, athletics, and in their social and
emotional development. We invite the community to attend our budget discussions at our Board of Education Meetings
and to participate in our Preliminary Budget Hearing on April 16th at 7:30 PM in the Commons Room at South Side High

School.

Please exercise your right to vote on:
Tuesday, May 21st, 7AM to 9PM at South Side High School.

Thank you for your support.

DATES TO REMEMBER

This document is printed in both English and Spanish in compliance with Section 203 of the Voting Rights Act of 1965.

Mission Statement

The mission of the Rockville Centre School
District is to educate our students to become
independent problem solvers. It is our goal
to empower each student to meet the
challenges of tomorrow’s emerging world.
The District will provide a safe, nurturing
environment in which individual and civic
responsibility is fostered, diversity is
respected and all students are enabled to
realize their full potential.

 Capital Projects

The proposed 2019-2020 budget includes
$1.8 million in Capital Projects for
maintenance, renovations and improvements
throughout District buildings. Principals along
with District Administration, identified
items needed to provide maintenance
enhancements and improvements to the
buildings. As part of the Budget development
process, Board members toured and
inspected each of the buildings with the
Principal and Head Custodian and reviewed a
list of potential improvements.

Items for consideration include districtwide
office and bathroom renovations, floor and
ceiling repairs and replacements, locker room
upgrades, HVAC repairs, roof repairs,
elevator repairs, masonry repairs, districtwide
site work including pavement, curb, asphalt,
landscaping and playground replacements. To
see the complete listing by building visit
www.rvcschools.org and click on ‘Proposed
19-20 Budget’ under the Quick Links banner.

Impact of the 2019/2020
Budget on the Average

Taxpayer

There are a number of factors and variables
that contribute to the changes in how much a
homeowner pays in taxes each year. These
include changes to the assessed value, tax
levy, adjusted base proportion and STAR
exemptions. Nassau County Department of
Assessment has not yet provided the value of
the average home in Rockville Centre for
the upcoming school year. However, the
assessed value of the average home in
Rockville Centre for the 2018/2019 school
year is $422,800. Based on the most current
information available from the Nassau County
Assessor’s Office and using the 2018/2019
average home value, the projected tax
increase for the 2019/2020 school year is
estimated to be approximately $336.

Student Achievements
Throughout the 2018–2019 school year,
students at all of our schools have amazed
us with their extraordinary achievements, both
in and out of the classroom. While it is
impossible to share all of their successes,
below is a sampling of the work and
achievements of the students of the Rockville
Centre School District.

Last year 99% of our graduates received a
Regents Diploma, 92% received a Regents
Diploma with Advanced Designation and 61%
completed the full requirements for an IB
Diploma. Among this year’s graduates are two
National Merit Scholarship Finalists, and three
Commended Scholars. High School students
excelled in DECA business competitions at
the State level, with four students qualifying to
compete at the National level. High School
scientists participated in many competitions
with two semifinalists at the Junior Science
and Humanities Symposium, two participants
at the second round of the Long Island
Science and Engineering Fair and two teams
earning second place at Chemaginations.
Both Middle and High School Robotics
students competed in Regional and State
competitions, and the Middle School
students qualified to compete in the World
Championship to be held in Louisville, KY.
Our elementary students have excelled in
competitions such as Math Olympiads
and New York State PTA Arts and
Reflections. Our athletes have participated
in All-Conference, All-Division, All-Class,
All-County, All-Long Island, and All-State
competitions; four students were chosen as
Scholar Athletes, one All-Federation, one
State Champion, nineteen State Qualifiers,
one All-Division, one Academic All-American,
two Academic All-American Honorable
Mention and one All-American Honorable
Mention. Our musicians and artists have
performed in many prestigious groups
including PEAK festival, Long Island String
Festival, All-County, All-State and American
Choral Directors’ Association Eastern Division
Honors Choir. Our students have made our
community proud through their many and
varied accomplishments throughout the
school year. Children of all ages have
spread their wings and have soared in the
classrooms, on the fields and courts, at
countless competitions and on the stage.

Visit our website, download our App, follow us
on Twitter or ‘like’ us on Facebook to stay
up-to-date on all the successes of our
students.

Contingency Budget

If the budget fails to pass on May 21st, the
Board can decide to put up the same
budget or an adjusted budget for a public
re-vote in June. If the re-vote fails,
the District would be forced to adopt a
contingency budget with a 0% tax
increase. A 0% tax levy increase budget
would require the Rockville Centre School
District to reduce the budget by
$2,527,432. In addition, school districts
that do not receive approval from the
voters for their budgets are required to
develop “contingent” budgets that strictly
limit the types of activities, programs,
services and purchases that may be
funded.

Instruction/Instrucción

General Support/Apoyo general

2019/2020 PROPOSED SCHOOL BUDGET

2017/2018 2018/2019

2019/2020

Proposed

District Transportation / Transporte del distrito $531,200 $526,200 $465,647

Contract Transportation / Contrato de transporte 3,037,136 3,042,756 3,152,346

Public Transportation / Transporte público 52,000 52,000 50,000

BOCES Transportation / Transporte BOCES 363,000 395,000 380,000

Total / total $3,983,336 $4,015,956 $4,047,993

Transportation/ Transportación

Community Services/Servicios Comunitarios

2017/2018 2018/2019

2019/2020

Proposed

General Support / Apoyo general $180,000 $180,000 $180,000

Instruction / Instrucción 12,950 13,950 13,950

Total / total $192,950 $193,950 $193,950

2017/2018 2018/2019

2019/2020

Proposed

Curriculum Development / Desarrollo curricular $704,210 $693,675 $1,400,020

Supervision of Schools / Supervisión de las escuelas 2,976,439 3,196,542 2,902,778

Supervision of Special Schools / Supervisión de escuelas especiales 55,000 50,000 50,000

Research, Planning & Evaluation / Investigación, Planificación y Evaluación 120,000 120,000 0

Staff Development / Desarrollo del personal 352,000 357,000 188,000

All Regular Instruction / Instrucción regular 41,292,612 42,343,922 37,980,615

Pupils with Special Needs / Los alumnos con necesidades especiales 11,614,305 12,445,969 18,022,069

Occupational Education / Educación ocupacional 330,000 350,000 350,000

Instruction in Special Schools / La instrucción en escuelas especiales 1,012,925 1,037,775 1,174,277

Library and Audio-Visual Services / Biblioteca y servicios audiovisuales 579,988 593,892 329,793

Educational Television / Televisión educativa 140,778 140,863 128,179

Computer Assisted Instruction / Instrucción asistida por computadora 2,320,954 2,334,481 2,340,892

Attendance Services / Servicios de asistencia 50,000 46,000 0

Guidance Services / Servicios de orientación 1,347,520 1,363,040 1,122,778

Health Services / Servicios de salud 1,128,589 1,196,186 1,095,260

Psychological Services / Servicios psicológicos 1,019,250 999,250 1,196,962

Social Work Services / Servicios de trabajo social 985,000 1,001,000 908,211

Pupil Personnel Services / Servicios al Alumnado 107,000 110,000 0

Co-Curricular Activities / Actividades co-curriculares 442,000 486,000 527,500

Interscholastic Activities / actividades interescolares 1,082,826 1,071,117 975,912

Total / total $67,661,396 $69,936,712 $70,693,246

 2017/2018 2018/2019

2019/2020

Proposed

Board of Education/ Junta de Educación $28,240 $28,690 $29,290

District Clerk / Secretario de distrito 45,636 45,635 45,636

District Meetings—Annual Election / Reunion de distrito--Eleccion annual 109,700 109,700 109,700

Superintendent’s Office / Oficina del Superintendente 541,809 573,332 621,460

Business Administration / Administracion de Negocios 952,450 1,080,450 1,047,353

Auditing / Revisión de cuentas 120,000 120,000 120,000

Treasurer / Tesorero 97,300 2,500 2,800

Legal Services / Servicios jurídicos 252,500 252,500 332,500

Personnel Administration / Administración de personal 415,700 416,500 483,658

Public Information Services / Servicios de Información Pública 29,133 29,133 29,133

Plant Operations / Operaciones de la planta 3,928,405 3,911,510 5,126,734

Plant Maintenance / Mantenimiento de la planta 1,697,433 1,697,283 1,781,492

Central Printing / Impresión central 399,510 393,689 400,677

Data Processing Services / Servicios de procesamiento de datos 435,050 495,050 501,826

Insurance / Seguro 470,000 470,000 470,000

BOCES Administrative Fees / Gastos de administración de BOCES 515,000 520,000 515,000

Total / total $10,037,866 $10,145,972 $11,617,259

SCHOOL BUDGET SUMMARY/Resumen del Presupuesto Escolar

2017/2018 2018/2019

2019/2020

Proposed

NYS Employee Retirement System / NYS Sistema de retiro de los empleados $1,400,000 $1,500,000 $1,500,000

NYS Teacher Retirement System / NYS Sistema de retiro de maestros 5,400,000 5,600,000 5,400,000

Social Security / Seguridad Social 4,650,000 4,800,000 5,000,000

Workers’ Compensation / Compensación de trabajadores 550,000 575,000 575,000

Life Insurance / Seguro de vida 50,000 50,000 50,000

Unemployment Insurance / Seguro de desempleo 60,000 60,000 60,000

Health/Dental Insurance / Salud / Seguro dental 12,492,000 13,192,000 13,907,000

Union Benefits / Beneficios de la unión 757,400 763,000 735,000

Total / total $25,359,400 $26,540,000 $27,227,000

Employee Benefits/Beneficios para empleados

2019/2020 PROPOSED SCHOOL BUDGET

 Voter Registration:
At District Administration Building, 128 Shepherd

Street during School Business Hours 8:15 AM—4:30

PM through Thursday, May 16, 2019.

Voter Qualifications:
 You must be eighteen years of age or older

 A citizen of the United States

 A resident of the District for at least thirty days

before the day of the vote.

Absentee Ballot Information:
Absentee ballot applications can be picked up at

the Administration Building, mailed to you, or

downloaded from the District’s website at

www.rvcschools.org. Absentee ballots must be

received by the District Clerk by 5:00PM on May 21,

2019. District Clerk can be reached at (516)255-8921.

Registro de votantes:

En el edificio de administración del distrito, 128

Shepherd St., durante las horas de oficina escolar de

8:15 am — 4: 30 pm hasta jueves, 16 de mayo de 2019.

Calificaciones del votante:
 Debe ser mayor de dieciocho años de edad o más

 Un ciudadano de los Estados Unidos

 Un residente del distrito por lo menos treinta días

antes del día de la votación.

Información de la boleta electoral ausente:
Las solicitudes de papeletas en ausencia pueden

recogerse en el edificio de administración, ser

enviada por correo a usted o descargarse del sitio

web del distrito en www.rvcschools.org. Los votos

ausentes deben ser recibidos por el Secretario

de distrito a las 5:00 PM el 21 de mayo de 2019.

Puede comunicarse con el secretario del distrito al

(516) 255-8921.

2017/2018 2018/2019

2019/2020

Proposed

Interest on Tax Anticipation Notes / Notas de interés en anticipación de impuestos $180,000 $200,000 $320,000

Transfer: Debt, Special Aid Fund, Lease Purchase/ Transferencia: deuda, fondo

de ayuda especial, compra de arrendamiento
 4,467,125 4,620,052 4,336,451

Transfer: Capital Fund / Transferencia: Fondo de Capital 800,000 1,500,000 1,800,000

Total / total $5,447,125 $6,320,052 $6,456,451

Debt Service, Building Improvements and Inter-fund Transfers/ Servicio de deuda,

Mejoras de edificios y transferencias entre fondos

 2017/2018 2018/2019

2019/2020

Proposed

General Support/Apoyo general $10,037,866 $10,145,972 $11,617,259

Instruction/Instrucción 67,661,396 69,936,712 70,693,246

Transportation/ Transportación 3,983,336 4,015,956 4,047,993

Community Services/Servicios Comunitarios 192,950 193,950 193,950

Employee Benefits/Beneficios para empleados 25,359,400 26,540,000 27,227,000

Debt Service, Building Improvements and Inter-fund Transfers/ Servicio de

deuda, Mejoras de edificios y transferencias entre fondos
5,447,125 6,320,052 6,456,451

Total / total $112,682,073 $117,152,642 $120,235,899

Receipts / Ingresos

State Aid / Ayuda estatal $11,765,073 $12,395,074 $12,530,899

Local Revenues / Los ingresos locales 5,617,000 6,705,000 7,125,000

Applied General Fund Balance / Saldo del Fondo General Aplicado 2,800,000 2,800,000 2,800,000

Total Receipts / Los ingresos totales $20,182,073 $21,900,074 $22,455,899

Balance to be Raised by Tax Levy / Saldo sera recaudado por el impuesto $92,500,000 $95,252,568 $97,780,000

Grand Total: Revenues / Gran total: Ingresos $112,682,073 $117,152,642 $120,235,899

Declaración de Objetivos
La misión del distrito escolar de Rockville
Centre es educar a nuestros estudiantes para
que se conviertan en solucionadores de
problemas independientes. Nuestro objetivo
es empoderar a cada estudiante para que
satisfaga los desafíos del mundo emergente de
mañana. El distrito proporcionara un ambiente
seguro y nutritivo en el que se fomenta la
responsabilidad individual y cívica, se respeta
la diversidad y todos los estudiantes están
capacitados para realizar todo su potencial.

Proyectos de Capital

El presupuesto propuesto para el 2019-2020
incluye $1.8 millones para proyectos de capital
para mantenimiento, renovaciones y mejoras en
los edificios del distrito. Los directores junto con
la administración del distrito identificaron los
elementos necesarios para proporcionar mejoras
de mantenimiento y mejoras en los edificios.
Como parte del proceso de desarrollo del
presupuesto, los miembros de la Junta realizaron
una gira e inspeccionaron cada uno de los
edificios con el director y el jefe de custodia y
revisaron el articulo identificado.

Los artículos considerados incluyen renovaciones
de oficinas y baños en todo el distrito,
reparaciones y reemplazos de piso y techo,
mejoras en los vestuarios, reparaciones de
calefacción, ventilación y aire acondicionado,
reparaciones en el tejado, reparaciones de
ascensores, reparaciones de albañilería, trabajos
en todo el distrito que incluyen pavimento,
bordillo, asfalto, paisajismo y reemplazos para
patios de recreo. Nos puedes visitar en el sitio
web del districto a www.rvcschools.org para ver
el listado completo por edificio.

Impacto del Presupuesto
2019/2020 en el

Contribuyente Medio

Hay una serie de factores y variables que
contribuyen a los cambios en la cantidad que un
dueño de vivienda paga en impuestos cada año.
Estos incluyen cambios en el valor tasado, el
impuesto tributario, la proporción base ajustada y
las exenciones STAR. El Departamento de
evaluación del Condado de Nassau aún no ha
proporcionado el valor de la casa promedia en
Rockville Centre para el próximo año escolar.
Sin embargo, el valor evaluado de la casa
promedia en Rockville Centre para el año escolar
2018/2019 es $422.800. Sobre la base de la
información más actualizada disponible de la
oficina del evaluador del Condado de Nassau y
utilizando el valor promedio de la casa
2018/2019, el aumento de impuestos proyectado
para el año escolar 2019/2020 se estima en
aproximadamente $336

Logros de los Estudiantes

Durante el año escolar 2018-2019, los
estudiantes de todas nuestras escuelas nos han
sorprendido con sus extraordinarios logros, tanto
dentro como fuera del aula. Si bien es imposible
compartir todos sus éxitos, a continuación,
tenemos un muestro de la obra y los logros de
los estudiantes del distrito escolar de Rockville
Centre.

El año pasado 99% de nuestros graduados
recibieron un Diploma Regents, 92% recibieron
un Diploma Regents con designación avanzada
y 61% completo los requisitos completos para un
diploma IB. Entre los graduados de este año
están dos finalistas de la beca del merito
nacional, tres eruditos elogiados. Estudiantes de
la secundaria sobresalieron en las competiciones
de negocios de DECA a nivel estatal, con cuatro
estudiantes que califican para competir a
nivel nacional. Los científicos de la escuela
secundar ia par t ic iparon en muchas
competiciones con dos semifinalistas en el
Junior Simposio de Ciencias y Humanidades,
dos participantes en la segunda ronda de la
Feria de Ciencia e ingeniería de Long Island y
dos equipos ganando el segundo lugar en
Chemaginations. Los estudiantes de robótica
intermedia y preparatoria compitieron en
competiciones regionales y estatales, y los
estudiantes de la escuela intermedia calificaron
para competir en el Campeonato Mundial que se
celebra en Louisville, KY. Nuestros alumnos de
primaria han participado en competiciones como
Math Olympiads y NYS Arts & Refelctions.
Nuestros atletas han participado en
competiciones Toda-Conferencia, Toda-División,
Toda-Clase, Todo-Condado, Todo- Long Island y
Todo-Estado; eligieron a cuatro estudiantes
como atletas del erudito, uno todo- Federación,
un campeón del estado, uno Todo- División, uno
académico Todo- americano, dos con mención
honorable Toda-americana académica y una
mención honorable Todo-americana. Nuestros
músicos y artistas han actuado en muchos
grupos prestigiosos, incluyendo el Festival
PEAK, Festival de Cuerdas de Long Island, Todo
-Condado, todo-Estado y la Asociación de
directores de coro de la División Oriental de
honores. Nuestros estudiantes han hecho que
nuestra comunidad se enorgullezca de sus
muchos y variados logros a lo largo del año
escolar. Niños de todas las edades han
extendido sus alas y han disparado en las aulas,
en los campos y en las cortes, en innumerables
competiciones y en el escenario.

Visite nuestro sitio web, descargue nuestra
aplicación, síganos en Twitter o ponga ' like ' en
nuestro en Facebook para estar al día de todos
los éxitos de nuestros estudiantes.

Presupuesto para
Contingencias

Si el presupuesto no se aprueba el 21 de
mayo, la junta puede decidir poner el mismo
presupuesto o un presupuesto ajustado para
un revoto público en junio. Si el nuevo voto
fracasa, el distrito estaría forzado a adoptar
un presupuesto de contingencia con un
aumento de impuestos del 0%. U
presupuesto de aumento de impuestos del
0% requeriría que el distrito escolar reduzca
el presupuesto por $2,527,432. Además, los
distritos escolares que no reciben la
aprobación de los votantes para sus
presupuestos están obligados a desarrollar
presupuestos “contingentes” que limitan
estrictamente los tipos de actividades,
programas, servicios y compras que pueden
ser financiados.

Rockville Centre Public Schools
128 Shepherd Street Rockville Centre, NY 11570

(516)255-8957
JOHN O’SHEA, President

TARA HACKETT, Vice President
SUSAN McNULTY, Secretary

LIZ DION, Trustee
KELLY BARRY, Trustee

WILLIAM H. JOHNSON, Ed.D., Supt. of Schools
ROBERT A. BARTELS, Asst. Supt. of Schools

CHRISTOPHER J. PELLETTIERI, Ed.D., Asst. Supt. of Schools
NOREEN LEAHY, Ed.D., Asst. Supt. of Schools

FOR MORE INFORMATION ABOUT THE BUDGET, VISIT WWW.RVCSCHOOLS.ORG

La Junta de educación de Rockville Centre, junto con la administración del distrito, se complace en presentar el
presupuesto para el año escolar 2019/2020. De acuerdo con nuestro compromiso de apoyar a cada estudiante desde el
jardín de infantes hasta la graduación de la escuela secundaria, el presupuesto propuesto incluye una gran cantidad
de oportunidades educativas, sociales y extracurriculares para todos nuestros estudiantes. Es nuestra responsabilidad
construir un presupuesto, que es tanto fiscalmente responsable como educativamente sólido. El presupuesto propuesto
se mantiene dentro del límite fiscal estatal al mantener altos estándares académicos y brindar oportunidades
enriquecedoras en todos los niveles de grado.

Hay muchos objetivos que establecemos mientras se construye el presupuesto, incluyendo proporcionar un currículo
adecuadamente riguroso, equilibrar las necesidades emocionales sociales e invertir en el bienestar de todos los
estudiantes. El presupuesto propuesto proporcionará un desarrollo profesional y revisiones curriculares que resulten en
clases enriquecidas de enseñanza en el aula. En la ciencia, un nuevo plan de estudios se alineará con los estándares de
aprendizaje estatales y dependerá menos de la memorización y más sobre la experimentación. Continuamos nuestro
compromiso de expandir el uso de la tecnología tanto en el aula como fuera de ella para mejorar la instrucción para todos
los estudiantes. Los programas académicos en nuestras escuelas secundarias continúan brindando rigor en el aula,
variando las electivas y aumentando las opciones de cursos. Los clubes artes, atletismo y los extracurriculares ofrecen a
nuestros estudiantes oportunidades para perseguir sus intereses y desarrollar aún más sus talentos.

Gracias por su continuo apoyo, nuestros estudiantes están teniendo éxito en los estudios académicos, las artes,
el atletismo, y en su desarrollo social y emocional. Invitamos a la comunidad a asistir a nuestras discusiones
presupuestarias en nuestras reuniones de la junta de educación y a participar en nuestra audiencia preliminar sobre el
presupuesto el 16 de abril a las 7:30 PM en la sala de los comunes en la escuela secundaria South Side.

Por favor, ejercite su derecho a votar en:
martes, 21 de mayo, de 7AM a 9PM en la secundaria South Side.

Gracias por su apoyo.

