

BUFFALO TEACHERS FEDERATION

BTF 881-5400

BTF Web Site:

<http://www.btfny.org>


BTF Fax 881-6678

BTF Tape Line: 881-4818

BTF SBF: 881-5462

Buffalo Board of Education:
851-3500

MASTER CONTRACT JULY 1, 1999


BPS

Between the
Buffalo Teachers
Federation
and the

Buffalo Board of Education

BUFFALO TEACHERS FEDERATION, INC.

Philip Rumore
President

Edith D. LeWin
Vice-President

Barbara Bielecki
Secretary

David Walker
Treasurer

Presidential Assistants
Edith D. LeWin
Albert R. Rodland, Jr.

OTHER OFFICERS


Jacquelyn Baldwin	Sharon Manganello
Robert Beck	Kathy Mergenhagen
Michael Eagan	Andrea Norton
Richard Frederick	Paulette Notaro
Alison Hall	Thomas J. Pisa
Sue Klute-Hohl	Paula Prince
Carl Ingraham	Albert R. Rodland, Jr.
Floyd Kruschke	Sara Rodland
Elaine Lydon	Donna Stempniak
Melinda MacPherson	Sue Travis

UniServ Directors

Nas Afi
Christine Beebe

President PHILIP RUMORE

btf


Dear Colleague:

There are no finer, more dedicated and more united teachers anywhere. Each day, you accomplish what many others would not even attempt under conditions few comprehend. Yes, you have heard me say this many times; however, I will continue until the public and every Buffalo teacher realizes and accepts this as a self-evident truth.

This year in the face of a school board intent on breaking our solidarity and gutting our contract, Buffalo teachers demonstrated a solidarity few have witnessed. We not only fought back the Board's contract attacks but gained the reinstitution of Art, Music, and Physical Education in the early grades, increased funding for supplies, as well as other agreements that will benefit our students.

We have accomplished much; however, more still needs to be done.

- Intensified early grade intervention programs for students and families in crisis must be instituted so that problems can be rectified before they become so severe that the students fall far behind in academics and their behavior becomes so disruptive that they ruin the education of the vast majority of our students who really want to learn.
- Social promotions must end. This does not entail having 16 year old students in fourth grade, but rather programs that provide assistance to ensure that progress is made.
- The Discipline and Attendance Policy must be enforced and programs developed to assist students so that they are not just passed from school to school disrupting the education of other students.
- Paperwork that does not provide direct and immediate information for the teacher to assist students should be eliminated.

- Testing – So much time is spent testing and preparing for tests that very little time is spent teaching that which is being tested!
- Teacher input – When will they learn that if they really do want to know what is wrong and what needs to be done, they should ask those who really know – teachers.

Yes, there are many additional challenges, and indeed the ones outlined above seem daunting; however, they can, must, and will be overcome and surmounted as we have in the past – together.

To become all you can be, you must try to be more. In order to accomplish all that is possible, you must try the impossible.

This, as you know, is my credo. I believe it and hope you do, also. We are committed to working with the Superintendent and her staff to cooperatively find solutions to the problems we face. You and our students deserve nothing less.

Sincerely,

Philip Rumore, President

PR/lis


Marion Cañedo
Superintendent

BUFFALO PUBLIC SCHOOLS
712 CITY HALL
Buffalo, NY 14202
Phone: (716) 851-5575 Fax: (716) 851-3771

To the Teachers of the Buffalo Public Schools:

This contract represents the start of a new era for the Buffalo Public Schools. As a former teacher, I understand the many challenges all of you face each and every day, and it is my honor as Superintendent to continue to work towards improving our school system for the betterment of students.

Under the terms of this agreement, we will be able to offer more quality inservice programs for our teachers, which will keep our faculty at the top of their fields. We are pleased that we will be able to expand opportunities for the enrichment of our teaching staff, which in turn directly enriches our students.

In addition, this contract allows us to provide an enhanced complement of services to our children to meet their needs on a whole-child basis. Together we will also make great strides towards addressing the wide spectrum of needs of our children by enlisting the services of community and social service agencies, as well as other outside groups, as needed.

We have always believed that the strength of this school system lies in its teachers. You truly make a difference in the lives of our children, and I thank you for that.

Very Truly Yours,

Marion Cañedo
Superintendent of Schools

MC/CT

BOARD OF EDUCATION
Buffalo, New York
MEMBERS OF THE BOARD

Paul G. Buchanan
President

Jack Coyle
Vice-President

Deborah E. Bang
Florence D. Johnson
Anthony J. Luppino
Jan Peters

Rev. Darius G. Pridgen
Donald A. VanEvery
Marlies A. Wesolowski

Marion Cañedo
Superintendent of Schools

This page
intentionally
left blank

TABLE OF CONTENTS

ARTICLE		PAGE
I	Statement of Recognition	1
II	Fair Practices	2
III	Definitions	3
IV	Negotiations & Impasse Procedures	3
V	Grievance Procedure	4
VI	Federation Rights	8
VII	Access to Information	12
VIII	Teaching Schedules	13
IX	Class Size	15
X	Teaching Load and Assignments	17
XI	Teaching Conditions	20
XII	Employment & Termination of Personnel	23
XIII	Teacher Evaluation	29
XIV	Teacher Transfers	30
XV	Teacher Promotions	33
XVI	Protection of Teachers	34
XVII	Teacher Liability	35
XVIII	Discipline Policy	35
XIX	Academic Freedom	37
XX	Councils and Committees	37
XXI	Faculty Meetings	39
XXII	Quality Integrated Education	39
XXIII	Special Area Teachers	40
XXIV	Teacher Aides	43
XXV	Professional Compensation	44
XXVI (1)	Employee Benefits	60
XXVI (2)	Employee Benefits (Effective October 1, 2000)	68
XXVII	Medical and Dependent Care	
	Spending Accounts	77
XXVIII	Sick Leave	77
XXIX	Personal Leave	80
XXX	Leaves of Absence	81
XXXI	Authorized Absences for Special Conditions	84
XXXII	Pay for Holidays, Board Days, Conference Days and Other Days when Schools are Closed	86
XXXIII	Absence Due to Severe Weather and Other Emergency Conditions	86
XXXIV (1)	Absence Due to Injury (Effective January 1, 1997)	86
XXXIV (2)	Absence Due to Work Related Injury and Illness (Effective July 1, 2003)	87

XXXV	Sabbatical Leave	89
XXXVI	General Leave Provisions	91
XXXVII	Maintenance of Benefits	92
XXXVIII	Subcontracting	92
XXXIX	Miscellaneous	92
XL	Agency Shop and Financial Responsibility	93
XLI	Conformity to Law — Saving Clause	94
XLII	Duration of Contract	94
APPENDIX A	Annual Salary Day School Teachers July 1, 1999 – June 30, 2000	96
APPENDIX B	Annual Salary Day School Teachers July 1, 2000 – January 28, 2001	97
APPENDIX C	Annual Salary Day School Teachers January 29, 2001 – June 30, 2001	98
APPENDIX D	Annual Salary Day School Teachers July 1, 2001 – Last Day of the First Semester January 2002	99
APPENDIX E	Annual Salary Day School Teachers January * 2002 – June 30, 2002	100
APPENDIX F	Annual Salary Day School Teachers July 1, 2002 – Last Day of the First Semester January 2003	101
APPENDIX G	Annual Salary Day School Teachers January * 2003 – June 30, 2003	102
APPENDIX H	Annual Salary Day School Teachers July 1, 2003 – Last Day of the First Semester January 2004	103
APPENDIX I	Annual Salary Day School Teachers January * 2004 – June 30, 2004	104
(NOTE: Midyear dates shown with an asterisk indicate the first day of the second semester).		
APPENDIX J	Sabbatical Leave	105
APPENDIX K	Class Size	106
APPENDIX L	Class Size Compensation	107
APPENDIX M	Adult Education Day School Teachers	108
INDEX		109

AGREEMENT BETWEEN THE BOARD OF EDUCATION OF THE CITY OF BUFFALO AND THE BUFFALO TEACHERS FEDERATION

THIS AGREEMENT entered into this 19th day of October, 2000, as amended, by and between THE BOARD OF EDUCATION OF THE CITY OF BUFFALO, hereinafter sometimes called the "BOARD", and THE BUFFALO TEACHERS FEDERATION, hereinafter sometimes called the "FEDERATION".

WITNESSETH:

WHEREAS, the Federation, as the exclusive representative of the teaching personnel of the Board, has all the rights and privileges granted to it by the Taylor Law; and

WHEREAS, the Board and the Federation recognize and declare that providing quality integrated education for the children of the City of Buffalo is their mutual aim; and

WHEREAS, the parties have agreed to negotiate in good faith with respect to the salaries, welfare provisions, teaching conditions, hours, and certain matters of educational policy for all of the teaching personnel employed by the Board; and

WHEREAS, the parties, following extended and deliberate negotiations, have reached certain understandings which they desire to memorialize for the enhancement of public education and the common good of the public;

NOW, THEREFORE, in consideration of the following mutual covenants, it is hereby agreed as follows:

ARTICLE I

Statement of Recognition

A. The Board hereby recognizes the Federation as the exclusive representative of all department chairpersons, classroom teachers, guidance counselors, school social workers, attendance teachers, school psychologists, reading teachers, ESEA teachers, librarians, speech therapists, helping teachers, administrative assistants, teachers-in-charge, reading specialists, day school Adult Learning teachers, J.R.O.T.C. teachers and any other teachers paid on the teacher's salary schedule. If a new position is created during the life of this Contract, the inclusion of said position shall be determined by mutual agreement of the parties.

1 B. The Board of Education and the Buffalo Teachers
2 Federation agree that they shall give highest priority to the task
3 of meeting their individual and joint responsibilities for making
4 available to the children, youth and adults enrolled in the Buf-
5 falo Public Schools the finest educational programs possible.
6 Both parties recognize and agree that teachers are the most
7 critical component in the educational system. The successful
8 and competent performance by teachers of their duties in
9 the classroom is indispensable to the providing of quality edu-
10 cation for students. The ability of teachers to perform their duties
11 successfully is also dependent in part on a number of condi-
12 tions beyond their control, such as the availability to teachers
13 of adequate supplies and services. The Federation and the
14 Board through its representatives shall make appropriate
15 efforts to insure full, faithful and prompt compliance with the
16 foregoing.

17 ARTICLE II

18 Fair Practices

19

20

21 A. The Federation agrees to maintain its eligibility to
22 represent classroom teachers by continuing to admit
23 persons to membership without discrimination on the
24 basis of race, creed, color, national origin, sex or marital
25 status, and to represent equally all employees without
26 regard to membership or participation in, or association with
27 the activities of any employee organization.

28 B. The Board agrees to continue its policy of not discriminat-
29 ing against any employee on the basis of race, creed, color,
30 national origin, sex, marital status, personal or political activity,
31 or membership in or association with the activities of any em-
32 ployee organization.

33 C. The Board and the Federation agree to promote the con-
34 cept of Affirmative Action as a means of implementing equal
35 employment opportunity for all persons and to cooperate in imple-
36 menting the affirmative action orders of the U.S. District Court,
37 but except to the extent that this Agreement must yield to orders
38 of the court, such implementation shall be subject to the provi-
39 sions of this Agreement.

40 It is not the intent of the above to limit or restrict the
41 Federation's right to utilize the grievance procedure or its
42 recourse through the courts.
43
44
45

ARTICLE III

Definitions

A. The term "teacher" when used hereinafter in the
Contract shall refer to all employees represented by the
Federation in the negotiating unit as defined above,
unless otherwise indicated.

B. The term "Board" and "Federation" shall include
authorized officers, representatives and agents. Despite
reference herein to "Board" and "Federation" as such, each
reserves the right to act hereunder by committee, individual
member, or designated representative, except as specifically
provided herein.

C. References made to male teachers shall include female
teachers.

D. The term "preparation period" shall refer to a duty free,
unassigned period to be used for professional purposes.

E. "Seniority" is defined as a teacher's length of total con-
tinuous service from the date of original probationary
appointment as a teacher in the Buffalo Public School System.
Leaves of absence without pay shall not be counted as service
for this purpose.

Effective Jan. 31, 1977, whenever temporary service has
been credited toward the completion of a probationary
period, it shall also be counted for the purpose of seniority.

F. For the purposes of administering provisions pertaining to
leaves of absence, the term "immediate family" shall include a
parent, child, brother, sister, grandparent, husband, wife, par-
ent of husband or wife, or any relative permanently residing in
the personal household in which the employee resides.

ARTICLE IV

Negotiations and Impasse Procedures

A. The Board and the Federation agree to begin negotia-
tions concerning a successor or amended contract no later
than the first Tuesday in January of the final year of
the contract. Any contract or amended contract shall be
reduced to writing by the Board and the Federation.

B. If the parties fail to reach agreement by March 1,
thereafter, either party may declare that an impasse has been
reached and submit the unresolved issues to the Public
Employment Relations Board requesting that Board to render
assistance as provided in Section 209 of the Civil Service Law.

1 Any costs or expenses resulting from such assistance shall be
2 borne equally by the parties.

3 C. In any negotiations described in this contract, each party
4 shall have the right to select its own consultants and represen-
5 tatives from within or without the school district. It is recognized
6 that no final agreement between the parties shall be effective
7 without ratification by the Board and by the membership of the
8 Federation.

10 ARTICLE V

11 Grievance Procedure

12
13 A. Purpose — The purpose of this grievance procedure shall
14 be to settle equitably, and informally if possible, at the lowest
15 possible administrative level, disputes which may arise from
16 time to time with respect to specific claims of violation, misap-
17 plication or misinterpretation of the terms of this Contract or
18 established personnel policies.

19 B. Definitions

- 20 (1) A "grievance" is a complaint by one or more teachers,
21 of a violation, a misapplication or a misinterpretation of
22 this Contract, or of Board personnel policies.
- 23 (2) The term "teacher" includes any individual or group
24 of individuals within the negotiating unit.
- 25 (3) The term "days" used in this Article shall be school
26 teaching days, except that it shall mean weekdays
27 when schools are in summer recess.
- 28 (4) Matters pertaining to teacher evaluation shall not be
29 construed as coming within the grievance
30 procedure except as provided under the provisions
31 of Article XIII.

32 C. Structure

- 33 (1) Nothing herein contained shall be construed to pre-
34 vent any individual teacher from presenting a written
35 grievance and having the grievance adjusted, with-
36 out the intervention of the Federation, if the
37 adjustment is not inconsistent with the terms of this
38 Contract. If such adjustment would affect the inter-
39 pretation of the Contract, the Superintendent will
40 inform the Federation, and will meet and discuss the
41 matter with its representatives prior to such adjust-
42 ment. No such individual teacher may, however, be
43 represented by an officer, agent or member of
44 another teacher's organization.

- 1 (2) There shall be established by the Federation a Central
2 Grievance Committee (CGC) which shall consist
3 of no more than three (3) persons selected by the
4 Federation. This committee shall represent the Fed-
5 eration at the second, third and fourth levels of this
6 procedure.

- 7 (3) The Board's Appeal Committee at the second level
8 shall consist of two (2) associate superintendents,
9 one of whom shall be the appropriate Division Head,
10 or their designees.

11 D. Procedures — The number of days indicated at each level
12 below should be considered as maximum, and every effort
13 should be made to expedite the process. The time limits may
14 be extended by mutual consent in writing by the authorized
15 representatives of each party. Any grievance involving a group
16 or class of teachers in more than one school, or board policy
17 questions, may be processed, in the judgment of the Federa-
18 tion, beginning at the second level. In the event a grievance is
19 filed after May 15 of any year and strict adherence to the time
20 limits may result in hardship to any party, the Board shall use
21 its best efforts to process such grievance prior to the end of
22 the school term or as soon thereafter as possible.

23 A grievance emanating from the Federation based on a for-
24 mal policy decision made by the Board at a stated meeting
25 shall be brought to Level III of the grievance procedure if the
26 Federation so desires. However, this does not preclude mu-
27 tual agreement by the parties to proceed directly to arbitration.

28 (1) Level One

- 29 (a) A teacher alleging a grievance may initiate this pro-
30 cedure by the following action: a teacher may
31 approach the immediate supervisor and discuss the
32 matter in his/her own behalf. The teacher may re-
33 quire that a representative of the Federation Building
34 Committee accompany him/her in approaching the
35 immediate supervisor. In such case, the teacher may
36 not be compelled to discuss such grievance prior to
37 any scheduled meeting at which such representa-
38 tive is to be present.

- 39 (b) In the event that the steps under (a) above are un-
40 successful in resolving the grievance, the teacher
41 may file a written grievance on a form supplied by
42 the Federation. The form shall be filed in three cop-
43 ies as follows: one copy each for the aggrieved
44 teacher, the Federation, and the immediate supervi-
45 sor. If Level One is bypassed, the supervisor's conv

1 will be delivered to the appropriate Division Head. A
2 written grievance shall be filed as soon as possible,
3 but in no event later than fifteen (15) days after oc-
4 currence of the facts giving rise to the grievance or
5 notice of such facts to the teacher, whichever is later.
6 (c) Within three (3) days following the filing of a
7 written grievance, a meeting shall take place
8 between the immediate supervisor, the aggrieved
9 teacher, and the Federation representative
10 to attempt to resolve the grievance. If the imme-
11 diate supervisor resolves the grievance to the
12 satisfaction of the aggrieved teacher, the
13 supervisor shall deliver a written answer to said
14 teacher, explaining said resolution if the teacher so
15 requests. In the event that the immediate
16 supervisor does not resolve the grievance, the
17 supervisor shall deliver a written answer to that
18 effect to said teacher. The written answer in each of
19 the above instances shall be delivered as aforesaid
20 not later than two (2) days following the meeting
21 described in this subsection (c).
22 (2) Level Two
23 (a) If the grievance is not settled at Level One above,
24 the Federation may, within five (5) days after the an-
25 swer is rendered or due at Level One, notify the
26 appropriate Division Head in writing, with a copy to
27 the Associate Superintendent for Personnel, that it
28 appeals the grievance stating the grounds for such
29 appeal. The Associate Superintendent for Person-
30 nel shall, within five (5) days after receipt thereof,
31 convene a Level Two meeting between the Central
32 Grievance Committee and the Board's Appeal Com-
33 mittee, and a written answer as described in Article
34 V, D, (1), (c), on or attached to the grievance, shall
35 be rendered within five (5) days thereafter and
36 delivered to the Federation.
37 (b) Nothing herein shall preclude a representative
38 of the Federation from discussing the grievance with
39 an appropriate superior or the immediate
40 supervisor in an attempt to resolve the matter prior
41 to the holding of a Level Two meeting.
42 (3) Level Three
43 (a) If the grievance is not settled at Level Two above,
44 the Federation may appeal to the Superintendent
45 by filing a written notice of appeal with the

Superintendent within ten (10) days after the
answer is rendered or due at Level Two, stating the
grounds for appeal. The Superintendent will meet with
the Federation Grievance Committee within seven
(7) days after receipt of written notice of appeal
for the purpose of resolving the matter. The
Superintendent's written answer to said grievance
shall be transmitted to the Federation within seven
(7) days after the meeting.
(4) Level Four
(a) Within thirty (30) days of receipt of the answer or
after the answer is due, the Federation may by no-
tice request that the matter be submitted to arbitration.
(b) The arbitrator to be appointed to hear the grievance
shall be selected by the Public Employment Rela-
tions Board in accordance with its rules, which shall
likewise govern the arbitration hearing.
(c) Arbitrators shall limit their decisions strictly to the
application and interpretation of the provisions of this
contract, and shall be without power or authority to
modify or amend it or make a decision contrary to
law. Arbitrators shall render their decisions in writing
and set forth their findings and conclusions on the
issues submitted.
(d) The decision of the arbitrators, if made in accordance
with their jurisdiction and authority, as defined herein,
will be accepted as final by the parties to the dispute
and both will abide by it.
(e) The costs of any arbitration under this Article
shall be divided equally between the Board and the
Federation.
E. Miscellaneous
(1) If the complaint against the teacher is not sustained,
the teacher shall be reinstated with full reimburse-
ment of all compensation lost thereby. If the teacher
shall have been found to have been improperly de-
prived of any professional advantage, the same shall
be restored to the teacher or its equivalent in money
shall be paid to the teacher.
(2) No reprisal of any kind shall be taken by or against
any participant in the grievance procedure by
reason of such participation.
(3) Nothing herein contained shall be deemed to prevent
the Board from taking proceedings to dismiss a
teacher under Section 2573 of the Education Law,

- provided, however, that the Federation shall be given written notice of any such proceeding and the charges placed against the teacher.
- (4) The time in which to render a determination or decision in any step or level herein may be extended for a period not to exceed five (5) days upon the written request of the person authorized to make such decisions or determination, and further extension may be made by mutual agreement of the parties.
- (5) Failure to appeal at any step or level within the times specified above shall be deemed an acceptance of the decision rendered at that step.

ARTICLE VI Federation Rights

A. Exclusivity — The rights and privileges of the teachers' organization and its representatives as set forth in this article shall be granted only to the Federation as the exclusive representative of the teachers. In addition, pursuant to Section 208 of the Civil Service Law, the Federation shall have unchallenged representation status until seven months prior to the termination date of this contract.

B. Officers — Officers of the BTF serving in departmentalized programs shall be released from all non-teaching duties. Officers of the BTF serving in non-departmentalized schools shall have a duty-free lunch hour every day. For this purpose, the word "officers" shall mean the BTF President, Vice President, Secretary and Treasurer.

C. Building Delegates — The Delegate Chairperson serving in each school shall:

- (1) Be relieved of non-teaching duties for two periods per week if serving in a departmentalized program.
- (2) Be relieved of all duties during such lunch period as is provided for students in that school if serving in a non-departmentalized program.
- (3) If scheduling permits within existing non-administrative staffing, the Delegate Chairperson serving in each school shall be relieved of all non-classroom duties.

D. Building Committee — The principal of each school shall meet at least once a month with the Federation Building Committee at its request to discuss school operations and questions relating to the implementation of this Contract. These meetings shall be held at a time of the day mutually

agreed upon and, if held during the regular school day, shall not result in loss of pay to the teachers. Any meeting of the building committee held during a teaching period of a member of the Committee shall be called only in the event of an emergency. The Building Committee shall consist of not more than three (3) teachers from each school selected or appointed in a manner to be determined by the Federation to represent the Federation in that school. Proposed changes in existing policies and procedures and new policies and procedures for each school shall be discussed at such meetings. Any changes in such policies and procedures or any new policies and procedures shall be consistent with the terms of this Contract and Board policy. The Federation Building Committee may have a member of the BTF Staff present at any meeting in which the Building Committee participates, providing notice of such invitation is given to the Building Administrator at least two (2) days in advance and the administrator approves. Any objection to the invitation by the Building Administrator shall be resolved prior to the meeting by the Federation President and the Associate Superintendent of Instructional Services.

E. Federation Leave

- (1) Upon application, the Board shall grant to a maximum of twelve (12) probationary or contract teachers, leaves of absence without pay on a year-to-year basis for the purpose of service on the staff of the Federation or its affiliates. Upon return from such leave the teacher shall be granted up to four (4) years of increment credit.

- (2) Upon application, the Board shall grant teachers leaves of absence with or without pay on a year-to-year basis for the purpose of service as an elected officer of the Federation or its affiliates. Upon return from such leave the teacher shall be granted increment and longevity credit for the entire period of the leave.

Years of service for teachers granted leaves of absence for the purpose of service as an elected officer of the Federation shall count toward their seniority in the District and the years of service necessary to qualify for the retirement benefit granted teachers in Article XXVI 1 (A)(7) and Article XXVI 2 (A)(10) of this Contract.

Teachers who select the option of receiving a paid leave of absence under this section shall be entitled to all payroll services and fringe benefits which

1 are available to other teachers. The Federation shall
2 reimburse the Board on an annual basis for the
3 individuals' salary and fringe benefits costs.

4 F. Superintendent's Meeting — The Superintendent and
5 representatives of the Federation shall meet regularly on at
6 least a monthly basis to discuss matters relating to the imple-
7 mentation of this Contract, and other matters of concern. If the
8 Superintendent is not available, a representative shall be des-
9 ignated, or, if the Federation prefers, the meeting shall be
10 rescheduled for the earliest date on which the Superintendent
11 is available.

12 G. Board of Education Meetings — There shall be two (2)
13 seats reserved for the Federation at all School Board
14 meetings, and the Board shall furnish to the Federation a Board
15 Agenda Folder prior to each Board meeting at the same time it
16 is received by the Board members, and copies of the minutes
17 of each Board meeting.

18 H. Board Agenda — The Federation, upon written
19 request stating the reason therefor delivered to the Board no
20 later than 10:00 A.M., the Friday preceding the Board meeting,
21 shall be given an early place on the agenda of any regular
22 meeting of the Board.

23 I. Board Input — The Board President shall recognize the
24 President of the Federation or a designee for the purpose of
25 expressing Federation viewpoints concerning matters on the
26 agenda or motions before the Board affecting teachers in gen-
27 eral or matters incorporated in this Contract.

28 J. Release Time for Joint Ventures — Whenever repre-
29 sentatives of the Federation are mutually scheduled by the
30 parties to participate during work hours in conferences, meet-
31 ings, or in negotiations, they shall suffer no loss in pay.
32 It is understood and agreed, however, that the Board shall not
33 be obligated to pay the salaries of more than five (5) represen-
34 tatives of the Federation for each session. Negotiations shall,
35 whenever practicable, be scheduled during normal business
36 hours.

37 K. Dues Deduction — The Board agrees to establish
38 payroll deductions for the BTF in such a manner that increases
39 in dues will automatically increase the amount deducted
40 from each warrant. The payroll deduction authorization form
41 shall include language whereby the teacher authorizes the
42 Board to do this effective September 1 upon official notifica-
43 tion from the President of the Federation of such dues increases
44 by July 1. Exact procedure for dues deductions will be drawn
45 up by the Federation and the Payroll Department.

L. Board Provided Lists

(1) Faculty Lists — The Board shall transmit to the
Federation a faculty list of each school on or
before September 30 and February 28.

(2) Seniority Lists — The Board shall maintain and trans-
mit to the Federation the updated seniority lists of
each tenure area.

M. Communication Service

(1) Bulletin Boards — The Federation shall have the right
to post notices of its activities and matters of
Federation concern on teacher bulletin boards, at
least one of which shall be provided in each school
building.

(2) School Pony — The Federation may use the pony
mail service and teacher mail boxes for communica-
tions to teachers. The Board shall provide for a
Federation mailbox in the Central Office mailroom
for the purpose of receiving incoming mail.

The BTF Office, located at 271 Porter Avenue, Buffalo,
New York, shall be a regularly scheduled stop for the
School Pony trucks both for receiving incoming mail and
for pick-up of materials for distribution to teachers.

(3) Public Address — Announcements of meetings may
be listed in school activity bulletins and the public
address system may be used for announcing the
date, time and place of the meetings.

(4) Organization Identification — No teacher shall be
prevented from wearing an insignia, pin, or other iden-
tification of membership in the Federation on school
premises provided it is not distracting in size.

N. Use of School Facilities — The Federation shall have the
right to use school buildings, facilities and equipment, pursu-
ant to existing practices and policies, provided that such
use shall not interfere with the regular school program and
provided that when any meeting is held in the evening and
special custodial service is required, the Board may make a
reasonable charge therefor. No charge shall be made for use
of school rooms before the commencement of the school day,
nor until 4:30 P.M.

O. Duly authorized representatives of the Federation shall
be permitted to transact official organization business on school
property at all reasonable times, provided that this shall not
interfere with or interrupt normal school operations, and sub-
ject to the approval of the principal; however, the principal shall
not withhold his approval unreasonably.

1 P. Release Time — When it is necessary for the President
2 of the Federation or a designee to engage in Federation activi-
3 ties directly relating to the Federation's duties as representative
4 of the teachers which cannot be performed other than during
5 school hours, upon the approval of the Superintendent or a
6 designated representative upon reasonable notice, the Fed-
7 eration representative shall be given such time, without loss of
8 pay, as is necessary to perform any such activities. The Presi-
9 dent of the Federation or a representative shall be allowed to
10 visit schools to investigate working conditions, teacher com-
11 plaints, problems, or for other purposes relating to Federation
12 affairs. Upon the arrival of the President or a representative at
13 any school, the principal, or if absent, the principal's represen-
14 tative, shall confer with the President in order to facilitate the
15 purpose of the visit. Building Administrators shall not be re-
16 quired to meet with any representative or agent of the
17 Federation who is not a member of the negotiating unit or
18 employed by the Federation. Whenever possible the President
19 shall give advance notice of the visit and, upon arrival, report
20 his/her presence to the office. The Federation and its officers
21 recognize and agree that this privilege should not
22 be abused.

23 Q. Convention Attendance — The Board shall grant
24 annually to the Federation a total of fifty (50) teacher days with
25 pay to be distributed to delegates and/or alternates for atten-
26 dance at conventions of the Federation's state affiliate. If
27 additional days are required various delegates and/or alter-
28 nates to these conventions may use personal days.

29 R. The President of the Federation or his designee shall have
30 input into the development and implementation of any plan to
31 comply with court ordered desegregation/ integration. Consis-
32 tent with this commitment, the President of the Federation shall
33 meet on a regular basis with the Superintendent of Schools to
34 be informed and to offer recommendations regarding the
35 development and implementation of desegregation/integration
36 plans.

37 38 **ARTICLE VII** 39 Access to Information 40

41 A. The Board shall make available to the Federation upon
42 request, any and all information, statistics and records
43 relevant to negotiations, or necessary for the proper
44 administration or enforcement of this Contract.
45

B. Whenever the Board is developing a proposed School
Budget, it will give notice to the Federation and will give the
Federation the opportunity to meet with either the Board or
such other representatives as the Board may elect/select to
discuss the proposed budget as it pertains to the provisions of
this Contract.

C. All funds, federal, state or local, above and beyond the
funds anticipated at the time the budget is approved and which
become available for operation and maintenance purposes and
which are not specifically assigned or limited by the source,
shall be itemized by specific source and amount. Such item-
ized list shall be delivered to the President of the Federation
as soon as available. Upon request, the Board shall confer
with the Federation concerning the anticipated use of such
funds. However, any monies received by the Board from local,
state or federal sources as a result of legislation which requires
the money to be used to increase teacher salaries and
benefits shall be used, to the extent so required, to increase
such salaries and/or benefits over and above those
established in this Agreement and the specific manner
of application of such monies shall be negotiated with
the Federation.

D. The Federation shall be notified of any anticipated
federal and state programs, and the Board shall negotiate with
the Federation concerning the effect of such programs on teach-
ing conditions and shall otherwise confer regarding such
programs.

ARTICLE VIII Teaching Schedules

A. (1) The hours of service for teachers shall not exceed
(6) hours and fifty (50) minutes for each school day
beginning no earlier than 7:50 a.m. and ending no
later than 3:40 p.m. Changes from the previous year
in starting and ending times at a particular school
shall be made by the principal of each school in con-
junction with the Federation Building Committee,
subject to the approval of the Associate Superinten-
dent of Instructional Services and the Federation.
Notwithstanding the above, the Board shall have the
right, at the commencement of the school year with
30 days notice, to change the starting and ending
times at any school for the specific purpose of ac-
commodating bus schedules in an effort to improve

1 the implementation of the court-ordered desegregation
2 plan. Any such changes shall remain within the
3 starting and ending times stated above and shall not
4 increase the teachers' hours of service. All teachers
5 may be required to either supervise or teach during
6 the workday, subject to the conditions set forth in this
7 Agreement.

8 (2) There shall be no increase in noon-time assignments
9 unless such assignment is used to replace the sixth
10 duty of a secondary or special area subject teacher.
11 These assignments will be filled on a voluntary basis.
12 In those circumstances where volunteers do not
13 come forward the noon-time assignments will be filled
14 on no more than a yearly rotating basis. Where available
15 aides will continue to be used for noon-time
16 assignments. In any event, there shall be no infringement
17 on the one-half hour duty-free lunch period. In
18 those schools not affected by the Federal Court-ordered
19 Desegregation Program, present lunch periods
20 in excess of one-half hour shall continue unless modified
21 by agreement of the Federation Building
22 Committee and principal subject to the approval of
23 the Associate Superintendent of Instructional
24 Services and the Federation.

25 (3) The Commissioner of Education's regulations, as they
26 pertain to the length of sessions for pupils, shall be
27 complied with within the hours of service for teachers
28 identified herein above.

29 B. School Year

30 (1) The teacher's school year shall consist of a
31 maximum of 42 consecutive calendar weeks
32 commencing no earlier than Labor Day with a maximum
33 of 186 days therein on which teacher attendance
34 is required. New personnel may be required to
35 attend additional orientation sessions. If the Federation
36 so desires one of such days shall be a professional
37 conference day (the date to be mutually agreed upon)
38 devoted exclusively to matters relating to professional
39 growth and problems in education; such conference to be
40 conducted by the Federation.
41 **Effective, July 1, 2002, the BTF will relinquish said
42 conference day.**

43 (2) Teachers requested to return to school beyond
44 the 42nd week as defined above, for services
45 related to the regular school program shall be paid

for each working day of four or more clock hours at
1/200th of their annual salary; those teachers who
work less than four clock hours per day shall be paid
at the prevailing hourly rate. However, teachers may
be required to return to complete their customary
duties and records.

(3) Make-up days shall be scheduled only when school
closings bring the number of days of instruction
(held and scheduled) below the minimum number of
days required for the District to receive full state aid.

(4) When make-up days are to be scheduled or when a
holiday is to be rescheduled, it shall be done on not
less than 30 days' notice in advance of the day to be
scheduled or, if on less than such notice, the District
and the Federation shall agree on the day to be
scheduled.

C. School Calendar — The Federation shall be furnished a
proposed school calendar at least two (2) weeks in
advance of the adoption of the calendar by the Board. At least
one (1) week in advance of adoption of the calendar representatives
of the Federation shall meet with the Associate
Superintendent for Finance and Research to discuss Federation
recommendations for the calendar.

ARTICLE IX

Class Size

A. Regular class sizes shall not exceed the maximum overload
except in emergency situations and such situations shall
be discussed with the appropriate Building Committee.

B. The maximum listed in C below may be exceeded
only when limitations of space preclude the assignment of
additional teachers to reduce class size below the
maximum as listed below.

C. Class Size (See Appendix K)

Elementary	Standard	
	Class Size	Maximum
Kindergarten	25	30
Primary Grades	27	30
Fourth - Sixth Grades	27	32
Mentally Retarded (Educable)	15	15

Effective 1971-72, the maximum class sizes applicable to
the elementary school grades shall apply to all CPE classes.

1		Standard	
2	Secondary Classes	Class Size	Maximum
3	a. Honors and Regents English	125	135
4	b. Honors and Regents — Other	135	150
5	c. Basic English	100	120
6	d. Basic — Others	125	135
7	e. Classes for the Mentally Retarded	18	18
8	f. Vocational Trades	20	24
9	g. Industrial Arts	20	24
10	h. Home Economics — Food, Clothing	20	22
11	i. Home Economics — Others	25	30
12	j. Typing	30	35
13	k. Drafting	25	30
14	l. Music — Theory Classes Only	25	35
15	m. Art	25	30
16	n. Physical Education	40	
17	o. Swimming Classes		35
18			
19	Special Education Classes		
20	Concerning Special Education classes, the District will comply		
21	with the applicable regulations of the Commissioner of Education.		
22	The district will continue its efforts to provide the best		
23	possible educational experience for students who have		
24	been identified by the Committee on Special Education		
25	with an Individual Education Plan and are being provided		
26	with special education services. Specifically, when such		
27	children are being included in a classroom with other stu-		
28	dents, the District will endeavor to reduce class size and		
29	provide additional resources in the classroom.		
30	A joint committee comprised of an equal number of dis-		
31	trict and BTF representatives will meet to develop		
32	recommendations which will be forwarded to the Board of		
33	Education and the BTF for their respective approval and		
34	implementation. Said committee will make recommenda-		
35	tions relating, but not limited, to:		
36	a. The reduction of student-teacher ratios when handi-		
37	capped students are assigned to classes with non-		
38	handicapped students.		
39	b. The provision of adequate released time so that		
40	special education and non-special education teach-		
41	ers can confer.		
42	c. The provision of additional services to support the		
43	handicapped student (s) who have been so assigned.		
44	Said committee shall make its recommendations no later		
45			

than February 1, 2001 for implementation in the 2001-2002 school year.

ARTICLE X

Teaching Load and Assignments

A. The weekly teaching load in grades seven through twelve shall be twenty-five (25) teaching periods of no more than forty-five (45) minutes in the regular schedule. In addition, there shall be at least five (5) unassigned preparation periods (at least one per school day). In the vocational, technical, and comprehensive high schools, each academic teacher shall be assigned no more than five (5) forty-five (45) minute teaching periods per day. Of the remaining three periods, no more than two (2) may be assigned to non-teaching activities. The remaining period shall be an unassigned preparation period. Teachers of vocational and technical subjects shall be assured one (1) unassigned preparation period per day. The daily teaching load for special area subject teachers of art, music, foreign language, and physical education, whose assignment includes contact with elementary pupils shall not exceed more than two hundred forty (240) minutes per day. Each such teacher shall have one (1) unassigned preparation period per day. Exceptions may be agreed upon by the Federation Building Committee and the principal.

B. By May 1 teachers may indicate a preference in their teaching assignment. Teachers shall be notified of their planned assignment by July 1. The assignment will be subject to change because of unforeseen changes such as enrollment, staff, or program.

Whenever an assignment shift within a school is contemplated, the principal is required to notify all teachers with the appropriate certification at least two weeks in advance of the final decision. Teachers should be invited to submit formal requests for reassignment. The principal is required to provide an explanation to any teacher whose request is denied or who is shifted against his/her will if the Federation so requests within ten (10) school days of the denial. The principal's decision, however, shall be final.

C. Travel time of teachers of the homebound shall be considered as part of such teacher's teaching day, except that travel from and to the teacher's home shall not be so considered.

D. Whenever possible, case loads for counselors shall be limited to a 1 to 250 ratio. For the purpose of computing such

ratio, only those counselors who are working directly with the children on a full-time basis may be used. Counselors shall not be required to act as Assistant Principals or Department Chairpersons or to perform non-counseling duties. The Board and the Federation shall jointly study the feasibility of an eleven (11) month schedule for guidance counselors.

E. Teachers' assignment outside the scope of their teaching certificate or their major field of study shall be voluntary.

F. Split classes shall be eliminated whenever possible.

G. Every effort shall be made to limit to two (2) the number of different lesson preparations in the secondary schools.

H. Inequities in assignments shall be proper subjects of grievance.

I. A master schedule for each school shall be posted on the teachers' bulletin board or shall otherwise be made available to all teachers.

J. Special Area Subjects in Elementary Schools:
Each class in K-3 will be provided with one period per week of art, one period per week of music and one period per week of physical education. These classes will be taught either by a specialist in each subject area or by the classroom teacher. Each class in grades 4-6 shall be provided with a total of five periods per week of art, music and physical education, periods to be taught by a specialist in each subject area. Nothing in this Section shall preclude the District from implementing a six day rotation schedule, provided there is no reduction in instruction in these subjects and/or loss of teaching positions in these areas as a direct result of the implementation of the six day schedule.

The District will enter a separate memorandum of agreement incorporating the August 23, 2000 Board of Education resolution regarding the phase in of art, music and physical education in the primary grades, beginning with the 2001-02 school year. The memorandum will include a sunset provision corresponding to the last day of the parties' negotiated agreement.

K. The number of schools to which any teacher is assigned shall be kept to a minimum. Duplication of service in the same school by different teachers shall be avoided.

L. All elementary school teachers including specialists and itinerant teachers, shall be provided with a minimum of a 30-minute preparation period on each day, or a longer period if

mutually satisfactory, when their pupils are in attendance for a full day.

Preparation periods shall not occur before the arrival or after the dismissal of pupils according to the normal schedule for pupils in each school.

M. Unassigned Pre-kindergarten through sixth grade teachers and unassigned seventh and eighth grade teachers in the elementary schools may leave the building without requesting permission during their scheduled lunch periods. Notification of such absence will be given at a convenient place and there shall be no interruption of teaching service. Other teachers may leave the building during a non-teaching period for necessary pressing business with the approval of the principal. Such approval shall not be withheld without just cause.

N. It is recognized that the time of teachers should be utilized for professional teaching activity and that non-teaching duties shall be eliminated whenever possible. Toward this end, it is agreed that a joint Administration Federation committee shall be established to study this matter, including the degree to which the following activities are presently performed by teachers and which of these activities can be eliminated as responsibilities of the teacher by the end of the school year.

- (1) Collection of money;
- (2) Recording, transferring or transmitting information which does not have a direct bearing on the learning experience of the child, such as:
 - (a) grading and recording the results of school-wide testing programs;
 - (b) making routine entries such as marks and attendance data on Pupil Permanent Record Cards;
 - (c) issuing and inventorying textbooks and supplies.
 - (d) supervision of hallways, restrooms, lunchrooms and children while they are waiting for their bus.

O. Effective July 1, 2000, pupils shall be released as follows for professional staff development during the school year:

- (a) Elementary schools shall receive a minimum of four half-day releases to provide for professional staff development.
- (b) High schools shall receive a minimum of six 1.5 hour early releases or delayed openings to provide for professional staff development.

Such time shall be used for faculty meetings, in-service training and other programs for professional improvement, as

1 jointly planned by the principal, faculty and the Federation
2 Building Committee for each school.

3 P. Teachers shall only be required to maintain one
4 attendance form, as per present practice.

5 Q. Requests for services from special teachers and
6 pupil personnel staff shall be given prompt and appropriate
7 action.

8 R. Part-time positions shall be eliminated whenever
9 possible.

10 S. Assignments in addition to the actual teaching of
11 subject matter, (e.g. homeroom and study halls) will be filled,
12 when possible, on a voluntary basis. In those circumstances
13 where volunteers do not come forward, assignments will be
14 filled on a yearly rotating basis. The District will make every
15 effort to honor the request of a teacher who prefers to keep the
16 same assignment on an annual basis.

17 ARTICLE XI

18 Teaching Conditions

19 A. Teachers shall have safe and healthful conditions
20 under which to carry out their professional duties.

21 B. (1) The Board shall provide:

22 (a) A separate desk with lockable drawer space for
23 every teacher in the system. Itinerant and float-
24 ing teachers shall be provided comparable
25 lockable space.

26 (b) Suitable closet space for each teacher to store
27 coats, **boots** and personal items.

28 (c) Adequate chalkboard and bulletin board space
29 in every classroom.

30 (d) Copies, exclusively for each teacher's use, of all
31 text and, where available, teacher's editions and
32 manuals, used in each of the courses taught.

33 (e) A dictionary appropriate to classroom needs in
34 each classroom in grades 6 through 12.

35 (f) Adequate attendance books, paper, pencils,
36 pens, chalk, erasers and other subject material
37 required in daily teaching responsibilities.

38 (g) Adequate storage space in each classroom for
39 instructional materials where space permits.

40 (h) All itinerant and floating teachers shall have avail-
41 able in the school buildings they service the
42 general supplies appropriate to their function.
43
44
45

(2) Copy machines, devices for producing masters and
other office machines commonly used by teachers
shall be made available for their use.

There shall be at least one (1) copy machine per building
for up to twenty-five (25) full-time teachers or their equiva-
lent. At least two (2) copy machines shall be provided in
the event that there are more than twenty-five (25) full-
time teachers or their equivalent in the building. Should
there be more than fifty (50) full-time teachers or their
equivalent in the building, a third copy machine shall be
provided and one (1) of three (3) machines will be a high
volume machine.

(3) When assigning school space, the Board of
Education will give due consideration to the needs of
teachers for adequate classroom space and
facilities in order to carry out their professional re-
sponsibilities.

C. The Board and the Federation mutually recognize the im-
portance of continuous use of adequate teaching reference
material in maintaining a high level of professional performance.
In furtherance of that recognition, the Board shall provide a
teacher reference library in each school in the system and in-
clude therein, within a reasonable period of time, all texts which
are reasonably requested by the teachers of that school.

D. The Board recognizes that appropriate texts, library refer-
ence facilities, maps and globes, laboratory equipment, shop
equipment, audio-visual equipment, art supplies, athletic
equipment, current periodicals, standard tests and question-
naires, and similar supplies and equipment are the tools of the
teaching profession. The parties will confer from time to time
for the purpose of improving the selection and use of such
educational tools, and the Board undertakes promptly to imple-
ment all joint decisions thereon made by its representatives
and the Federation. Copies of requisitions which originate in a
school shall be made available for inspection by the Building
Committee.

E. The Board agrees at all times to keep the school
reasonably equipped and maintained.

F. Custodial and similar supportive personnel shall not inter-
fere with the performance of the teachers' duties.

G. Supplies and Petty Cash Fund

(1) The Board of Education will spend \$1,250,000 for
instructional supplies and materials. **Effective July 1,**
2001, the Board will spend \$1,750,000 for instructional
supplies and materials.

- 1 (2) Of the amount allocated for this purpose the Board will
2 make available to each school \$2.00 per pupil, to be used
3 for the incidental purchase of instructional supplies and
4 materials. **The amount per pupil shall be increased to**
5 **\$3.00 effective July 1, 2001 and to \$5.00 effective July**
6 **1, 2002.** Under this arrangement teachers may purchase
7 incidental supplies and submit a voucher for reimburse-
8 ment, as approved by the principal.
- 9 (3) **From the amount allocated in paragraph G(1),**
10 **teachers of Art, Music, Physical Education, Special**
11 **Education, Science Labs, Technology and Home**
12 **Economics/Home and Career Skills shall have avail-**
13 **able to them, through a separate budget allocation,**
14 **funds with which to order supplies appropriate to their**
15 **program.**
- 16 (4) Supply orders shall be forwarded to the appropriate
17 departments by the Building Principal by June 1st. There-
18 after, the Board shall make every effort to assure that the
19 supplies are at the schools by the opening day.
- 20 H. The Board hereby commits itself to a program
21 assuring that there be available in each school:
- 22 (1) At least one (1) room, appropriately furnished and
23 ventilated, which shall be reserved for use as a faculty
24 lounge in which smoking shall be permitted. Schools that
25 have over fifty teachers shall have at least two (2) lounges
26 for the exclusive use of the teachers, and
- 27 (2) "Men's" and "Ladies" restroom facilities available for the
28 exclusive use of the faculty on each floor of each building
29 where more than three (3) classes are held. The preced-
30 ing sentence shall apply only (i) to buildings erected after
31 January 1, 1981 and (ii) to floors of other buildings where
32 such facilities actually were reserved for the use of the
33 faculty as of January 1, 1981 so long as there continues
34 to be more than three classes on that floor.
- 35 I. Upon request of the teachers, the Federation Building Com-
36 mittee may arrange for the installation of vending machines for
37 staff use only. The installation, operation, control and mainte-
38 nance of the machine shall be the responsibility of the teachers
39 in that building subject to reasonable safety precautions.
40 All proceeds from these machines shall be used in such man-
41 ner as the teachers in that building shall determine.
- 42 J. Outside telephones shall be made available to the teach-
43 ers free of charge for official business. When teachers wish to
44 discuss private or confidential matters concerned with their
45 official teaching duties, the principal shall provide a telephone,

the location of which insures privacy of conversation. Pay tele-
phones shall be made available for the personal use of
teachers. The Federation Building Committee will assist in
determining the location of the phones in each building.

K. Where space is available, free, adequate off-street park-
ing facilities shall be made available by the Board to teachers
and other Board personnel for their exclusive use. The cost of
maintenance and snow removal shall be borne by the Board.

Board parking spaces shall not be reserved or marked "re-
served" for other than the Building Principal and, if desired, for
a faculty courier. Reserved spaces shall be limited to two (2)
per building. All other parking spaces shall be filled on the
basis of earliest arrival.

School parking facilities shall be for the use of the building
staff. Accordingly, the Board shall post appropriate notices to
this effect.

L. Classroom interruptions shall be permitted only in case
of urgency. Persons other than Board of Education
personnel shall be allowed to enter classrooms only with prior
consultation with the classroom teacher.

M. Assembly programs shall be held to a minimum and held
only for meaningful special purposes and shall be conducted
strictly on a voluntary basis. Since these programs are an out-
growth of classroom activities, teachers shall be encouraged
to participate in at least one program a year.

N. No teacher shall be required to transport a pupil in a per-
sonal automobile, provided that when a teacher is
requested and agrees to transport a pupil, the Board will
assume all liability in connection therewith.

O. Teachers shall be informed whenever feasible of
student's psychological, emotional, medical conditions
and other information including legal guardianship which
might affect the student's achievement or behavior or the
safety of that student or others.

P. Teachers shall not be required to make two different sets
of lesson plans for the same preparation to be submitted
regularly to members of the administration.

ARTICLE XII

Employment and Termination of Personnel

A. For regular full-time academic classes as defined in the
Commissioner's regulations, and in the absence of appropri-
ate eligible lists, the Board agrees to appoint only temporary
teachers who have received at least a Bachelor's Degree,

1 except in extreme emergencies. During the life of this contract
2 all classes will be taught by certified teachers where available.

3 All newly appointed teachers will be required to attend
4 two (2) days of orientation prior to the commencement of
5 classes. Teachers will be given ten (10) days notice of the
6 scheduled orientation days. The orientation sessions will
7 be held between the hours of 8:30 a.m. and 2:30 p.m. with
8 a one (1) hour lunch break and shall be completed prior to
9 the Wednesday before the opening of school. Newly
10 appointed teachers will not receive additional compensa-
11 tion for attendance at orientation. Teachers who have
12 previously worked for the District for a minimum of one
13 (1) year (160 days) as contract, probationary or temporary
14 teachers, and who are asked and who agree to attend ori-
15 entation, shall be paid at the contract rate.

16 B. The Board will hire as substitute teachers only those who
17 hold a college degree or trade certification, provided, however,
18 that if no teacher so qualified is available, the Board will hire
19 the best qualified applicant available to serve as a substitute
20 teacher.

21 C. The Board will enforce the Commissioner's regulations
22 which require that non-certified personnel shall successfully
23 complete not less than six (6) semester hours of approved and
24 appropriate course work each year in order to be eligible for
25 continued employment.

26 D. In accordance with law and in the absence of candidates
27 available from eligible lists temporary teachers of experience
28 and satisfactory service shall be given preference over other
29 temporary teachers for employment in subsequent school
30 years.

31 E. The District and the BTF shall co-operate in seeking the
32 approval necessary to establish and implement the Replace-
33 ment Teacher Pool in conformity with New York State Education
34 Law, as applicable. The purpose of the Replacement Teacher
35 Pool is to provide a method by which probationary appoint-
36 ments of temporary teachers serving in encumbered positions
37 may be made if the encumbered position is that of a regular
38 teacher on leave of absence without pay.

39 F. Whenever any vacancy shall occur in a school in any
40 extra-curricular activity for which there is compensation, the
41 principal shall publicize the same by giving written notice of
42 such vacancy to the Federation Building Committee and by
43 providing appropriate posting on the Teachers' bulletin boards
44 for a minimum period of ten (10) school days.

45

G. Summer school, Evening school, Recreational and
Part-time Programs — The following policy applies to the
employment of teachers in summer school, evening school,
recreational and part-time programs.

(1) Priority in summer employment shall be based upon
previous number of years of summer employment
and present employment in the Buffalo Public School
System.

(2) Present satisfactory teachers in evening school,
recreational and part-time programs who teach in the
Buffalo Public Schools regularly shall continue to be hired
as long as they desire the position, if the vacancy exists.

(3) Vacancies

(a) For filling vacancies, priority in employment shall be
given to qualified teachers in accordance with the
above and in the following order:

1) Contract

2) Probationary

3) Temporary

4) Others

(b) For new vacancies in a summer program mutually
agreed to have been developed for pupils enrolled in
a particular school, priority in employment for new
vacancies shall be given to qualified teachers in the
school where the program is held in the order de-
scribed in Section G, (3), (a) of this Article.

(c) Priority in employment in after-school programs for
regular day school pupils shall be given qualified
teachers employed in the school where the vacancy
occurs and then advertised district-wide. The order
of priority shall be contract teachers, probationary
teachers, and temporary teachers. **To be considered,
a candidate must be able to be present at the
scheduled starting time for the program.**

(4) Curriculum and Textbook Committees: priority in
employment shall be given to teachers who spend a
majority of their time teaching the course for which the
curriculum is being designed. Priority in filling positions
shall be given to qualified teachers presently employed
in the Buffalo Public Schools in the following order:

1) Contract

2) Probationary

3) Temporary

4) Others

- 1 (5) Positions in the summer school, evening school,
2 recreational and part-time programs, except as indicated
3 above, will be advertised throughout the school system
4 and properly posted in each building.
5 (6) Administrative personnel shall not be eligible for
6 part-time paid assignments normally held by teachers
7 except as provided in Section G, (3), (a) of this Article.
8 H. School 46 Adult Education Evening Program
9 (1) All teachers presently employed in the School 46 Adult
10 Education evening program shall continue to be employed
11 according to Article XII G(2).
12 (2) Should a reduction-in-force occur, those teachers
13 with the least seniority in the School 46 Adult
14 Education evening program shall be excessed. Should
15 two (2) or more teachers have the same seniority in the
16 School 46 Adult Education evening program, those teach-
17 ers shall be excessed on the basis of system-wide
18 seniority.
19 (3) Teachers employed in the regular School 46 Adult Edu-
20 cation evening program shall be given preference for
21 available summer School 46 Adult Education evening
22 program positions according to Article XII G (2) and on
23 the basis of their seniority in the summer School 46 Adult
24 Education evening program, should they so desire said
25 positions. Teachers with the same summer School 46
26 Adult Education evening program seniority or no such
27 program seniority shall be hired on the basis of system-
28 wide seniority. Teachers in summer School 46 Adult
29 Education evening program accumulate seniority only for
30 the summer programs.
31 (4) Teachers employed in the School 46 Adult Education
32 evening program during the regular school year shall
33 continue employment in the Program regardless of sum-
34 mer employment status as long as positions exist.
35 (5) Should additional positions become available in the
36 School 46 Adult Education evening program they will be
37 given to those teachers previously excessed on the ba-
38 sis of their seniority in the School 46 Adult Education
39 evening program. Said positions shall be filled on the basis
40 of system-wide seniority for those teachers possessing
41 the same School 46 Adult Education evening seniority.
42 Refusal by an excessed teacher of a School 46 Adult
43 Education evening position during the regular school
44 year only, shall remove that teacher's name from the
45 existing list.

- (6) When the list of excessed teachers is reduced in
number to two (2), the Board will be required to annually
advertise and accept applications for new positions. Ap-
plicants will be hired for those positions on the basis of
seniority in the School 46 Adult Education evening pro-
gram or on the basis of system-wide seniority should
School 46 Adult Education evening seniority be equal or
nonexistent.

For the purpose of administering Article XII H, seniority
shall mean overall seniority in the School 46 Adult
Education evening program (regardless of voluntary or
involuntary breaks in service).

I. Adult Day Program

- a) Should there be a reduction in the amount of time allot-
ted to this program, the work schedule of the teacher with
the least service shall be reduced. For the purpose of
this provision, service is defined as a teacher's length of
continuous employment as a teacher in an Adult Educa-
tion Day Program of the Buffalo Public Schools.
b) When a substitute is needed to replace an absent teacher,
teachers in the Adult Day Program will be given prefer-
ence for the assignment. If no one is available, from the
Adult Day Program, the District-wide substitute teacher
list will be utilized.

Service as a substitute under this provision shall be paid
at the same hourly rate as the teacher normally receives.

- c) Each May, the District shall canvass the Adult Education
Day Program teachers to determine their availability for
programs offered in July and August. Teachers shall be
employed in order of declining Adult Education Day service.
If additional teachers are needed, they shall be hired from
applicants for summer employment as per Article XII G (1).

J. Under the provisions of the New York Education Law,
Sec. 3019a, any regularly assigned teacher who desires
to terminate employment shall file a written notice of termina-
tion with the Superintendent at least thirty (30) days prior to
the date of such termination of services.

K. No teacher shall be disciplined, reprimanded, reduced in
rank or compensation or deprived of any professional advan-
tage without just cause. Any such action asserted by the Board,
or any agent or representative thereof, shall be subject to the
grievance procedure herein set forth; provided, however, that
in the case of such action against a non-tenure teacher which
is based upon the results of a regular evaluation, the provi-
sions of Article XIII shall apply. Tenured teachers shall have

1 the option of either pursuing arbitration in the event of dismissal
2 or applying the provisions of the appropriate sections of the
3 New York State Education Law.
4 Should a temporary teacher be terminated involuntarily for
5 reasons other than evaluation prior to the end of the school
6 year, or should a probationary teacher be terminated involun-
7 tarily for reasons other than evaluation before attaining tenure
8 status, the teacher shall be advised upon request of the rea-
9 son for termination and shall suffer no loss in the regular pay
10 and benefits for a period of at least thirty (30) days following
11 notice of termination. If the final determination is in the teacher's
12 favor, full restitution of position, pay and benefits shall be re-
13 ceived. Sixty (60) days notice shall be required for termination
14 of a teacher at the end of the probationary period.
15 In any case, when the Board of Education notifies a teacher
16 in writing of pending termination, a copy of such notification
17 shall be forwarded to the Federation.
18 L. Department Chairpersons — When in its sole
19 discretion the Board determines that there shall be
20 Departmental Chairpersons, they shall be selected in the
21 following manner: By May 1 the members of a Department
22 shall submit to the principal the names of two teachers in the
23 Department. As soon thereafter as possible, but not later than
24 June 1, the Principal shall select for recommendation to the
25 Superintendent a Department Chairperson from the two names
26 submitted unless it is the principal's opinion there is another
27 teacher in the Department or elsewhere in the school system
28 more qualified for the position. In the event the Principal se-
29 lects a teacher in the Department other than one of those
30 submitted by the Department, the members of the Department
31 shall be entitled upon their request to a meeting with the
32 Superintendent to discuss the Principal's selection. The
33 Superintendent shall then make the final recommendation. In
34 the event the Principal selects a teacher from another school,
35 the Principal will meet with the members of the Department
36 upon their request to discuss the selection.
37 M. By May 1, teachers may submit names to the appropriate
38 Administrator for consideration in selecting teachers who
39 assume the role of helping teachers.
40 N. When an employee is absent without leave and without a
41 satisfactory explanation therefor for a period of ten (10) working
42 days, such absence shall be deemed to constitute a resignation
43 effective on the date of the commencement of such absence.
44 O. Resignations and leaves of absence shall be effective for
45 pay purposes only, at the end of a school day, except when

such resignations or leaves of absence shall be effective upon
the expiration of sick time allowance.

P. When the Board receives written notice that a teaching
position will be vacant until the end of a semester or the end of
a school year due to the absence of a regular teacher, a tem-
porary teacher will be appointed to fill that position. When the
regular teacher who gives such notice is absent on paid sick
leave, he shall be guaranteed return to his former position if it
has not been abolished and provided that, if a reduction of
staff has occurred, the teacher has sufficient seniority to have
entitled him to retain that position.

**Q. A committee composed of six (6) members, three (3)
of whom shall be teachers selected by the Federation and
three (3) of whom shall be appointed by the Superinten-
dent, is hereby established to consider a program whereby
teachers may be able to share a single position. Said com-
mittee shall make its recommendations, if any, to the Board
of Education prior to February 1, 2002.**

ARTICLE XIII Teacher Evaluation

A. The evaluation of the work of all teachers is the
responsibility of the Board; but the development of an
appropriate and fair instrument and procedure for evaluation
is a proper concern of the teaching staff. To this end, such
development shall be referred to the Professional Council as
provided in Article XX.

B. At the conclusion of each evaluating session, the
evaluator should discuss the results of the evaluation with
the teacher and shall counsel in private discussion with the
teacher regarding possible areas needing improvement. Such
discussion should take place within one week of the evaluation
at a time mutually agreed to by both parties and jointly signed
attesting that the above was done.

C. Although teacher evaluation is not subject to the
grievance procedure, a teacher may have an evaluation re-
viewed at a meeting with the Associate Superintendent for
Instructional Services and/or the Superintendent of Schools. If
the teacher requests, a teacher representative designated by
the Federation may accompany the teacher at such meeting.

D. Teachers shall have the right, upon request, to review
the contents of their official personnel file, except confidential
information supplied at the request of the Administration
for the purpose of obtaining employment or promotion.

1 A representative of the Federation may, at the teacher's
2 request accompany the teacher in such a review. Teachers
3 have the right to have included in their official personnel file
4 their letter answering an adverse evaluation.

5 E. All monitoring or observing of the work or performance of
6 a teacher shall be conducted openly and with the full knowl-
7 edge of the teacher. No teacher shall receive adverse
8 comments from any observer in the presence of pupils or any
9 other staff member.

10 F. Only qualified members of the certified staff shall be used
11 to evaluate teachers. Teachers represented by the Federation
12 shall not evaluate other members of the bargaining unit. Each
13 time a teacher is evaluated, a signed copy of the standard
14 evaluation documents will be given to the teacher.

15 G. Teacher participation in extra-curricular activities shall
16 be voluntary, and non-participation in such activities
17 shall not be a valid consideration for evaluating teacher class-
18 room performance.

19 H. If a teacher is reprimanded or warned by a supervisor for
20 any infraction of rules or delinquency in professional perfor-
21 mance, such teacher shall have the right to discuss the matter
22 further with the supervisor, and if such teacher determines it
23 necessary a representative of the Federation may be present
24 at such discussion.

25 **ARTICLE XIV** 26 **Teacher Transfers**

27
28
29 A. A teacher may request transfer to another school
30 by submitting a written request directly to the Associate
31 Superintendent for Instructional Services. In evaluating such
32 request, it will be necessary to consider:

- 33 (1) That a balanced staff be maintained at each school;
34 (2) That the probationary teachers be expected to complete
35 the probationary period in the school originally assigned,
36 except where conditions seem to indicate that a transfer
37 is desirable;
38 (3) That the wishes of the individual teacher be honored
39 whenever possible.

40 B. A teacher may apply for transfer to become effective at
41 the beginning of the next school year giving reasons therefor.
42 Such application shall be made by March 23. If so desired,
43 such request will be held in confidence and the principal of the
44 teacher making such application will not be notified of the request.
45

C. In unusual circumstances, a teacher may apply for trans-
fer to become effective during the school year in which the
application is made, giving reasons therefor. If the teacher
desires, such request and the reasons therefor shall be kept
confidential.

D. Requests for transfer based on hardship will be
evaluated and acted upon in accordance with the merits of
each case, and shall be exempt from any restrictions contained
in this Article.

E. If the request for transfer is approved, the teacher's name
shall be placed on a transfer list, which shall be kept confiden-
tial, and the teacher shall be advised by direct mail. In such
cases, every reasonable effort shall be made to transfer the
teacher as soon as possible in accordance with the teacher's
wishes. In selecting teachers to be transferred, the following
shall be considered in implementing the provisions of
Paragraph A above:

- (1) Length of teaching experience in the school system. This
factor shall be controlling where all other factors are
substantially equal.
(2) Date of request for transfer.

F. If a teacher desires to know what vacancies exist or are
known to be forthcoming, the teacher shall upon request be
given such information by calling the appropriate Department
Head.

G. It is desirable that transfers and changes in assignments
be on a voluntary basis whenever possible. In making involun-
tary transfers and/or changes in assignments, the preference
of the individual teachers shall be honored whenever feasible.
When a transfer results from a school closing, teachers from
the closed school will have: first, preference in order of their
seniority to openings in their license area at the school being
attended by students previously assigned to the closed school,
and second, preference in order of their seniority for openings
in their license area in other schools over teachers requesting
voluntary transfers and teachers returning from leaves. When
a transfer results from a reduction-in-force at a school which
remains open, after canvassing for volunteers, teachers will
be transferred involuntarily in order of least seniority and shall
have preference in order of their seniority for openings in their
license area in other schools over teachers requesting volun-
tary transfers and teachers returning from leaves. Except for
transfers and/or changes in assignments to take effect in the
first six weeks of school, notice of involuntary transfers and/or
changes in assignments and the reasons therefor shall be given

1 to the affected teacher as far in advance as practicable which
2 shall be at least fifteen (15) days prior to the effective date of
3 the transfer and/or change in assignment. With respect to in-
4 voluntary transfers which take effect during the school year
5 after the first two weeks of school, the teacher shall be allowed
6 up to two days in which to make the move to the new building
7 and to become acquainted with the new position.

8 If a position in a school is reinstated within six weeks after it
9 was abolished the teacher involuntarily transferred from that
10 position shall have priority to fill it.

11 **Contract and Probationary teachers who are involuntarily**
12 **transferred as a result of a reduction-in-force which**
13 **occurs after the first day of school and who are not re-**
14 **turned to their school that year shall receive preference**
15 **for the following school year's assignment by including**
16 **them with those teachers who are being transferred as a**
17 **result of a reduction-in-force at the end of the school year**
18 **provided the teacher requests a transfer as per Article XIV**
19 **A. & B.**

20 Except in cases of school closings as set forth above, a
21 Federation delegate, alternate, building committee
22 member or executive committee member shall not be
23 involuntarily transferred unless there is a reduction-
24 in-force at such teacher's school. In case of a reduction-
25 in-force, the building committee members and up to two
26 additional delegates (the two with the most seniority in District
27 service) in office at the time the transfer is to take effect shall
28 be the last persons considered for an involuntary transfer
29 regardless of their seniority.

30 H. Staffing New Schools — New schools will be provided
31 with an experienced cadre drawn from the personnel within
32 the school system.

33 (1) Proper notice will be given to all professional staff
34 members listing all available openings and necessary
35 qualifications.

36 (2) Teachers previously indicating a desire for transfer from
37 their present assignment and who are on the transfer list
38 shall be given due consideration for assignment to the
39 new buildings.

40 (3) Teachers considered for transfer to new schools will be
41 contacted personally by a member of the Division of
42 Instructional Services and given an opportunity to dis-
43 cuss the grade level and subject area of the new
44 assignment.

45

(4) No applications for transfer to such schools shall be
accepted until the principal has been named.

I. The Building Committee shall have the right, upon
the request of any teacher, to consult with the principal con-
cerning any aspect of teacher assignment to duty.

J. A teacher may withdraw an application for transfer or
change in assignment and may refuse an offer of transfer or
change in assignment within **four (4) business days** without
prejudice to consideration for future transfer or change.

K. If an assignment or transfer is given a teacher, the teacher
shall have the right, upon request, to discuss such transfer or
assignment before it becomes final directly with the immediate
Director or Supervisor. If requested, the Associate Superinten-
dent for Instructional Services shall attend such discussion.

L. If requested by the teacher, a representative of the
Federation may be present at all meetings between teachers
and members of the administration relative to transfers.

M. **The BTF and the District strongly encourage, though**
do not mandate, that teachers notify the Board of Educa-
tion in writing, on or before May 31, of their intention to
retire before September 1 of the same year.

ARTICLE XV Teacher Promotions

A. Whenever any vacancy shall occur in any promotional
position in the Buffalo Public Schools for which there is not a
promotional list, the Board shall publicize the same by giving
written notice of such vacancy to the Federation and by pro-
viding for appropriate posting in the Personnel Office and on
Teacher Bulletin Boards in each school. This notice shall clearly
set forth a description of the qualifications for the position,
including duties, salary, and the procedure for interview, and
otherwise assessing the merits of applicants. No vacancy shall
be filled except on a temporary basis until such vacancy shall
have been posted for at least ten (10) school days prior to the
last day on which applications will be accepted. A "promotional
position" is defined as any position providing a salary differen-
tial (except for teachers working pursuant to Article VIII B(2))
or any position on the administrative and supervisory level.
The provisions of this paragraph shall not apply to the posi-
tions of Superintendent, Associate Superintendent and
Assistant Superintendent and to those situations in which
positions are upgraded and the former position abolished.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45

1 B. Any qualified person may apply for such vacancy. In filling
2 such vacancy, the Board agrees to give due weight to the pro-
3 fessional background and attainments of all applicants. Other
4 factors being equal, in the judgment of the Board, the appli-
5 cant with the greatest length of time in the Buffalo Public School
6 System shall be selected for the position.

7 C. The Board agrees to notify all applicants for a promotional
8 position of receipt of their application for said positions.

9 10 **ARTICLE XVI** 11 **Protection of Teachers**

12
13 A. Parent-Teacher conferences are desirable and encour-
14 aged. Parents desiring conferences with teachers shall make
15 requests through the Building Administrator. Upon granting such
16 request the administrator shall arrange that such conference
17 shall be scheduled when the teacher is not supervising pupils.
18 If this is not possible, appropriate relief shall be provided for
19 the teacher.

20 Non-Board personnel shall not be authorized to enter a class-
21 room unannounced during teaching periods or at other times
22 when the teacher has responsibility for pupil supervision.

23 B. The Board hereby assures teachers that it shall put its full
24 support behind the procedures and policies hereinafter rec-
25 ommended and adopted by the Board in matters of discipline.
26 The Board and teachers recognize a mutual responsibility for
27 the enforcement of such policies. It is recognized and agreed
28 that there is a continuing need to review discipline policies and
29 procedures, and to that end the parties agree to appoint a spe-
30 cific professional study committee to study such policies as
31 provided in Article XX hereof.

32 C. Any case of assault on a teacher shall be promptly
33 reported by the teacher to the principal who shall immediately
34 notify the Division Head. All legal assistance shall be provided
35 to the teacher through the office of the Corporation Counsel in
36 connection with the handling of the incident with law enforce-
37 ment and judicial authorities.

38 D. In case of an assault on a teacher, the Provisions of Article
39 XVIII shall apply.

40 E. Any complaints by parents of a student that are
41 directed toward a teacher which become a matter of record
42 shall be promptly called to the teacher's attention.

43 F. No derogatory letters or reports shall be placed in a
44 teacher's file without the teacher's knowledge and an opportunity
45

1 to make a written statement of defense to be attached to the
2 derogatory statement.

3 G. Teachers shall receive instruction and directions only from
4 professional supervisory personnel.

5 6 **ARTICLE XVII** 7 **Teacher Liability**

8
9 If any teacher is sued as a result of any action taken by the
10 teacher while acting in the discharge of duties within the
11 scope of employment, the Board will on written request pro-
12 vide legal counsel through the office of the Corporation Counsel
13 and render all necessary assistance to the teacher's defense.
14 The teacher shall notify the Superintendent of such action within
15 ten (10) days after the teacher is served with such action. In
16 the event action is submitted to the Board concerning a teacher,
17 the teacher will be notified by the Superintendent's office. Noth-
18 ing herein contained shall restrict the right of a teacher to
19 retain personal counsel in such matters, but in such event the
20 Board shall not be obliged to pay the fee and expenses for
21 outside counsel retained by the teacher.

22 23 **ARTICLE XVIII** 24 **Discipline Policy**

25
26 A. The current Board of Education policy on pupil
27 behavior, Student Code of Conduct and Procedure for
28 Suspension of Pupils are adopted herein with the follow-
29 ing understanding:

30 Under the Policy on Pupil Behavior as it relates to marked
31 deviation from good behavior, the teacher involved shall be
32 consulted by the principal before the principal takes action
33 thereunder, and the principal shall inform the teacher of
34 the action taken. If the teacher believes such action to
35 be inappropriate, the matter may be referred for review through
36 the first three steps of the grievance procedure.

37 **B. Assault and Menace**

38 Sole authority within a school to suspend pupils rests with
39 the principal. Upon the menace or assault (as defined in the
40 New York State Penal Law) of a teacher by a pupil, the teacher
41 shall submit a sworn affidavit outlining the facts and circum-
42 stances to the Principal and to the Federation. Upon receipt of
43 the affidavit, the principal shall immediately suspend the pupil
44 and request a formal suspension. No such pupil shall be
45 returned to the same classroom against the desire of the

1 teacher if the charges which led to the suspension are upheld
2 in the formal hearing.

3 C. The following is a statement of long established policy in
4 the Buffalo Public Schools regarding the responsibility of the
5 teacher and the administrator in dealing with the child
6 who misbehaves. It is issued at this time so that members of
7 the school staff, parents, and others may understand clearly
8 the procedures which are followed in upholding the excellent
9 record of discipline in the schools..

10 (1) Each teacher is required to maintain appropriate
11 pupil behavior in the classroom, so that the objectives of
12 training for self-discipline and individual responsibility may
13 be realized, and a favorable climate for learning may exist.
14 To this end, the teacher knows the value of careful
15 planning, good organization and thorough preparation for
16 teaching the lesson.

17 (2) When a pupil exhibits any marked deviation from good
18 behavior, the teacher uses the techniques most appropriate
19 to the occasion to correct and instruct the pupil in
20 the proper mode of conduct. Recognizing that deviate
21 behavior is sometimes a symptom of serious maladjustment,
22 the teacher seeks the cause of the difficulty. When,
23 in spite of the teacher's best efforts at correction, a pupil
24 continues to misbehave, the teacher refers the case to
25 the principal for advice and assistance.

26 (3) The principal makes every reasonable effort to help the
27 pupil adjust properly, using to good advantage the
28 principal's broad knowledge and experience in child
29 growth and development. Depending on the nature of the
30 case, the principal may discipline the pupil directly in relation
31 to the offense, may call in the parents for a
32 conference, may refer the case for the attention of a psychologist
33 or school social worker, may suspend the pupil,
34 or may use a combination of these procedures — as well
35 as other techniques — in accordance with the principal's
36 best judgment.

37 (4) Regardless of the cause of any pupil difficulty, no teacher
38 or class is ever required to tolerate any act of gross misconduct,
39 including flagrant discourtesy, abusive and vile language,
40 acts of violence, and deliberate insubordination. The teacher
41 has the right to remove any pupil whose behavior repeatedly
42 disrupts the learning atmosphere of the class. The pupil shall
43 not be readmitted until the teacher has conferred with the
44 principal or assistant principal involved. The pupil shall not be
45 returned to the

same class until the teacher and administrator have
discussed the basis on which improvement can be
expected. If it is mutually agreed that the pupil's
behavior cannot be expected to improve another placement
will be provided.

D. At the beginning of each school year, and whenever
revised, the Board shall provide to each Federation Building
Delegate Chairperson a copy of the Procedures for Pupil
Suspensions.

ARTICLE XIX

Academic Freedom

Academic Freedom shall be guaranteed to teachers and no
special limitations shall be placed upon study, investigation
presenting and interpreting facts and ideas concerning man,
human society, the physical and biological world, and other
branches of learning, except those standards of professional
educational responsibility applicable to elementary and
secondary education.

ARTICLE XX

Councils and Committees

- A. (1) Professional Council — There is hereby established
a permanent "Professional Council" composed of six
(6) members, three (3) of whom shall be teachers
selected by the Federation, and three (3) of whom
shall be appointed by the Superintendent.
- (2) The Professional Council shall meet on call to
discuss and study subjects relating to the school system
including standardized testing, automated attendance
in addition to those subjects referred to this Council by
the provisions of this agreement. The Council shall
establish its own rules of procedure and shall provide
for a rotating chairperson who will be responsible for
the arrangement and conduct of the meeting. It shall
make its reports to the Superintendent and the Federation.
- (3) The Professional Council may recommend the
formation of committees composed of other teachers and
administrators, members of whom shall be appointed
by the Federation and the Superintendent, to study
and report upon mutually agreed upon subjects.

- 1 (4) The Professional Council shall be convened in
2 order to determine a procedure by which changes in
3 curriculum shall be implemented. The committee is
4 charged with resolving problems concerning notifi-
5 cation of changes, planning time, in-service training,
6 and other matters which will facilitate the changes.
- 7 (5) **The Professional Council shall be convened**
8 **within 30 days of the ratification of this agree-**
9 **ment for the purpose of developing a mentoring**
10 **program for new teachers. They shall report the**
11 **results of their deliberations no later than 120**
12 **days from the initial meeting.**
- 13 B. Teachers serving on committees dealing with terms and
14 conditions of employment shall be designated by the
15 Federation. The Federation may also, from time to time, bring
16 to the attention of the Board the names of teachers interested
17 in serving on committees other than those dealing with terms
18 and conditions of employment without limiting the ultimate
19 discretion of the Board.
- 20 C. Committees of teachers representing special areas may
21 meet with their department heads on request.
- 22 D. Textbook selection and curriculum development are the
23 proper concern of teachers. The Federation recognizes
24 current policy and practice reflects this. The Board will
25 continue its present practices in the formulation of
26 textbook and curriculum committees.
- 27 E. There shall be established by the Federation an
28 Implementation Committee which shall consist of no more
29 than five (5) teachers selected by the Federation. This
30 committee shall meet once every week in October during school
31 hours without loss of pay or deduction from leaves, with the
32 Associate Superintendent of Instructional Services or a
33 designee, and thereafter once a month after school hours as
34 mutually agreed to be necessary. The purpose of these meet-
35 ings will be the implementation of contractual provisions.
- 36 To the extent possible, the Federation shall, two (2) days
37 prior to the scheduled meeting, submit to the Associate Super-
38 intendent for Instructional Services, a written agenda which
39 shall include a listing of any complaints or alleged violations.
40 To the extent possible, the Associate Superintendent for
41 Instructional Services shall, within two (2) days after the imple-
42 mentation meeting respond, in writing, to each of the items
43 listed on the agenda.
- 44 F. Teachers shall be included on the oral committees
45 established as part of the examination process for the

selection of teachers, subject to procedures and rules
established by the Professional Council by October 15, 1972.

G. Teachers will be represented on interview teams for the
purpose of establishing eligibility lists for the position of Assis-
tant Principals. The Federation will submit a list of candidates
for members of such interviewing teams, from which a mem-
ber may be selected.

ARTICLE XXI

Faculty Meetings

A. Faculty meetings shall be limited to ten (10) in num-
ber and shall, except in emergencies, not exceed one hour
after school. General faculty meetings shall be held only
when the matters for discussion concern the general fac-
ulty and will not be called when the matters involved can
be handled in a less time-consuming manner.

B. The Federation shall be given an opportunity at Building
Faculty Meetings to present brief reports and announcements.

**C. Five (5) faculty meetings each school year, but not
more than one (1) each month, may be utilized in whole or
in part for staff development purposes without additional
compensation. The agenda for such meetings shall be pre-
pared at least ten (10) days in advance, after discussion
with the Federation Building Committee.**

ARTICLE XXII

Quality Integrated Education

A. The BTF shall be represented on any committee formed
by the Board of Education to develop programs designed to
facilitate quality integrated education.

B. It is recognized that the success of a school program
is dependent upon the cooperation of parents, teachers, and
the administration of each school. To facilitate the orderly
participation of these groups, the establishment of a Par-
ent Teacher Advisory Board in each school shall be encouraged.
The structure and function of new Parent-Teacher Advisory
Boards shall be jointly planned and mutually agreed upon by
the BTF and the Board of Education.

C. In order to provide students and teachers with an
expanding and realistic framework relevant to Afro-American,
American Indian, and Spanish surnamed American history and
culture, and to more fully develop resources for the adequate
study and treatment thereof, a sub-committee of the Professional

1 Council shall study and make recommendations related to the
2 development of an Institute of Life and History. Such recom-
3 mendations shall be made by January 15, 1974.

4 5 **ARTICLE XXIII** 6 **Special Area Teachers**

7 8 **A. Pupil Personnel Services**

- 9 (1) A committee of Pupil Personnel shall be established
10 to develop an instrument and procedure for evalua-
11 tion of such individuals.
12 (2) The School **Psychologists** and School Social
13 Workers shall be provided with the service of one
14 additional secretary at School 26.
15 (3) Recording devices shall be made available to all
16 Psychologists, School Social Workers and Atten-
17 dance Teachers.
18 (4) There shall be Department Chairpersons for the
19 Psychologists, Attendance Teachers and School
20 Social Workers. These Chairpersons shall be
21 assigned a reduced work load consisting of four (4)
22 normal duty days but without the salary differential
23 specified in Article XXV, B, (17).
24 (5) The Board shall immediately upon the opening of
25 school, survey each school as to the possibility of
26 providing psychologists, school social workers, guid-
27 ance counselors and attendance teachers with
28 unencumbered telephones in all schools. Every
29 effort will be made by the Board to implement this
30 concept.
31 (6) A centralized library of professional publications shall
32 be established in the Central Office and materials
33 available made known and accessible to the mem-
34 bers of the Pupil Personnel Section.
35 (7) Whenever possible, caseloads for Counselors,
36 School Social Workers, Psychologists and Atten-
37 dance Teachers shall be maintained at the State
38 recommended ratios.
39 (8) School Social Workers may elect to spend the
40 final week of the school year in the Central Office for
41 purposes of completing case records.
42 (9) Attendance Teachers shall not be assigned non-
43 attendance duties.
44 (10) The Central Office shall not schedule record check
45 after 2:30 P.M. for middle, junior and senior high

school Attendance Teachers, nor after 3:00 P.M. for
elementary school Attendance Teachers.

- (11) The Board shall assume the bi-annual Commissioner
of Deeds registration fee for attendance teachers.
(12) If the Board provides free parking near City Hall for
any of its employees, it shall provide it for all employ-
ees, on a first come, first serve basis.

B. Library-Media Specialists

- (1) The Board shall continue to implement the Five (5)
Year Plan for the extension of library service to all
elementary and high schools.
(2) Where scheduling permits the library period shall
not be considered a preparation period for classroom
teachers.
(3) A Library Media Specialist should be a resource per-
son for every individual in the school and should have
the freedom to move away from the library when such
specialist deems necessary if a class, teacher,
other groups, or individuals are not present in the
library area.
(4) The schedule of the library shall be made out
after a joint conference between the Library Media
Specialist and the Administrator in charge of
scheduling.

C. Vocational-Technical Teachers

Upon application and in accordance with the procedures
governing sabbatical leaves two (2) Vocational-Technical teach-
ers shall be selected by the Sabbatical Leave Committee for a
leave of absence without pay not to exceed one year to return
to industry for industrial experience and upgrading of their skills.
It is understood that these two (2) Vocational-Technical teach-
ers shall not affect the total number of teachers eligible for
paid sabbatical leave under Article XXXV.

D. Buffalo Alternative High School

- (1) The purpose and role of **Buffalo Alternative High**
School shall be clearly defined.
(2) Specific regulations regarding students entering and
leaving **Buffalo Alternative High School** shall be
established and made known to all.
(3) Teachers shall be assigned to the school on a
permanent basis.
(4) Class size maximum shall be 10 except for physical
education classes which shall not exceed 30.
(5) The School shall be staffed with a full-time reading
teacher and guidance counselor. Social worker,

1 psychologist, and attendance services shall be main-
2 tained at adequate levels of service.

3 E. Speech Therapists

4 (1) A Department Chairperson shall be elected for
5 the Speech Therapists. The Chairperson shall be
6 assigned a reduced work load, but without the salary
7 differential specified in Article XXV, B, (17).

8 (2) A centralized library of appropriate professional
9 materials shall be maintained in the Central
10 Office for the Speech Therapists.

11 (3) At the beginning of each school year and before
12 beginning a regular weekly schedule, Speech Thera-
13 pists may elect to spend one day in each of their
14 assigned schools to survey pupil needs. If a speech
15 therapist finds that one day is not sufficient additional
16 time may be used subject to the approval of the
17 Board.

18 F. Teachers of the Mentally Retarded

19 (1) The Board of Education agrees to make every effort
20 not to place a single class of mentally retarded
21 students within a single school building.

22 G. Reading Specialists

23 Reading personnel will be involved in the development of
24 in-service reading courses for classroom teachers and
25 teacher aides.

26 H. Miscellaneous

27 (1) The Board shall continue to expand the program of
28 intensified instruction.

29 (2) Special area teachers shall, at their discretion, and with
30 the approval of their special area supervisors or direc-
31 tors, be free to attend in-service sessions in whatever
32 schools that have programs most significant to their
33 professional area.

34 I. Education for All Handicapped Children Act

35 By first using the resources available in the school and other
36 resources if deemed necessary and authorized by the District,
37 the district shall provide planning time for teachers to com-
38 plete the Individualized Education Plan (IEP) forms. It is
39 understood that such planning time may be full or half days of
40 released time when classes are otherwise in session. When
41 the Committee on Special Education meets to review the case
42 of a referred child, the referring teacher will be sent notice of
43 the meeting. By first using the resources available in the school
44 and other resources if deemed necessary and authorized by
45 the District, the referring teacher will be permitted to attend

meetings of the committee. The process of mainstreaming a
handicapped child shall include conferences between the re-
ferring teacher and the receiving teacher. **The teacher
designated to participate when a student's initial classifi-
cation and/or level of service is before the Committee on
Special Education, shall have a vote at the CSE meeting
if said vote is permitted by applicable State and Federal
regulations.**

ARTICLE XXIV

Teacher Aides

The Board agrees to employ teacher aides. Such aides are
to be used for the purpose of providing the preparation
time provided in Article X and for the regularly scheduled
assignment of duties which have as their primary purpose help-
ing teachers and relieving teachers of non-teaching duties. It
is recognized that teacher aides do perform, and shall perform
other functions.

ARTICLE XXV Professional Compensation

A. Salary Schedules

The salaries of teachers employed in pre-kindergarten through twelfth grade and the rules governing the placement of such teachers are set forth below.

B. Classification

(1) Salary Day School Teachers

Effective July 1, 1999	See Appendix A
Effective July 1, 2000	See Appendix B
Effective January 29, 2001	See Appendix C
Effective July 1, 2001	See Appendix D
Effective January * 2002	See Appendix E
Effective July 1, 2002	See Appendix F
Effective January * 2003	See Appendix G
Effective July 1, 2003	See Appendix H
Effective January * 2004	See Appendix I

(2) Salary Psychologists

Effective July 1, 1999	See page 53
Effective July 1, 2000	See page 53
Effective January 29, 2001	See page 53
Effective July 1, 2001	See page 53
Effective January * 2002	See page 53
Effective July 1, 2002	See page 53
Effective January * 2003	See page 53
Effective July 1, 2003	See page 53
Effective January * 2004	See page 53

(Note: Midyear dates shown with an asterisk indicate the first day of the second semester).

(3) Adult Education Position

Rate Per Hour				
Effective 7/1/99	Effective 7/1/00	Effective 1/29/01	Effective 7/1/01	Effective 1/*/02
	2%	1.50%	2%	1.50%

Rate Per Hour

(3a) Teachers

Apprenticeship Training

First Year	22.72	23.17	23.52	23.99	24.35
Second Year	24.35	24.84	25.21	25.71	26.10

(3b) Adult Education (Day School — See Appendix M)

Position

Teachers

First Year	22.72	23.17	23.52	23.99	24.35
Second Year	24.35	24.84	25.21	25.71	26.10

(4) Summer Schools

Position

Teachers

First Year	22.72	23.17	23.52	23.99	24.35
Second Year	24.35	24.84	25.21	25.71	26.10

(5) Summer Playground

Swimming Teacher

First Year	22.72	23.17	23.52	23.99	24.35
Second Year	24.35	24.84	25.21	25.71	26.10
Asst. to the Swim Teacher	16.28	16.61	16.86	17.20	17.46

(6) Saturday Morning

Music Teachers

First Year	22.72	23.17	23.52	23.99	24.35
Second Year	24.35	24.84	25.21	25.71	26.10

Rate Per Hour						1
(7) Public School Athletic						2
League Coaches						3
Activities for approved services rendered after the close of the regular						4
school day	24.35	24.84	25.21	25.71	26.10	5
(8) Intramural Physical						6
Education Activities for approved services rendered after the close of the regular						7
school day	24.35	24.84	25.21	25.71	26.10	8
(9) Other Extra-Curricular Activities						9
Position	Rate Per Season					10
Yearbook Advisor ..	1884	1922	1951	1990	2020	11
School Paper Advisor	950	969	984	1004	1019	12
Literary Magazine Advisor	480	490	497	507	515	13
Debate Coach	950	969	984	1004	1019	14
Public Speaking Coach	323	329	334	341	346	15
Club Advisor (Per Club)	248	253	257	262	266	16
	Rate Per Hour					17
Drama Coach	22.72	23.17	23.52	23.99	24.35	18
Music Coach	22.72	23.17	23.52	23.99	24.35	19
Math Coach	22.72	23.17	23.52	23.99	24.35	20
It's Academic Coach	22.72	23.17	23.52	23.99	24.35	21
Swim Meet Supervisor	22.72	23.17	23.52	23.99	24.35	22
B'ball Game Supervisor	22.72	23.17	23.52	23.99	24.35	23
Stadium Supervisors	22.72	23.17	23.52	23.99	24.35	24

Rate Per Hour						1
(10) In-Service Education						2
Instructor Specialist	32.40	33.05	33.55	34.22	34.73	3
Discussion Leader	24.32	24.81	25.18	25.68	26.07	4
Teacher-Student	16.25	16.58	16.83	17.17	17.43	5
Curriculum Development						6
Committee Coordinator	29.22	29.80	30.25	30.86	31.32	7
Committee Chairperson	24.35	24.84	25.21	25.71	26.10	8
Materials Editor	24.35	24.84	25.21	25.71	26.10	9
Committee Member	22.75	23.21	23.56	24.03	24.39	10
Instructional Staff,						11
Non-Teachers Services						12
The Hourly rate for non-teaching services by members						13
of the certified staff is:	16.00	16.32	16.56	16.89	17.14	14
	Rate Per Season					15
	Effective	Effective	Effective	Effective	Effective	16
	7/1/99	7/1/00	7/1/01	1/1/02	7/1/02	17
		2%	1.50%+2%	1.50%	2%	18
Position						19
(11) High School Coaches						20
						21
Football Coach	4694	5000	5177	5255	5360	22
Asst. Football Coach	3212	3500	3624	3678	3752	23
Basketball Coach ..	3212	5000	5177	5255	5360	24
						25

	Rate Per Season				
Swimming Coach	3212	5000	5177	5255	5360
Track Coach	1773	3000	3106	3153	3216
Baseball Coach	1773	3000	3106	3153	3216
Cross Country Coach	1773	3000	3106	3153	3216
Tennis Coach	1773	3000	3106	3153	3216
Soccer Coach	1773	3000	3106	3153	3216
Volleyball Coach	1773	3000	3106	3153	3216
Bowling Coach	890	1500	1553	1576	1608
Hockey Coach	334	341	353	358	365
Lacrosse Coach	334	341	353	358	365
Ski Coach	334	341	353	358	365
Cheerleading	—	2500	2589	2628	2681

If a teacher coaches both a boys and a girls team where boys compete against boys and girls compete against girls, said coaches shall receive one and one-half (1.5) the applicable salary.

		Rate Per Hour			
(3)	Adult Education Position	Effective	Effective	Effective	Effective
		7/1/02	1/1/03	7/1/03	1/1/04
		2%	1%	2%	1.50%
(3a)	Teachers				
	Apprenticeship Training				
	First Year	24.84	25.09	25.59	25.97
	Second Year	26.62	26.89	27.43	27.84
(3b)	Adult Education (Day School — See Appendix M)				
	Position				
	Teachers				
	First Year	24.84	25.09	25.59	25.97
	Second Year	26.62	26.89	27.43	27.84
(4)	Summer Schools				
	Position				
	Teachers				
	First Year	24.84	25.09	25.59	25.97
	Second Year	26.62	26.89	27.43	27.84
(5)	Summer Playground				
	Swimming Teacher				
	First Year	24.84	25.09	25.59	25.97
	Second Year	26.62	26.89	27.43	27.84
	Asst. to the Swim Teacher	17.61	17.99	18.36	18.63

(6) Saturday Morning					1
Music Teachers					2
First Year	24.84	25.09	25.59	25.97	3
Second Year	26.62	26.89	27.43	27.84	4

Rate Per Hour

(7) Public School Athletic					5
League Coaches					6
Activities for approved services rendered after the close of the regular school day	26.62	26.89	27.43	27.84	7

(8) Intramural Physical					8
Education Activities for approved services rendered after the close of the regular school day	26.62	26.89	27.43	27.84	9

(9) Other Extra-Curricular Activities					10
Position	Rate Per Season				11
Yearbook Advisor	2080	2081	2123	2155	12
School Paper Advisor	1039	1049	1070	1086	13
Literary Magazine Advisor	525	530	541	549	14
Debate Coach	1039	1049	1070	1086	15
Public Speaking Coach	353	357	364	369	16
Club Advisor (Per Club)	271	274	279	283	17

Rate Per Hour

Drama Coach	24.84	25.09	25.59	25.97	18
-------------------	-------	-------	-------	-------	----

	Rate Per Hour				1
	Effective	Effective	Effective	Effective	2
	7/1/02	1/1/03	7/1/03	1/1/04	3
	2%	1%	2%	1.50%	4
Music Coach	24.84	25.09	25.59	25.97	5
Math Coach	24.84	25.09	25.59	25.97	6
It's Academic Coach	24.84	25.09	25.59	25.97	7
Swim Meet Supervisor	24.84	25.09	25.59	25.97	8
B'ball Game Supervisor	24.84	25.09	25.59	25.97	9
Stadium Supervisors	24.84	25.09	25.59	25.97	10
(10) In-Service Education					11
Instructor Specialist	35.42	35.77	36.49	37.04	12
Discussion Leader	26.59	26.86	27.40	27.81	13
Teacher-Student	17.78	17.96	18.32	18.59	14
Curriculum Development					15
Committee Coordinator	31.95	32.27	32.92	33.41	16
Committee Chairperson	26.62	26.89	27.43	27.84	17
Materials Editor	26.62	26.89	27.43	27.84	18
Committee Member	24.88	25.13	25.63	26.01	19
Instructional Staff					20
Non-Teachers Services					21
The Hourly rate for non-teaching services by members of the certified staff is:	17.48	17.65	18.00	18.27	22

Position	Rate Per Season			
	Effective 1/7/03 1%	Effective 7/1/03 2%	Effective 1/7/04 1.50%	
(11) High School Coaches				
Football Coach	5414	5522	5605	
Asst. Football Coach	3790	3866	3924	
Basketball Coach	5414	5522	5605	
Swimming Coach	3248	3313	3363	
Track Coach	3248	3313	3363	
Baseball Coach	3248	3313	3363	
Cross Country Coach	3248	3313	3363	
Tennis Coach	3248	3313	3363	
Soccer Coach	3248	3313	3363	
Volleyball Coach	3248	3313	3363	
Bowling Coach	1624	1656	1681	
Hockey Coach	369	376	382	
Lacrosse Coach	369	376	382	
Skid Coach	369	376	382	
Cheerleading	2708	2762	2803	

If a teacher coaches both a boys and a girls team where boys compete against boys and girls compete against girls, said coaches shall receive one and one-half (1.5) the applicable salary.

(12) Salaries of Psychologists

The beginning salary for school psychologist shall be \$39,645 effective July 1, 1999. Effective July 1, 2000, this starting salary shall be increased to \$40,438. Effective January 29, 2001, this starting salary shall be increased to \$41,045. Effective July 1, 2001, this starting salary shall be increased to \$41,866. Effective January * 2002, this starting salary shall be increased to \$42,494. Effective July 1, 2002, this starting salary shall be increased to \$43,344. Effective January * 2003, this starting salary shall be increased to \$43,777. Effective July 1, 2003, this starting salary shall be increased to \$44,653. Effective January * 2004, this starting salary shall be increased to \$45,323. (Note: Midyear dates shown with an asterisk indicate the first day of the second semester). In addition, psychologists shall receive longevity increments and differentials for approved courses of graduate hours of credit beyond the bachelor's degree plus 30 hours and for the master's degree and doctorate on the same basis as is provided for teachers.

(13) Salaries of Guidance Counselors

The salary schedule for guidance counselors shall be \$300 above the regular teachers' salary schedule at each step.

(14) Reading Specialists

The salary schedule for Reading Specialists shall be \$300 above the regular teachers' salary schedule at each step.

(15) Teachers Assigned to Central Office

The salary schedule for teachers assigned to the central office shall be \$500 above the regular teachers' salary schedule at each step.

(16) Demonstration Teachers

The salary schedule for demonstration teachers shall be \$300 above the regular teachers' salary schedule at each step.

(17) Helping Teachers

The salary schedule for helping teachers shall be \$300 above the regular teachers' salary schedule at each step.

(18) Department Chairpersons

The salary schedule for Department Chairpersons

1 assigned by Board action shall be \$300 above
2 the regular teachers' salary schedule at each step.
3 (19) CPE Coordinators
4 The salary schedule for CPE coordinators shall be
5 \$300 above the teachers' salary schedule at each
6 step.
7 (20) School Social Workers
8 The salary schedule for School Social Workers shall
9 be \$300 above the teachers' salary schedule at each
10 step.
11 (21) Attendance Teachers
12 The salary schedule for Attendance Teachers shall be
13 \$300 above the teachers' salary schedule at each step.
14 C. Placement on Schedule
15 (1) Credit for Prior Experience
16 (a) Teachers with appropriate public or private school
17 teaching experience shall be placed on the ap-
18 propriate salary step based on successful years
19 of such experience. For teachers employed by
20 the District for the first time on or after July
21 1, 1999, appropriate experience is defined as
22 teaching in an institution accredited by a state
23 or U.S. federal agency, or, in the case of a
24 social worker, guidance counselor or psy-
25 chologist, employment in such a state or
26 federally accredited social welfare agency or
27 institution. With respect to the post-second-
28 ary level, appropriate experience shall
29 include only regular full-time appointment to
30 the rank of instructor or above. A year of
31 teaching experience shall include a minimum of
32 one hundred sixty (160) days of service during a
33 school year or calendar year. However, with re-
34 spect to years of service in which the teacher
35 was paid for less than 160 days, the teacher may
36 combine days of service rendered in two or more
37 such years up to a total of 160 days and
38 that may be counted as one additional year of
39 credited service for purposes of this paragraph.
40 Prescribed increments shall be effective July 1
41 of each year. Effective July 1, 2001, the Dis-
42 trict shall inform new hires, at the time of their
43 hire and by a separate and independent form
44 or other correspondence, of the process by
45 which application can be made for prior

service credit. Prior service credit, if granted, will commence with the year in which the claim is received and will not be paid for prior years.
(b) Appropriate experience with the Peace Corps, VISTA, State Department of Education, military service dependents schools, and comparable experience shall be considered for placement on the appropriate salary step.
(c) Teachers currently employed who have not reached the maximum salary step shall be granted credit for prior experience where applicable as herein provided.
(d) **A new teacher who has completed at least 100 days, but less than 160 days of continuous, full time service as a first year probationary or temporary teacher shall be given a full increment in addition to the regular increment on the September 1 following completion of the teacher's probationary term.**
(2) Military Service Credit — Satisfactory military service for salary credit may be granted up to a maximum of two (2) years. Military service shall mean active duty service with the armed forces of the United States or active duty status, in time of war, with a nation allied with the United States. A year of military service shall include a minimum of six (6) months of service and not more than one step on the salary schedule shall be considered for each year or major fraction of a year of military service. Military service of less than six (6) months when added to teaching service during the same calendar year or school year may be considered appropriate for salary increment with a minimum of one hundred sixty (160) days service. Teachers currently employed who have not reached the maximum step on the salary schedule shall be granted military service credit as herein provided.
(3) Vocational (trade) Teachers Experience — Vocational teachers, teaching shop (trade) subjects with a New York State Certificate of Qualification shall be granted a maximum of five (5) years appropriate trade experience for salary purposes and placed on the sixth step of the salary schedule upon initial employment. Teachers currently employed who have not reached

1 the maximum step shall be granted similar prior ex- 1
 2 perience credit for salary purposes. 2
 3 (4) Longevity Pay Differential — Career increments shall 3
 4 be granted to full time instructional staff members of 4
 5 the Buffalo Board of Education at the 15th, 19th, 23rd, 5
 6 27th, 31st, and 35th years of credited service for the 6
 7 1983-84 school year and for the 1984-85 school year 7
 8 until February 1, 1985 when those increments will be 8
 9 granted at the 15th, 18th, 21st, 24th, 27th, 30th, 33rd 9
 10 and 36th year of credited service. Effective the 31st 10
 11 week of the 1986-87 school year these increments 11
 12 will be granted at the 15th, 17th, 19th, 21st, 23rd, 25th, 12
 13 27th, 29th, and 31st year of credited service. 13
 14 Effective July 1, 1997 career increments shall be 14
 15 granted at the 15th, 17th, 19th, 21st, 23rd, 25th, 15
 16 26th, 27th and 28th year of credited service. 16
 17 Effective July 1, 1998 these career increments will 17
 18 be granted at the 15th, 17th, 19th, 21st, 23rd, 24th, 18
 19 25th, 26th and 27th year of credited service. 19
 20 (a) A year of credited service shall mean (as 20
 21 defined elsewhere in this Personnel Policies): A 21
 22 minimum of one hundred sixty (160) days of paid 22
 23 service for approved prior public school teach- 23
 24 ing experience, acceptable private school 24
 25 teaching experience or approved leaves of ab- 25
 26 sences with increments. However, with respect 26
 27 to years of service rendered after school year 27
 28 1980-81 and in which the teacher was paid for 28
 29 less than 160 days, the teacher may combine 29
 30 days of service rendered in two or more such 30
 31 years up to a total of 160 days and that may be 31
 32 counted as one additional year of credited ser- 32
 33 vice for purposes of this paragraph. A maximum 33
 34 of two (2) years of military service; five (5) years 34
 35 of credited vocational (trade) experience, and 35
 36 any other prior full time service with the 36
 37 Buffalo Board of Education shall be credited for 37
 38 longevity pay differential. However, teaching ser- 38
 39 vice rendered elsewhere and any combination 39
 40 of such service together with trade experience 40
 41 and military service credit may not exceed six 41
 42 (6) years for purposes of longevity. 42
 43 (5) Part-time teachers shall be credited with a year of 43
 44 satisfactory service for salary purposes only upon 44
 45 completion of 160 days of such service. Part-time 45

service shall be combined to full day equivalents. A 1
 part-time teacher means a day school teacher other 2
 than a summer school or substitute teacher, who 3
 teaches five or more half-days per week but less than 4
 a full week. 5
 (6) Probationary or contract teachers who lose their 6
 positions because of job abolition and are 7
 reinstated from a preferred eligible list during a school 8
 year shall receive a year of service credit for incre- 9
 ment purposes only for that school year. 10
 D. Adjustments in Schedule Placement 11
 (1) All Adjustments beyond the baccalaureate degree 12
 or its equivalent for vocational teachers, of salary 13
 occurring as a result of additional training shall be 14
 effective at the beginning of the school semester 15
 next succeeding the date of the conclusion of the 16
 course, provided, that in order to receive payment 17
 from such date the teacher shall notify the Board 18
 within thirty (30) days after such conclusion on a 19
 form provided by the Board and, provided further, 20
 that the Board may delay actual payment until a 21
 certificate of satisfactory completion is received by 22
 the Personnel Office. 23
 (2) To receive credit for additional training, courses taken 24
 after September, 1968, must be: 25
 (a) Certified by an appropriate degree granting in- 26
 stitution as being part of a recognized program 27
 leading to a certificate of advanced degree, or 28
 (b) Approved by the Superintendent of Schools as 29
 directly relating to the field in which the teacher 30
 is working, or as making a reasonable contribu- 31
 tion to the teacher's performance as a teacher. 32
 (3) Credit for attendance at in-service courses conducted 33
 by outside agencies shall be given if the course is 34
 approved in advance by the Board of Education. 35
 E. Temporary Change in Assignment 36
 (1) Whenever a teacher is appointed Acting Principal 37
 for one day or more, the teacher shall be relieved 38
 of classroom duties for the period of the 39
 principal's absence. When a principal is absent for 40
 less than one day, and no substitute is provided, the 41
 teacher designated as Acting Principal shall not be 42
 expected to handle any matters coming into the 43
 principal's office other than emergency situations 44
 which require immediate attention. 45

1 (2) When a teacher is requested by an administrator and
2 accepts the duties temporarily of a promotional
3 position for more than three consecutive days, the
4 teacher shall suffer no loss in pay and shall be paid
5 at the daily rate of the position, if higher, at the incre-
6 ment level to which the teacher would be entitled,
7 if promoted, for all such consecutive days.

8 F. General Provisions

9 (1) Since it is desirable for each teacher to use an
10 uninterrupted planning period each day, the practice
11 of using a regular teacher as a substitute, thereby
12 depriving the teacher of the planning periods, is
13 undesirable and should be discouraged. However,
14 in an emergency when a teacher is asked and agrees
15 to act as a substitute during the teacher's planning
16 period, every effort shall be made to give such teacher
17 compensatory time off provided such time off shall
18 not interfere with classroom instruction.

19 (2) Teachers shall not be requested to accept additional
20 children in their regular classes in excess of the maxi-
21 mum size set forth in Article IX because a substitute
22 teacher was not used, except in the case of genuine
23 emergency. Before making such a request of a
24 teacher, every effort shall be made to arrange for a
25 non-teaching member of the professional staff to take
26 the class which should have been covered by a
27 substitute teacher.

28 (3) Any teacher who in pursuance of assigned school
29 duties is required to travel from one location to an-
30 other during the course of a school day and for whom
31 a car is not supplied shall be reimbursed at the rate
32 of thirty-one cents (31¢) per mile. Travel to and from
33 the teacher's home shall not be included. Mileage
34 reimbursement shall be made by the District quar-
35 terly during the fiscal year.

36 G. Participation in Extra-Curricular Activities

37 (1) Teachers shall not be required to participate in extra-
38 curricular activities outside their regular school hours.
39 This provision shall not apply to two (2) nights during
40 the school year, one of which is to be either open
41 house or parents night. Attendance at meetings such
42 as PTA affairs shall be at the option of the individual
43 teacher. Teachers are encouraged to participate
44 in such meetings as a part of their professional
45 responsibility.

(2) If teachers accept any assignment to a school
activity beyond the regular school day listed in
Article XXV, they shall be paid in accordance with
the schedule listed therein.

H. Warrant Schedules

(1) Teachers shall be paid for one week's salary at the
end of the second week after the beginning of the
school year and a full pay warrant every two weeks
thereafter, in accordance with the applicable sched-
ule. In the event that a mechanical difficulty arises
which prevents compliance with such schedule on a
particular date, the Board and the Federation shall
meet for the purpose of resolving the problem.

(2) Extra compensation for athletic coaches will be dis-
tributed over the appropriate season. Compensation
for other extra-curricular activities carried on over the
entire school year will be paid proportionately on a
semester basis. Compensation for extra-curricular
activities carried on over the entire school year will
be paid proportionately on a semester basis. Com-
pensation for extra-curricular activities that are carried
on within a single semester will be paid at the end of
that semester. In each case, payment is contingent
upon submission of the appropriate statement of service.

(3) If a regularly scheduled payday falls on a scheduled
holiday or during a scheduled recess, paychecks shall
be distributed and made payable on the last working
day before the holiday or recess provided that that
working day is not more than two (2) consecutive
calendar days prior to the regularly scheduled pay-
day.

(4) If a salary adjustment will result in a decrease of
twenty-five dollars (\$25.00) or more in a teacher's
net pay, the teacher shall be given at least thirty (30)
days written advance notice thereof if the adjustment
was initiated by the District or as much notice as the
law permits if it was initiated by an outside party. The
required notice time may be reduced if there is insuf-
ficient time remaining in the fiscal year to give it before
making the deduction.

(5) The teacher who loses a check shall receive a check
from the Board within fifteen (15) calendar days of
the replacement date that the Board is notified in
writing that the check has been lost. The Board
agrees that the aforementioned fifteen (15) days shall

- 1 be the maximum time and every effort shall be made
2 to expedite the issuance of a replacement check.
3 (6) Sick and personal day accumulations shall appear
4 on all teachers' checks along with the information
5 presently provided.
6 I. Stubs of pay warrants which contain monies for additional
7 services shall include an itemization of the source of the
8 monies included.
9

10 ARTICLE XXVI (1)

11 Employee Benefits

12 A. Health and Hospitalization

- 13
14 (1) Health Care Coverage: Effective December 1, 1996,
15 the District will provide and pay 100% of the cost of
16 indemnity health insurance coverage with Blue Cross/
17 Blue Shield Plan of Western New York serving as
18 the Third Party Administrator. Employees covered
19 under this agreement will have the option of partici-
20 pating in one of the three Health Maintenance
21 Organizations, Independent Health (Encompass/
22 Gold Plan), Community Blue I or Health Care Plan-
23 Choice Care.

24 Teachers may enroll in either the family plan
25 coverage or the individual plan coverage.

26 (a) Maintenance of Benefits:

27 Health Care coverage provided through the
28 indemnity plan shall be named the Buffalo City
29 School District Plan and hereinafter referred to
30 as "The Plan". The Plan document must be
31 agreed upon by the parties and will be incorpo-
32 rated herein by reference. The Plan document
33 will include but not be limited to the following.

- 34 (i) As currently being provided (1995-96)
35 "The Plan" will ensure that all participating
36 BC/BS providers will accept the Plan's pay-
37 ment as is presently accepted under the
38 indemnity plan.
39 (ii) There shall be no change in the claim payment
40 mechanism which substantially increases the
41 time for reimbursement or increases out-of-
42 pocket expenses for the teacher.
43 (iii) The BC/BS provider group will continue to
44 be the provider group (network) for the Plan.
45

- (iv) Appealing a claim. Any complaints under the
plan with respect to its interpretation, appli-
cation or payment of benefits must be
processed through the "Claim Review
Procedure" set forth in the plan document.
If a complaint is not settled to a teacher's
satisfaction, the teacher may submit the dis-
pute directly to the current BC/BS dispute
resolution process within ninety (90) days
of the written determination.
(v) Confidentiality. In all matters of providing
health care coverage there will be strict
confidentiality.
(vi) Coverage will commence with a Teacher's
first day of employment by the District un-
less the teacher waives coverage in writing.
(b) The Plan will provide benefits at least equal in
all ways to the 1995-96 BC/BS insurance plan
provided by the District as modified by the July
1, 1996 collective bargaining agreement which
provides benefits and coverage as listed below:
Standard hospitalization 42/43 with Rider 8
(dependents to age 23), 9 (ambulance service),
(47) hospital waiver of waiting, (48) out-of-area
hospital benefit; and Select contract 60/61 with
Riders 4 (outpatient emergency care), 8 (depen-
dents to age 23), 21 (psychiatric), 22 (ambulatory
care), 47 (medical waiver of waiting) 48 (out-of-
area medical benefit), cosmetic surgery which is
required and necessary as determined by
the insured's physician, Major Medical coverage
with a \$150/\$300 deductible, Rx Rider P \$5/\$10
+ mail order, Rx Rider 8 \$5/\$10 + mail order.
(c) In implementing "The Plan" the parties agree to
the following:
(i) There shall be no loss of benefits, coverage,
or enrollment eligibility for any teacher (in-
cluding those who retire subsequent to the
approval/ratification of this agreement) as
the result of the change from current health
insurance (1995-1996) to the Plan.
(ii) There shall be no break in coverage.
(2) All negotiating unit members, and covered retirees,
will participate in any District issued health insurance

1 survey, concerning which the Federation has been
2 consulted, by completing and returning same
3 promptly to the office indicated.

4 (3) Where husband and wife are both employed by the
5 Board, only one spouse may be enrolled and then
6 only for "family" coverage.

7 (4) a. Waiver Incentive: Eligible participants shall
8 receive an annual payment of one thousand two
9 hundred dollars (\$1,200) in a separate check
10 payable in the second pay period in January for
11 participation during the prior calendar year.
12 For the purpose of the waiver the plan year is
13 January through December.
14 If an individual participating in the waiver pro-
15 gram elects to enroll in the District's health care
16 program, the amount of the incentive will be pro-
17 portionally reduced (\$100 per month) based on
18 the number of months the individual participated
19 in the District's waiver program, eligibility for the
20 incentive will cease, and the employee will be
21 enrolled in the District's health care program of
22 his/her choice with any administrative expenses
23 incurred reimbursed by the Board.

24 b. Eligibility: Only full time employees who are eli-
25 gible in one of the District's Health Care Plans
26 and who can produce documentation which cer-
27 tifies that they have coverage for health care
28 expenses through another source are eligible to
29 participate in the waiver incentive program.

30 c. Waiver Pool: The District will establish a
31 reserve account made up of the difference be-
32 tween the amount the District would pay for
33 Health Care Coverage for each of the individu-
34 als who waives coverage in a year as if the
35 individual had been covered by the average-
36 cost family coverage alternative offered by the
37 District during the year and the total amount paid
38 out with respect to such year under the waiver
39 incentive described in "A" above. Seventy-five
40 per cent (75%) of this account shall be retained
41 by the Board of Education.
42 Twenty-five per cent (25%) of the account will
43 be distributed on a per-capita basis among the
44 eligible participants in the Waiver Pool but in no
45 event shall the amount of the payment exceed

twelve hundred dollars (\$1200) or \$100 per
month. Payment for participation during the prior
calendar year will be made on an annual basis
payable in the second pay period in January in a
separate check.

For purpose of the waiver pool the plan year
is January through December.

d. Participation in the Health Care Waiver Pool:
Participation in the Health Care Waiver Pool will
be limited to the spouse who is not enrolled in
the District health care program when both
husband and wife are employed by the board.

In the situation where there is the occurrence
of an event which necessitates an individual par-
ticipating in the Health Care Waiver Pool
program to enroll in one of the District's health
care programs, participation in the Pool will
cease and the individual will be enrolled in the
District's Health Care program of his or her
choice with any administrative expenses in-
curred reimbursed by the Board. The amount
distributed to such individuals will be propor-
tionately reduced based on the number of
months of participation in the Pool.

e. At no time may a teacher participate simulta-
neously in both the waiver incentive and the
waiver pool programs.

(5) Full-time teachers who are absent on account of illness
and who have exhausted their accumulated sick leave
shall continue to receive full health and hospitalization
coverage as provided in Article XXVI 1 (A)(1) to be paid
by the Board for that period of illness not to exceed nine
(9) months following exhaustion of sick leave.

(6) Teachers on approved leaves of absence without pay,
other than sick leave, shall have the option to continue to
receive full health and hospitalization coverage as pro-
vided in Article XXVI 1 (A) (1) for the period of the leave
upon quarterly reimbursement to the Board at the group
plan rate.

(7) The Board agrees to pay the full cost for health and hos-
pitalization coverage as provided in Article XXVI 1 (A)(1)
during the period of lay-off for those teachers excessed
and then reemployed.

(8) Temporary teachers who have been employed a mini-
mum of 100 days between September 1 and June 30,

1 and who are still on the payroll at the end of the school
2 year, shall be provided with continued medical and
3 hospitalization coverage throughout the summer recess.
4 This provision shall not apply to any temporary teacher
5 who meets the above stated conditions but who cannot
6 return because of evaluation.

7 (9) Effective July 1, 1989, the District will pay the full cost of medical
8 and hospital coverage as provided in Article XXVI 1 (A)(1) at
9 the time of retirement for teachers with 15 years of service
10 who leave employment with the District through retirement.
11 Effective July 1, 1997 those teachers who have fifteen
12 (15) years of service who leave employment with the Dis-
13 trict through retirement, and who choose to participate in
14 the highest cost health care plan provided by the District,
15 will be responsible for contributing \$320 (three hundred
16 twenty dollars) per year for family coverage and \$140
17 (one hundred forty dollars) per year for single coverage.
18 This contribution will be adjusted each January 1 based
19 on the cost of living adjustment of Social Security benefits.
20 Payment of the retiree's share of health insurance costs
21 must be made on a quarterly basis.

22 At the time a teacher, who retires on or after July 1, 1997
23 becomes eligible, the retired teacher shall enroll in
24 Medicare Parts A and B.

25 Covered retirees will be asked to maintain with
26 the District current personal information, such as
27 address, family status, and telephone number.

28 (10) All future retirees will be eligible to participate in the "Open
29 Enrollment" process each year, as they have as active
30 employees. They will be notified of their annual opportu-
31 nity to change from their current chosen plan to another
32 of the plans offered to them and will be told of the
33 proposed rates. If the retiree misses the deadline for
34 "Open Enrollment" changes, (s)he will not be eligible for
35 another year.

36 (11) Part-time teachers who are entitled to receive
37 pro-rata health care benefits during the summer months
38 will have the District's portion of the costs paid by the
39 District during these months.

40 (12) Part-time teachers shall enjoy the same coverage so long
41 as they continue pro-rata premium payment to the Board
42 in proportion to the difference between their time worked
43 and the time worked by a full-time teacher.

44 (13) The BTF and the District will form a committee comprised
45

of representatives they each select, and which also may
include representatives from other employee organizations,
to study alternative health insurance plans and recom-
mend any such alternative(s) it deems appropriate.

B. Life Insurance

(1) The Board will pay the full cost of the annual pre-
mium for life insurance under the plan in effect for
1969-70 for all employees. Teachers shall have the
option of purchasing extra insurance benefits, when
available, through personal premium payments made
through payroll deductions.

(2) Part-time teachers will be afforded pro-rata group life
insurance benefits based on the amount of time
worked provided that the insurance carrier permits
this to be done. Should the carrier change either ben-
efits or rates, this matter of coverage for part-time
teachers will be discussed with the Federation.

C. Tax Sheltered Annuities — Teachers may participate in
the tax sheltered annuities program. The cost of administering
the program shall be borne by the Board.

D. All medical examinations and tests related to
application requirements for new teachers shall be paid for by
the Board, provided that with the approval of the board, teach-
ers may be examined by their own physician at their own
expense. Such approval, however, shall not prevent the Board
from requiring medical examinations and/or tests by a physi-
cian of its own choosing, nor shall such approval prevent the
Board from having the results of the examinations and/or tests
conducted by the teacher's own physician reviewed by a phy-
sician retained by the Board. These provisions shall also apply
to teachers seeking a change of position within the system.
Standard immunization shall be provided free for all teachers
by the Board. Nothing herein contained shall be construed to
prevent the Board from exercising the rights granted to it
under Section 913 of the Education Law to require medical
examinations of teaching personnel in order to determine the
physical or mental capacity of teachers to perform their duties.
The cost of such examination shall be borne by the Board
of Education.

E. Property Insurance — To an extent not covered by
insurance the Board shall provide reimbursement for the repair
or value of clothing and personal effects, including automob-
iles, damaged or destroyed, while parked on or in the vicinity
of the school premises when and where it is not possible to

1 park them on school premises, during the course of or as an
2 incident to employment provided such loss is not caused by
3 negligence of the claimant. The Board shall be responsible in
4 such cases only for the cost of damage in excess of \$50. Each
5 such claim shall be supported by a sworn affidavit by the teacher
6 attesting to the facts and to any insurance coverage.

7 F. Termination Compensation

8 (1) Teachers with less than ten (10) years of service who
9 leave employment with the Board through retirement
10 shall receive a payment equal to the product of ten
11 (10) percent, the number of days accumulated sick
12 leave at the time of retirement, 1/200th, and the
13 teacher's final annual salary.

14 Teachers with ten (10) or more years of credited
15 service who leave employment with the Board
16 through retirement shall receive a payment equal to
17 the product of one (1) percent, the number of days of
18 accumulated sick leave at the time of retirement,
19 1/200th, the teacher's final annual salary, and the
20 number of years of service.

21 (2) Teachers with five (5) or more consecutive years of
22 service who leave employment with the Board
23 through termination, resignation, or death shall
24 receive, (or their estate shall receive) a payment equal
25 to the product of ten (10) percent, the number of days
26 of accumulated sick leave at the time of separation,
27 1/200th, and the teacher's final annual salary.

28 Said payments for (1) and (2) above shall be paid
29 by July 30th of the fiscal year following separation
30 from employment. However, when the teacher
31 requests that payment be made by December 31 of
32 the same calendar year as the separation from
33 employment or by January 31 of the tax year follow-
34 ing separation from employment, said request shall
35 be honored.

36 (3) Approved leaves of absence without pay shall not be
37 deemed as interruptions of consecutive service, but
38 shall not be counted in determining years of service.

39 G. Supplemental Benefit Fund

40 Effective July 1, 1997, the District will pay into the BTF Supple-
41 mental Benefit Fund four hundred ninety dollars (\$490.00) for
42 each teacher during the 1997-98 school year. Effective July 1,
43 1998, the District will pay into the BTF Supplemental Benefit
44 Fund five hundred dollars (\$500.00) during the 1998-99
45 school year.

H. Sick Leave Bank 1

The Board of Education agrees to provide administrative 2
cooperation with the Federation in the establishment at a time 3
determined by the Federation of a Sick Leave Bank Program. 4
The administration of the Sick Leave Bank shall be the re- 5
sponsibility of the Federation according to the rules of procedure 6
as established by the Federation. 7

I. Early Retirement Incentive Program 8

Eligible teachers who notify the Board of Education in writing 9
on or before August 15th or their intention to retire before 10
September 1 of the same calendar year shall receive an Early 11
Retirement Incentive within sixty (60) days following the effective 12
date of their retirement. The Early Retirement Incentive shall 13
be a percentage of the difference between the final salary of 14
the retiree and the minimum annual beginning salary for the 15
retiree's position at the time of retirement. 16

To be eligible for an Early Retirement Incentive, a teacher 17
must be eligible for retirement under the rules and regulations 18
of the New York State Teachers' Retirement System and not 19
have reached his or her 59th birthday before the effective date 20
of retirement. 21

The percentage of the salary difference paid shall be as follows: 22

Age at Application Date	Percentage Paid
55 years	80%
56 years	75%
57 years	70%

J. Direct Deposit Banking Program 27

The Board agrees to provide teachers with the option of par- 28
ticipating in a direct deposit total banking program through 29
payroll deductions. The bank to whom the deductions will be 30
forwarded shall be mutually agreeable to the parties. 31

K. BTF Extended Pay Plan 32

The Board agrees to permit teachers to authorize payroll 33
deductions to be forwarded to the BTF for the administration 34
of an extended pay plan. 35

L. Credit Union Authorization 36

The Board agrees to permit teachers to authorize payroll 37
deductions to be forwarded to a credit union to be 38
designated by the BTF. 39

M. Federation as Disbursal Agent 40

The Federation shall become the disbursal agent for the 41
Board of Education payroll deductions slot whereby 42
employees of the district in this and other negotiating units 43
authorize deductions for tax sheltered annuity purposes. The 44
45

1 Board shall not limit the choice of companies. The Board shall
2 provide the Federation with one end-check and one computer
3 printout on this program each payday.

4 The Federation shall become the disbursement agent for a Board
5 of Education payroll deduction slot whereby employees may
6 authorize deductions for investment purposes. The Board shall
7 provide the Federation with one end-check and one computer
8 printout on this program each payday.

9 All payroll deductions pursuant to this section shall be made
10 only upon receipt of written authorization forms provided by
11 the Federation and signed by the individual employees. The
12 Federation shall hold the District harmless against all claims,
13 demands and liabilities made which relate to action taken
14 pursuant to this section.

15 **ARTICLE XXVI (2)**

16 **Employee Benefits**

17 **(Effective October 1, 2000)**

18 **A. Health and Hospitalization**

19
20
21 (1) Health Care Coverage: Effective December 1, 1996,
22 the District will provide and pay 100% of the cost of
23 indemnity health insurance coverage with Blue Cross/
24 Blue Shield Plan of Western New York serving as
25 the Third Party Administrator. Employees covered
26 under this agreement will have the option of partici-
27 pating in one of the three Health Maintenance
28 Organizations, Independent Health (Encompass/
29 Gold Plan), Community Blue I or Univera-Choice
30 Care.

31 Teachers may enroll in either the family plan
32 coverage or the individual plan coverage.

33 (a) Maintenance of Benefits:

34 Health Care coverage provided through the in-
35 demnity plan shall be named the Buffalo City
36 School District Plan and hereinafter referred to
37 as "The Plan". The Plan document must be
38 agreed upon by the parties and will be incorpo-
39 rated herein by reference. The Plan document
40 will include but not be limited to the following.

41 (i) As currently being provided (1995-96) "The
42 Plan" will ensure that all participating BC/
43 BS providers will accept the Plan's payment
44 as is presently accepted under the indemnity
45 plan.

(ii) There shall be no change in the claim
payment mechanism which substantially
increases the time for reimbursement or
increases out-of-pocket expenses for
the teacher.

(iii) The BC/BS provider group will continue to
be the provider group (network) for the Plan.

(iv) Appealing a claim. Any complaints under the
plan with respect to its interpretation, appli-
cation or payment of benefits must be
processed through the "Claim Review
Procedure" set forth in the plan document.
If a complaint is not settled to a teacher's
satisfaction, the teacher may submit the
dispute directly to the current BC/BS dispute
resolution process within ninety (90) days
of the written determination.

(v) Confidentiality. In all matters of providing
health care coverage there will be strict
confidentiality.

(vi) Coverage will commence with a Teacher's
first day of employment by the District
unless the teacher waives coverage in writing.

(b) The Plan will provide benefits at least equal in
all ways to the 1995-96 BC/BS insurance plan
provided by the District as modified by the July
1, 1996 collective bargaining agreement which
provides benefits and coverage as listed below:

Standard hospitalization 42/43 with Rider 8
(dependents to age 23), 9 (ambulance service),
(47) hospital waiver of waiting, (48) out-of-area
hospital benefit; and Select contract 60/61 with
Riders 4 (outpatient emergency care), 8 (depen-
dents to age 23), 21 (psychiatric), 22 (ambulatory
care), 47 (medical waiver of waiting) 48 (out-
of-area medical benefit), cosmetic surgery which
is required and necessary as determined by the
insured's physician, Major Medical coverage with
a \$150/\$300 deductible, Rx Rider P \$5/\$10 + mail
order, Rx Rider 8 \$5/\$10 + mail order.

(c) In implementing "The Plan" the parties agree to
the following:

(i) There shall be no loss of benefits, coverage,
or enrollment eligibility for any teacher

1 (including those who retire subsequent to the
2 approval/ratification of this agreement) as
3 the result of the change from current health
4 insurance (1995-1996) to the Plan.
5 (ii) There shall be no break in coverage.
6 **(2) All group health plans for active teachers shall**
7 **include coverage for prescription drugs with co-**
8 **payments of \$5.00 for generic drugs and \$10.00**
9 **for brand name drugs as soon as administratively**
10 **practicable after the agreement is concluded.**
11 **(3) All negotiating unit members, and covered retirees,**
12 **will participate in any District issued health insurance**
13 **survey, concerning which the Federation has been**
14 **consulted, by completing and returning same**
15 **promptly to the office indicated.**
16 **(4) Where husband and wife are both employed by the**
17 **Board, only one spouse may be enrolled and then**
18 **only for "family" coverage.**
19 **(5) a. Waiver Incentive: Eligible participants shall**
20 **receive an annual payment of one thousand two**
21 **hundred dollars (\$1,200) in a separate check**
22 **payable in the second pay period in January for**
23 **participation during the prior calendar year.**
24 **For the purpose of the waiver the plan year is**
25 **January through December.**
26 **If an individual participating in the waiver pro-**
27 **gram elects to enroll in the District's health care**
28 **program, the amount of the incentive will be pro-**
29 **portionally reduced (\$100 per month) based on**
30 **the number of months the individual participated**
31 **in the District's waiver program, eligibility for the**
32 **incentive will cease, and the employee will be**
33 **enrolled in the District's health care program of**
34 **his/her choice with any administrative expenses**
35 **incurred reimbursed by the Board.**
36 **b. Eligibility: Only full time employees who are eli-**
37 **gible in one of the District's Health Care Plans**
38 **and who can produce documentation which cer-**
39 **tifies that they have coverage for health care**
40 **expenses through another source are eligible to**
41 **participate in the waiver incentive program.**
42 **c. Waiver Pool: The District will establish a reserve**
43 **account made up of the difference between**
44 **the amount the District would pay for Health**
45 **Care Coverage for each of the individuals who**

1 waives coverage in a year as if the individual
2 had been covered by the average-cost family
3 coverage alternative offered by the District
4 during the year and the total amount paid out
5 with respect to such year under the waiver
6 incentive described in "A" above. Seventy-five
7 per cent (75%) of this account shall be retained
8 by the Board of Education.

9 Twenty-five per cent (25%) of the account will
10 be distributed on a per-capita basis among the
11 eligible participants in the Waiver Pool but in no
12 event shall the amount of the payment exceed
13 twelve hundred dollars (\$1200) or \$100 per month.
14 Payment for participation during the prior calendar
15 year will be made on an annual basis payable in
16 the second pay period in January in a separate
17 check.

18 For purpose of the waiver pool the plan year
19 is January through December.

20 d. Participation in the Health Care Waiver Pool:
21 Participation in the Health Care Waiver Pool will
22 be limited to the spouse who is not enrolled in
23 the District health care program when both hus-
24 band and wife are employed by the board.

25 In the situation where there is the occurrence
26 of an event which necessitates an individual
27 participating in the Health Care Waiver Pool pro-
28 gram to enroll in one of the District's health care
29 programs, participation in the Pool will cease and
30 the individual will be enrolled in the District's
31 Health Care program of his or her choice with
32 any administrative expenses incurred reimbursed
33 by the Board. The amount distributed to such
34 individuals will be proportionately reduced based
35 on the number of months of participation in
36 the Pool.

37 e. At no time may a teacher participate simulta-
38 neously in both the waiver incentive and the
39 waiver pool programs.

40 **(6) Full-time teachers who are absent on account of**
41 **illness and who have exhausted their accumulated sick**
42 **leave shall continue to receive full health and hospital-**
43 **ization coverage as provided in Article XXVI 2 (A)(1) to**
44 **be paid by the Board for that period of illness not to**
45

- 1 exceed nine (9) months following exhaustion of sick leave.
- 2 (7) Teachers on approved leaves of absence without pay,
- 3 other than sick leave, shall have the option to continue to
- 4 receive full health and hospitalization coverage as provided
- 5 in Article XXVI 2 (A)(1) for the period of the leave upon
- 6 quarterly reimbursement to the Board at the group
- 7 plan rate.
- 8 (8) The Board agrees to pay the full cost for health and hos-
- 9 pitalization coverage as provided in Article XXVI 2 (A)(1)
- 10 during the period of lay-off for those teachers excessed
- 11 and then reemployed.
- 12 (9) Temporary teachers who have been employed a minimum
- 13 of 100 days between September 1 and June 30, and who
- 14 are still on the payroll at the end of the school year, shall
- 15 be provided with continued medical and hospitalization
- 16 coverage throughout the summer recess. This provision
- 17 shall not apply to any temporary teacher who meets the
- 18 above stated conditions but who cannot return because
- 19 of evaluation.
- 20 (10) Effective July 1, 1997 those teachers who have fifteen
- 21 (15) years of service who leave employment with the
- 22 District through retirement, and who choose to participate
- 23 in the highest cost health care plan provided by the District,
- 24 will be responsible for contributing \$320 (three hundred
- 25 twenty dollars) per year for family coverage and \$140
- 26 (one hundred forty dollars) per year for single coverage.
- 27 This contribution will be adjusted each January 1 based on
- 28 the cost of living adjustment of Social Security benefits.
- 29 Payment of the retiree's share of health insurance costs
- 30 must be made on a quarterly basis.
- 31 At the time a teacher, who retires on or after July 1,
- 32 1997 becomes eligible, the retired teacher shall enroll in
- 33 Medicare Parts A and B.
- 34 **Effective July 1, 2001, it is understood that "retire-**
- 35 **ment" means the receipt of Benefits from the New**
- 36 **York State Teachers' Retirement System within forty-**
- 37 **five (45) days of the date of separation from the**
- 38 **District. Such retirees will be eligible for single or**
- 39 **family coverage under one of the group health plans**
- 40 **set forth in section A(1) of this Article, with copayments**
- 41 **for prescription drugs as provided for in such plans.**
- 42 **Such retirees will be required to contribute the**
- 43 **following amounts toward the cost of group health**
- 44 **coverage:**
- 45

	Each Single Coverage		Family Coverage		
	Quarterly	Annual	Quarterly	Annual	
Effective 7/1/2001	\$82.50	\$330	\$165.00	\$660	2
Effective 7/1/2002	\$98.75	\$395	\$197.50	\$790	3
Effective 7/1/2003	\$118.75	\$475	\$237.50	\$950	4
The contribution required at a teacher's effective date of retirement is fixed at that amount.					5
Effective July 1, 2001 married retirees without dependents shall be eligible for two (2) single coverages only and not for family coverage. Both the retired teacher and his or her spouse must apply for Medicare Parts A and B when eligible.					6
Covered retirees will be asked to maintain with the District current personal information, such as address, family status, and telephone number.					7
(11) All future retirees will be eligible to participate in the "Open Enrollment" process each year, as they have as active employees. They will be notified of their annual opportunity to change from their current chosen plan to another of the plans offered to them and will be told of the proposed rates. If the retiree misses the deadline for "Open enrollment" changes, (s)he will not be eligible for another year.					8
(12) Part-time teachers who are entitled to receive pro-rata health care benefits during the summer months will have the District's portion of the costs paid by the District during these months.					9
(13) Part-time teachers shall enjoy the same coverage so long as they continue pro-rata premium payment to the Board in proportion to the difference between their time worked and the time worked by a full-time teacher.					10
(14) The BTF and the District will form a committee comprised of representatives they each select, and which also may include representatives from other employee organizations, to study alternative health insurance plans and recommend any such alternative(s) it deems appropriate.					11
B. Life Insurance					12
(1) The Board will pay the full cost of the annual premium for life insurance under the plan in effect for 1969-70 for all employees. Teachers shall have the option of purchasing extra insurance benefits, when available, through personal premium payments made through payroll deductions.					13
(2) Part-time teachers will be afforded pro-rata group life insurance benefits based on the amount of time					14

1 worked provided that the insurance carrier permits
2 this to be done. Should the carrier change either ben-
3 efits or rates, this matter of coverage for part-time
4 teachers will be discussed with the Federation.
5 C. Tax Sheltered Annuities — Teachers may participate in
6 the tax sheltered annuities program. The cost of administering
7 the program shall be borne by the Board.
8 D. All medical examinations and tests related to application
9 requirements for new teachers shall be paid for by the Board,
10 provided that with the approval of the board, teachers may be
11 examined by their own physician at their own expense. Such
12 approval, however, shall not prevent the Board from requir-
13 ing medical examinations and/or tests by a physician of its own
14 choosing, nor shall such approval prevent the Board from hav-
15 ing the results of the examinations and/or tests conducted by
16 the teacher's own physician reviewed by a physician retained
17 by the Board. These provisions shall also apply to teachers
18 seeking a change of position within the system. Standard im-
19 munization shall be provided free for all teachers by the Board.
20 Nothing herein contained shall be construed to prevent the
21 Board from exercising the rights granted to it under Section
22 913 of the Education Law to require medical examinations of
23 teaching personnel in order to determine the physical or men-
24 tal capacity of teachers to perform their duties. The cost of
25 such examination shall be borne by the Board of Education.
26 E. Property Insurance — To an extent not covered by insur-
27 ance the Board shall provide reimbursement for the repair or
28 value of clothing and personal effects, including automobiles,
29 damaged or destroyed, while parked on or in the vicinity of the
30 school premises when and where it is not possible to park them
31 on school premises, during the course of or as an incident to
32 employment provided such loss is not caused by negligence
33 of the claimant. The Board shall be responsible in such cases
34 only for the cost of damage in excess of \$50. Each such claim
35 shall be supported by a sworn affidavit by the teacher attesting
36 to the facts and to any insurance coverage.
37 F. Termination Compensation
38 (1) Teachers with less than ten (10) years of service who
39 leave employment with the Board through retirement
40 shall receive a payment equal to the product of ten
41 (10) percent, the number of days accumulated
42 sick leave at the time of retirement, 1/200th, and the
43 teacher's final annual salary.
44 Teachers with ten (10) or more years of credited
45 service who leave employment with the Board

through retirement shall receive a payment equal to
the product of one (1) percent, the number of days
of accumulated sick leave at the time of retirement,
1/200th, the teacher's final annual salary, and the num-
ber of years of service.
(2) Teachers with five (5) or more consecutive years of
service who leave employment with the Board
through **layoff (teachers not terminated for cause)**,
resignation, or death shall receive, (or their estate
shall receive) a payment equal to the product of ten
(10) percent, the number of days of accumulated
sick leave at the time of separation, 1/200th, and the
teacher's final annual salary.
Said payments for (1) and (2) above shall be
paid by July 30th of the fiscal year following separa-
tion from employment. However, when the teacher
requests that payment be made by December 31 of
the same calendar year as the separation from
employment or by January 31 of the tax year follow-
ing separation from employment, said request shall
be honored.
(3) Approved leaves of absence without pay shall not
be deemed as interruptions of consecutive service,
but shall not be counted in determining years of service.
G. Supplemental Benefit Fund
Effective July 1, 1997, the District will pay into the BTF
Supplemental Benefit Fund four hundred ninety dollars
(\$490.00) for each teacher during the 1997-98 school year.
Effective July 1, 1998, the District will pay into the BTF
Supplemental Benefit Fund five hundred dollars (\$500.00)
during the 1998-99 school year. **Effective July 1, 2002, the
District will pay into the BTF Supplemental Benefit Fund
five hundred twenty-five dollars (\$525.00) during the
2002-2003 school year.**
H. Sick Leave Bank
The Board of Education agrees to provide administrative
cooperation with the Federation in the establishment at a time
determined by the Federation of a Sick Leave Bank Program.
The administration of the Sick Leave Bank shall be the
responsibility of the Federation according to the rules of pro-
cedure as established by the Federation.
I. Early Retirement Incentive Program
Eligible teachers who notify the Board of Education in writing
on or before August 15th or their intention to retire before Sep-
tember 1 of the same calendar year shall receive an Early

1 Retirement Incentive within sixty (60) days following the effective date of their retirement. **The BTF and the District strongly encourage, though do not mandate, that teachers notify the Board of Education in writing, on or before May 31, of their intention to retire before September of the same year.**
2
3
4
5
6 The Early Retirement Incentive shall be a percentage of the difference between the final salary of the retiree and the minimum annual beginning salary for the retiree's position at the time of retirement.
7
8
9

10 To be eligible for an Early Retirement Incentive, a teacher must be eligible for retirement under the rules and regulations of the New York State Teachers' Retirement System and not have reached his or her 59th birthday before the effective date of retirement.
11
12
13
14

15 The percentage of the salary difference paid shall be as follows:

Age at Application Date	Percentage Paid
55 years	80%
56 years	75%
57 years	70%

20 **Effective 7/01/2001, teachers must have a total of twelve (12) years of service with the Buffalo Public Schools to be eligible to receive the Early Retirement Incentive. Effective 7/1/2003, teachers must have a total of fifteen (15) years of service with the Buffalo Public Schools to be eligible to receive the Early Retirement Incentive.**
21
22
23
24
25

26 The percentage of the salary difference paid effective July 1, 2001 and thereafter shall be as follows:

Effective Date	Age at Application Date	Percentage Paid
7/01/2001	55-57	75%
7/01/2002	55-57	72.5%
7/01/2003	55-57	70%

33 **Effective July 1, 2001, the Early Retirement Incentive shall be a percentage of the difference between the final salary of the retiree and the annual salary for a teacher with a Master's degree at Step 1 for the retiree's position at the time of retirement.**
34
35
36
37

38 J. Direct Deposit Banking Program

39 The Board agrees to provide teachers with the option of participating in a direct deposit total banking program through payroll deductions. The bank to whom the deductions will be forwarded shall be mutually agreeable to the parties.
40
41
42

43 K. BTF Extended Pay Plan

44 The Board agrees to permit teachers to authorize payroll
45

deductions to be forwarded to the BTF for the administration of an extended pay plan.

L. Credit Union Authorization

The Board agrees to permit teachers to authorize payroll deductions to be forwarded to a credit union to be designated by the BTF.

M. Federation as Disbursal Agent

The Federation shall become the disbursal agent for the Board of Education payroll deductions slot whereby employees of the district in this and other negotiating units authorize deductions for tax sheltered annuity purposes. The Board shall not limit the choice of companies. The Board shall provide the Federation with one end-check and one computer printout on this program each payday.

The Federation shall become the disbursal agent for a Board of Education payroll deduction slot whereby employees may authorize deductions for investment purposes. The Board shall provide the Federation with one end-check and one computer printout on this program each payday.

All payroll deductions pursuant to this section shall be made only upon receipt of written authorization forms provided by the Federation and signed by the individual employees. The Federation shall hold the District harmless against all claims, demands and liabilities made which relate to action taken pursuant to this section.

ARTICLE XXVII

Medical and Dependent Care Spending Accounts

"SECTION 125 OF THE INTERNAL REVENUE CODE PLAN"

The Section 125 plan developed by the parties in accordance with the Internal Revenue Service Code (Section 125) shall be incorporated through this reference into this contractual agreement between the parties.

ARTICLE XXVIII

Sick Leave

A. All probationary and permanent employees of the Board shall be allowed an accumulated sick time allowance for personal illness or illness in the immediate family under the conditions set forth below.

(1) For personal illness (as negotiated and signed by the Federation and Board on November 6, 1996).

- 1 (a) For personnel employed on a ten month schedule,
2 twelve (12) days **per school year** with full pay shall
3 be provided. The total unused portion of the annual
4 sick days allowance shall be permitted to accumulate
5 up to two hundred twenty (220) days subject to the
6 extensions provided for below.
7 (b) Days of sick time allowance granted at full or half
8 pay shall be credited as days of service for incre-
9 ment purposes.
10 (c) Time used on sick time allowance shall be deducted
11 from accrued sick time allowance.
12 (d) Employees who shall have served for a period of ten
13 (10) years or more, may upon exhaustion of their sick
14 time allowance at full pay as herein provided, apply
15 for and be granted an additional thirty (30) days of
16 sick time allowance at full pay. Upon exhaustion of
17 these thirty days, a teacher may apply for and be
18 granted a second thirty (30) days of additional sick
19 time allowance at full pay.
20 (e) Each 30 day extension of sick time allowance shall
21 be specifically authorized by the Board upon
22 recommendation by the Superintendent. In such lat-
23 ter cases, if teachers are not hospitalized they may
24 be required to undergo an examination by a doctor
25 appointed by the Board. The additional full pay al-
26 lowances may be granted not more than once during
27 a ten (10) year period and any unused portions of
28 such additional leave will not be cumulative.
29 (f) The principal or Division Head or Superintendent may
30 require a doctor's statement at any time in the case
31 of absence on account of illness.
32 (2) For Illness in the Immediate Family — The utilization of
33 sick time allowance for illness in the immediate family is
34 authorized provided that the use of sick time allowance
35 for this purpose shall in no case exceed ten (10) days.
36 The use of time for this purpose shall be charged against
37 accumulated sick time allowance of the individual.
38 Immediate family, for purposes of these regulations, shall
39 include a parent, child, brother, sister, grandparent, hus-
40 band, wife, parent of husband or wife, or any relative
41 permanently residing in the personal household in which
42 the employee resides.
43 B. Temporary Teachers — Temporary teachers appointed by
44 the Board for periods of service not to exceed one (1) year, shall
45 be granted sick time allowance for personal illness as follows:

- (1) Personal Illness — Beginning with the 1980-81 school
year, upon employment, temporary teachers shall be cred-
ited with two (2) days in addition to one (1) day at full pay
for each month of service or major fraction thereof, within
a given school year. Any unused portions of sick time
allowance granted to temporary teachers shall be cumu-
lative in accordance with the provisions of subparagraph
A (1) (a) of this Article in those cases where the ser-
vices of temporary teachers through reappointment or
appointment to probationary status, are continued dur-
ing successive fiscal years. Temporary teachers shall also
be permitted to accumulate unused portions of sick time
allowance in non-successive fiscal years which they work
subsequent to fiscal year 1979-80. Temporary teachers,
upon employment, shall be credited with two (2) days in
addition to the one (1) day at full pay for each month of
service as provided for above.
(2) If at the end of a school year a temporary teacher has
accumulated unused sick leave credit, such credit may
be used to reimburse the teacher for sick leave taken
without pay during the year because of the unavailability
of sick leave credit at the time of the illness.
(3) Day school temporary teachers assigned for less than
full-time, but half-time or more, shall be allowed pro-rata
sick leave benefits based on the amount of time worked
and the leave provided in paragraph B(1) above and other
leave as provided in Article XXXII.
Day school temporary teachers who work the equiva-
lent of two (2) days per week shall be entitled to five (5)
days of sick leave benefits annually. Day school tempo-
rary teachers who work the equivalent of one (1) day per
week shall be entitled to two (2) days of sick leave
benefits annually.
C. All permanent and probationary teachers (except as
provided in subparagraph (3) below) shall be credited with and
may use their annual and accumulated sick leave
allowances as of the first day of their employment year, even
though they have not been able to report for duty on that day,
provided that:
(1) Teachers notify the school or Personnel Office that they
will be unable to report because of illness, or death or
serious illness in the immediate family, or for any other
reason for which they are entitled to be absent from duty.
(2) Teachers terminating their service prior to the end of the
school year not as a result of illness, shall have deducted

1 from their last pay warrant any pay received for used sick
2 time that is unearned.
3 (3) The provisions of this paragraph shall not apply to the
4 initial year of employment. In such cases the teacher shall
5 be credited with such annual sick leave prospectively upon
6 reporting for service.
7

8 **ARTICLE XXIX** 9 **Personal Leave**

10
11 A. Personal Leave — All full-time teachers shall be entitled
12 to take up to five (5) days of paid personal leave annually for
13 observance of traditional and customary religious holidays
14 where absence or abstention from work is required or custom-
15 ary, and for urgent personal business which cannot be
16 performed during non-school hours subject to the following
17 conditions:

- 18 (1) Personal leave taken pursuant to this paragraph shall not
19 be deducted from accumulated sick time allowance. When
20 a teacher has exhausted his sick time allowance, his un-
21 used personal leave days, if any, may be converted to
22 sick leave. Personal leave days remaining unused at the
23 end of the fiscal year shall be added to the teacher's sick
24 leave accumulation on July 1st.
25 (2) Personal leave may not be taken on the day before or
26 the day after a holiday unless a request, specifying the
27 reason, is made and approved.
28 (3) For days other than those specified above, the teacher
29 shall sign a statement certifying that such personal leave
30 is being taken to conduct urgent personal business which
31 cannot be performed during non-school hours. Tempo-
32 rary teachers assigned for less than full time, but half
33 time or more, shall be allowed pro-rata personal leave
34 benefits based on the amount of time worked and the
35 leave provided in paragraph A above.
36 (4) The above shall not preclude the granting of personal
37 leave without pay where conditions do not warrant leave
38 with pay.
39 (5) Whenever possible, advance notice of forty-eight (48)
40 hours shall be given before the use of a personal day.

41 B. Funeral of Friend or Relative — Other than the immediate
42 family, with the approval of the Superintendent or a designee,
43 not to exceed two (2) days at full pay for each school year to
44 be used as personal leave. If no personal leave is available
45 deduction will be made from sick leave. Additional absences

to attend the funeral of a friend or relative shall be deducted
from the accumulated sick time allowance.

C. Graduation and Awards — To attend the teacher's own
graduation or ceremonies at which the teacher is the
recipient of an award or special honor, one (1) day with full
pay, a second day without pay if required. To attend the gradu-
ation of a member of the immediate family, as elsewhere defined
in this Contract, one (1) day with pay and a second day with-
out pay if required, when authorized in advance by the
Superintendent of Schools. As defined elsewhere in this con-
tract and when authorized by the Superintendent such
absences shall be granted from personal leave.

ARTICLE XXX **Leaves of Absence**

Except as expressly authorized by the Board of Education or
by the Superintendent of Schools, leaves of absence shall be
limited to those specified in this Article.

A. Leave of Absence — Leaves of absence may be granted
to permanent and probationary employees of the Board of
Education as follows:

- (1) Leaves of Absence for Study, Travel, and Special Ser-
vices — Leaves of absence with, or without, pay may be
granted to probationary and permanent employees
of the Board for study, travel, or special services when
approved in advance by the Superintendent of Schools
under the following conditions:

- (a) Leaves of Absence for Study — Study for which
leaves may be granted shall be limited to study in an
accredited institution of higher learning or under a
fellowship grant from a recognized foundation or
research organization engaged in educational
research. Plans for such study shall be submitted to
the Superintendent in writing in advance, and shall
be so designed as to improve the teachers' skill and
competence in their area of service.

- (b) Leave for Travel — Leaves for travel may be granted
for the following reasons:

- (1) Travel conducted by an accredited institution of
higher learning for which course credit is granted
by the institution.
(2) Travel planned cooperatively with the Superin-
tendent of Schools, plans for which shall
have been submitted in writing and approved in

1 advance. Such plans shall constitute a prede-
2 termined program designed to improve the
3 individual's competence.
4 (c) Leaves for Special Service — Special service leaves
5 may be granted for full time service when such ser-
6 vice is directly related to the teacher's area of work.
7 Such leaves shall be limited to special service
8 performed for or with an institution of higher learn-
9 ing, a foundation or research organization, a state
10 education department, the United States Office of
11 Education, the Peace Corps, or similar institutions or
12 organizations, plans for which shall have been sub-
13 mitted in writing and approved in advance. Such plans
14 shall constitute a predetermined program designed
15 to improve the individual's competence. Leaves may
16 not be granted for the purpose of accepting a regular
17 position in another school system, except for ap-
18 proved participation in an exchange teacher program.
19 (d) Time during which the individual is on leave for study,
20 travel or special service, as described in this Article,
21 or on political leave as described in Article XXXI shall
22 be credited toward increment and longevity. Sick time
23 allowance may not be used, nor does it accrue in
24 connection with leave for study, travel or special ser-
25 vice. Upon return from leaves of absence as indicated
26 above, teachers shall submit to the Board evidence
27 of the fulfillment of the purpose for which the leave
28 was granted. Should such evidence not be submit-
29 ted in a timely manner, credit for increment shall be
30 withdrawn.
31 (e) Temporary Teachers, Special Consideration —
32 Temporary teachers who leave service for study,
33 travel, or special services as described in paragraphs
34 (a), (b), or (c) of subparagraph A (1) above shall, upon
35 reapplication for employment, have such leave
36 experience given due consideration.
37 (2) Application for Leaves — Formal application for leaves
38 of absence specified in Paragraphs (a), (b) and (c) of this
39 subdivision are to be submitted to the Superintendent on
40 prescribed forms at least thirty (30) days before the ef-
41 fective date of leave; provided that application for leaves
42 effective September 1, must be filed no later than the
43 preceding July 1. Such application shall certify (i) pur-
44 pose of the leave, (ii) plans for the use of the leave, (iii)
45 date upon which the individual shall return to service, and

(iv) agreement that failure to return to active service on
the expiration of the leave granted shall be deemed by
the Board of Education and the individual to constitute a
resignation unless such failure is the result of illness or
some other factor that precludes the good intentions of
the teacher to return to service on the date of expiration.
B. Military Service — Leaves of absence for military
service may be granted with or without pay, as provided in
New York State Law governing military service and training.
C. Sick Leave Without Pay — Whenever employees
exhaust their sick time allowance and any extension thereof,
they shall immediately apply to the Superintendent for sick leave
without pay for a definite period of time not to exceed the end
of the current school year, subject to renewal upon further
application in each of two (2) successive years, or they may
apply for retirement or they may submit a letter of resignation.
In the case of application for sick leave without pay, the indi-
vidual shall supply the Superintendent with a physician's
medical certificate. Application for sick leave without pay,
together with a statement of the physician is to be submitted at
least ten (10) days before exhaustion of sick time allowance
whenever possible.
D. Maternity Leave — An employee who becomes pregnant
may upon or before exhaustion of sick leave apply for and be
granted a maternity leave without pay. Application for maternity
leave without pay together with a physician's certification is to
be submitted to the Superintendent of Schools at least ten (10)
days before the effective date of the leave whenever possible.
E. Child Care Leave — An employee may apply for and shall
be granted a leave without pay for the purpose of remaining at
home to care for a child. This leave shall be for one (1) year
and shall be renewable to a maximum of two (2) years for a
total of three (3) years per child care leave. In any case where
a child care leave has been granted, the employee shall notify
the Superintendent in writing at least one month prior to the
termination of such leave of an employee's intention to return,
resign or apply for an extension of the leave. The Superinten-
dent may adjust the date of the return from such leave to
coincide with the interest of the pupils.
Where a consecutive birth occurs before the expiration of
the original child care leave, the employee is to apply for a
new child care leave as described above. Such leave shall be
limited to one (1) additional consecutive application.
F. Adopted Child — A leave of absence without pay may be
granted to care for an adopted child as follows: If the child is

1 less than one (1) year old at the time of adoption, said leave
2 shall not exceed two (2) years; otherwise such leave shall not
3 exceed one (1) year. Upon application of the employee, an
4 extension of such leave may be granted for a period not to
5 exceed one (1) year. In the case of a teacher, the Superinten-
6 dent is authorized to adjust the date of return from such leave
7 to coincide with the beginning of a school term. In all cases
8 where a leave to care for an adopted child has been granted,
9 employees shall notify the Superintendent in writing, at least
10 one (1) month prior to termination of such leave, of their inten-
11 tion to return, resign or to apply for an extension of leave.

12 G. Family Illness — A leave of absence without pay
13 shall be granted for up to a two (2) year period for the purpose
14 of caring for a sick member of a teacher's immediate family.

15 H. One leave of absence without pay for a period of not more
16 than one (1) year may be granted, upon application, to con-
17 tract teachers for the purpose of accompanying their spouse
18 who have been relocated to another community.

19 Teachers shall not accrue any increment or other benefits for
20 the period of such leave.

21 I. Permanent teachers who have completed ten years of
22 service within the system or have the equivalent as defined in
23 Article XXV shall be eligible to apply for and receive leaves of
24 absence without pay of up to two years. Leaves granted under
25 this provision shall be taken in units of not less than a full school
26 year and shall begin on September 1 of the first year and
27 terminate on June 30 of the final year.

28 Leaves of absence granted under this provision shall not be
29 counted for increment purposes or towards years of service
30 and the persons on leave shall not be entitled to receive or
31 accrue salary or employee benefits from the Board of Educa-
32 tion while on leave.

33 At no time shall the number of persons on leave under this
34 provision exceed 10% of those eligible. If the number applying
35 exceeds the number eligible, seniority shall be used to deter-
36 mine who shall be granted leave.

37 J. A teacher on leave of absence without pay shall not
38 be disqualified from serving as a day-to-day substitute while
39 on leave.

40 **ARTICLE XXXI**

41 **Authorized Absences for Special Conditions**

42
43
44 Authorized absence may be granted to temporary, probation-
45 ary and permanent employees under the following conditions:

A. Official Business — For attendance upon official business 1
of the School Department when and as approved by the 2
Superintendent or an authorized representative, with full pay. 3

B. Conference and Workshops — For attendance at profes- 4
sional meetings, conferences, workshops for professional 5
improvement, when approved in advance by the Superinten- 6
dent or an authorized representative with pay. Such leave shall 7
not be deducted from personal leave entitlement. 8

C. Jury duty or other service required by law, court order or 9
other governmental authority beyond control of the individual 10
and necessitating absence from duty — with full pay, upon 11
condition that during such service, a teacher shall be required 12
when feasible, to perform the duties of the position. Paid leave 13
of absence under this subdivision shall not be deducted from 14
accumulated sick time allowance or personal leave allowance. 15
All pay or fees received because of such jury duty or other 16
service shall be assigned by the teachers to the Board. 17

D. Death in the Immediate Family — As defined in Article III 18
p.3 of this Contract, for a period not to exceed five (5) working 19
days, at full pay, with no deduction from accumulated sick time 20
allowance. 21

E. Absence for Part of Working Day — Attendance for the 22
major part of either the morning or the afternoon may, at the 23
discretion of the principal or Division Head be allowed atten- 24
dance for a half of a working day. Absence for part of a working 25
day shall be subject to the general rules for absences, the de- 26
duction, if any, being half of the deduction for a full working 27
day. All such absences, whether with or without deduction, shall 28
be reported on the service record. 29

F. Political Leave — Upon request, permanent and proba- 30
tionary teachers shall be granted political leaves in accordance 31
with the following provisions. 32

(1) With thirty (30) calendar days' notice, a teacher shall be 33
granted up to four (4) weeks leave without pay for the 34
purpose of campaigning as a candidate in a civic elec- 35
tion for public election. 36

(2) At the end of the leave, the Board shall return the teacher 37
to the same or reasonably comparable position. 38

(3) The Board shall extend to the teacher who is elected or 39
appointed to public office a leave of absence or absences 40
without pay as needed to fulfill the terms of office. How- 41
ever, said leave may be limited by the Board to a maximum 42
of six (6) years. At the conclusion of such leave of 43
absence, the teacher shall be returned to the same or a 44
reasonably comparable position. 45

ARTICLE XXXII

**Pay for Holidays, Board Days, Conference Days
and Other Days when Schools are Closed**

All temporary, probationary and permanent teachers shall be entitled to regular pay for all days when the schools are closed. Illness or short term leaves with pay spanning such days when the schools are closed shall not be a basis for denying teachers' pay for such days. There shall be no loss of sick time benefits for these days, provided the teacher has sick leave credits on the day prior to the holiday.

ARTICLE XXXIII

**Absence Due to Severe Weather
and Other Emergency Conditions**

A. Teachers shall receive pay for absence on account of abnormally severe weather conditions in the Buffalo Metropolitan Area when certified by the Principal or Division Head and approved by the Superintendent of Schools.

B. The official closing of schools by the Superintendent of Schools on account of severe weather or other emergency conditions shall not result in a loss of pay.

C. Any teacher who is on sick leave with pay when schools are closed due to severe weather or other conditions shall receive the same pay as the teacher would have received if school had been in session on such days. No deduction from days of sick time allowance shall be made for such days.

ARTICLE XXXIV (1)

**Absence Due to Work Related Injury and Illness
(Effective January 1, 1997)**

A. The Board of Education shall provide for all employees covered by this agreement under the Workers' Compensation Law of New York State.

B. Days allowed for absence due to injuries or illness suffered on school premises or in line of duty covered by Workers' Compensation, subject to certification by a duly qualified physician as to duration of the disability, shall not be deducted from sick time allowance. In such circumstances, the Board will continue to pay the teacher's regular pay and benefits for the period involved and the salary allowance paid the teacher under worker's compensation will be assigned to the board as set forth below.

As permitted by workers' compensation law, the District reserves the right to schedule the claimant to be periodically examined by a physician to verify the continuation and extent of the claim.

C. In such circumstances where the injury/illness is a result of an assault, harassment, or menacing, directed at the teacher or another, (as set forth in the New York Penal Law), the Board will continue to pay the Teacher's regular pay and benefits for the period involved to a maximum of five (5) years (60 months from the date of injury or the date of the diagnosis of the work related illness) and the salary allowance paid the teacher under worker's compensation law will be assigned to the District.

In work related injuries/illness other than those described above, the Board will continue to pay the teacher's regular pay and benefits for the period involved for a maximum of three (3) years (36 months from the date of injury or the date of the diagnosis of the work related illness) and the salary allowance paid the teacher under workers' compensation law will be assigned to the District.

If such absence persists beyond the periods outlined above, from the date of the first absence, each day of absence thereafter shall be deducted from the teacher's accumulated sick leave allowance, if any, until it is exhausted. Any further such absence shall be paid in accordance with the schedule from the Workers' Compensation Board.

D. Absence of a teacher who has contracted a pediatric communicable disease shall be treated according to the applicable provisions of this section.

E. The report of work related injury or illness by a Teacher must be reported to a teacher's principal or supervisor promptly.

F. As permissible by law, the District may assign to "light duty" those teachers whose physician have indicated they may return to work when the specific restrictions and limitation are accommodated.

G. The Federation and the District agree to establish a joint Labor/Management Safety committee composed of three members appointed by the Superintendent and three members appointed by the Federation. Included among, but not limited to, the committee's responsibilities shall be a review of "light or restricted" duty assignments.

ARTICLE XXXIV (2)

**Absence Due to Work Related Injury and Illness
(Effective July 1, 2003)**

1 A. The Board of Education shall provide for all employees
2 covered by this agreement under the Workers' Compensation
3 Law of New York State.

4 B. Days allowed for absence due to injuries or illness
5 suffered on school premises or in line of duty covered by
6 Workers' Compensation, subject to certification by a duly qual-
7 ified physician as to duration of the disability, shall not be
8 deducted from sick time allowance. In such circumstances, the
9 Board will continue to pay the teacher's regular pay and ben-
10 efits for the period involved and the salary allowance paid the
11 teacher under workers' compensation will be assigned to the
12 board as set forth below.

13 As permitted by workers' compensation law, the District
14 reserves the right to schedule the claimant to be periodically
15 examined by a physician to verify the continuation and extent
16 of the claim.

17 C. In such circumstances where the injury/illness is a result
18 of an assault, harassment, or menacing, directed at the teacher
19 or another, (as set forth in the New York Penal Law), the Board
20 will continue to pay the Teacher's regular pay and benefits for
21 the period involved to a maximum of five (5) years (60 months
22 from the date of injury or the date of the diagnosis of the work
23 related illness) and the salary allowance paid the teacher un-
24 der workers' compensation law will be assigned to the District.

25 In work related injuries/illness other than those described
26 above, the Board will continue to pay the teacher's regular pay
27 and benefits for the period involved for a maximum of **two (2)**
28 years (24 months from the date of injury or the date of the
29 diagnosis of the work related illness) and the salary allowance
30 paid the teacher under workers' compensation law will be as-
31 signed to the District.

32 If such absence persists beyond the periods outlined above,
33 from the date of the first absence, each day of absence there-
34 after shall be deducted from the teacher's accumulated sick
35 leave allowance, if any, until it is exhausted. Any further such
36 absence shall be paid in accordance with the schedule from
37 the Workers' Compensation Board.

38 D. Absence of a teacher who has contracted a pediatric com-
39 municable disease shall be treated according to the applicable
40 provisions of this section.

41 E. The report of work related injury or illness by a Teacher
42 must be reported to a teacher's principal or supervisor promptly.

43 F. As permissible by law, the District may assign to "light
44 duty" those teachers whose physician have indicated they may
45

return to work when the specific restrictions and limitation are
accommodated.

G. The Federation and the District agree to establish a joint
Labor/Management Safety committee composed of three mem-
bers appointed by the Superintendent and three members
appointed by the Federation. Included among, but not limited
to, the committee's responsibilities shall be a review of "light or
restricted" duty assignments.

ARTICLE XXXV Sabbatical Leave

A. During each school year, a Sabbatical Leave at half pay
(1/2) for a full year of leave or at full pay for one-half (1/2) year
of leave may be granted to one percent (1%) of the permanent
teachers who have completed seven (7) years of service within
the system or have the equivalent as defined in Article XXV
hereof.

B. Policy on Sabbatical Leaves

The purpose of granting sabbatical leaves to teachers and
other staff members is to improve instruction, to add to the
professional skills of the instructional staff members and to
encourage individual research and travel for the ultimate
advantage of the Buffalo Public Schools. For the purpose of
administering this policy, a sabbatical leave is defined as a
leave for one semester at full pay or for two consecutive se-
mesters at one-half pay applied for and granted under the
provisions of this policy. The policy shall be as follows:

(1) Permanent contract members of the instructional staff who
are on active duty status and who have rendered satis-
factory credited service with the Buffalo Public Schools
for at least seven years prior to the school year for which
application is made, may be granted a sabbatical leave
of absence for the purpose of study or travel for not less
than one full semester or more than two consecutive
semesters subject to the following conditions:

(a) The maximum number of sabbatical leaves of
absence authorized annually for members of the
instructional staff represented by the Federation shall
be the number specified in the contract in effect
between the Federation and the Board.

(b) Educational objectives leading to the improvement
of the practice of instruction will be given the highest
priority. In cases where applications for sabbatical
leaves of absence exceed the number authorized,

- 1 precedence in granting such leaves shall be based
2 on the significance of the educational objectives for
3 which the leave is requested and on seniority of
4 service in the Buffalo Public Schools.
- 5 (c) Staff members on sabbatical leave of absence shall
6 receive full salary for a semester leave of absence
7 or one-half salary for a two semester leave of absence.
8 Such salary shall be subject to all regular payroll
9 deductions.
- 10 (d) Applicants for a sabbatical leave of absence must
11 include with their application a written agreement to
12 remain in the employ of the Board for one year, such
13 time to begin immediately upon the expiration of such
14 leave, or in the case of resignation, to refund to the
15 Board such portion of the salary paid during the leave
16 of absence as the unexpired portion of the year
17 shall bear to said period.
- 18 (e) The period of leave of absence shall count as regu-
19 lar service for the purpose of salary increment,
20 retirement, life insurance coverage, and health
21 insurance coverage and shall not count for the pur-
22 pose of accumulating sick leave entitlement. A person
23 on sabbatical leave of absence shall not be entitled
24 to sick leave or other paid leave during such sabbatical.
- 25 (f) Personnel shall not be eligible for another sabbatical
26 leave until seven years of credited service with the
27 Buffalo Public Schools shall have expired following
28 reinstatement from a prior sabbatical leave.
- 29 (2) Applications for sabbatical leaves of absence shall be
30 submitted in writing to the Superintendent of Schools not
31 later than March 1 for leaves starting at the beginning of
32 a school year or not later than October 1 for leaves start-
33 ing at the beginning of the second semester. Applications
34 must contain a statement of the definite purpose for which
35 the leave of absence is desired. In case of sabbatical
36 leave for study, this statement must include the institu-
37 tion at which the individual is to study and the courses to
38 be pursued either leading to an advanced degree or in
39 the pursuit of an educational objective or research study.
40 In cases of sabbatical leave for travel, a plan of travels
41 must be submitted with justification of the educational
42 objectives to be gained in support of the person's area of
43 professional interest.
- 44 (3) A committee, composed of three members appointed by
45 the Superintendent and three members appointed by

- the Federation, shall review applications for sabbatical
leaves and make recommendations to the Superinten-
dent of Schools. The decision of the Superintendent shall
be final.
- (4) Approved applications for sabbatical leave shall be sub-
mitted to the Board for approval in April for leaves starting
at the beginning of the first semester and in November
for leaves starting at the beginning of the second semester.
- (5) Staff members shall not engage in study for another trade
or profession or in gainful full-time employment while on
a sabbatical leave of absence.
- (6) Upon returning from sabbatical leave, each person shall
present a full report regarding the use of the leave to the
division head for forwarding to the Superintendent
of Schools.
- (7) A staff member returning from sabbatical leave of absence
shall normally be reinstated to the teacher's former
assignment. In the event that circumstances render it not
feasible to reinstate the staff member to the teacher's
former assignment, an alternative assignment shall be
made with preferences of the staff member honored wher-
ever feasible. The staff member shall have the right, upon
request, to discuss such assignment before it becomes
final directly with the teacher's immediate Director or
Supervisor. If requested, the Associate Superintendent
for Instructional Services shall attend such discussion.
(See Appendix J).

ARTICLE XXXVI

General Leave Provisions

A. In an emergency, a leave form shall be completed by the
teacher and submitted through channels immediately upon the
return to work. It is expected that a teacher will notify the
principal of the circumstances as soon as feasible.

B. Leaves of absence granted for reasons other than illness,
or personal business, shall not affect accumulated sick leave.

C. Permanent or probationary teachers returning from leaves
of absence shall be given the same or similar positions upon
returning provided they are entitled to such position in accordance
with their seniority in their tenured area.

D. Teachers who apply for leaves without pay for any pur-
pose shall be provided with a written statement of accredited
service accumulated during that school year for increment
purposes at a date prior to the effective date of the leave.

ARTICLE XXXVII
Maintenance of Benefits

A. All terms and conditions of employment, including teaching hours, extra compensation for work outside regular teaching hours, relief periods, leaves, and general working conditions, shall be maintained at not less than the highest minimum standards in effect in the system at the time this Contract is signed, provided that such conditions shall be improved for the benefit of teachers as required by the express provisions of this Contract. This Contract shall not be interpreted or applied to deprive teachers of professional advantages which constitute terms and conditions of employment heretofore enjoyed unless expressly stated herein.

B. No existing Board policies, instructions, or handbooks shall in any way limit the rights granted teachers in this Contract. Any portion of the existing documents that is inconsistent with this Contract shall be ineffective.

ARTICLE XXXVIII
Subcontracting

The Board shall not hire individuals to perform instructional work presently performed by members of the teacher's bargaining unit without the express written consent of the Federation.

Buffalo Public School students and their families may be provided with family therapy, psychiatric counseling, medication evaluation and other social services that are not being performed by Buffalo Public School personnel. In conformance with the above, it is agreed that in no case will non-bargaining unit individuals perform bargaining unit work.

ARTICLE XXXIX
Miscellaneous

A. Suggestions relating to the menus for teachers' lunches may be discussed by the Federation Building Committee with the principal and the Cook-Manager.

B. The Federation shall be given a place on the agenda of the Orientation Program for new teachers.

C. All teachers shall be entitled to attend, free of charge, all school activities, including athletic events.

D. This Contract shall supersede any rules, regulations or practices of the Board which shall be contrary or inconsistent

therewith, nor shall the terms contained in any individual contracts heretofore in effect, which may be contrary or inconsistent, prevail. Any contracts with individual teachers shall be made expressly subject to the terms of this Contract.

E. Copies of this Contract, incorporating all amendments thereto, in a format developed jointly by the Federation and the Board shall be presented to all teachers now employed or hereafter employed by the Board. The Board shall reimburse the Federation for one-half (1/2) the cost of printing the contract.

F. This Contract may not be modified in whole or in part by the parties except by an instrument in writing duly executed by both parties, and no departure from any provisions of this Contract by either party, or by their officers, agents or representatives, or by members of the negotiating unit, shall be construed to constitute a continuing waiver of the right to enforce such provision.

G. No action of the Board shall limit the individual rights of full citizenship of all teachers.

H. Channels of Communications — Except as otherwise provided in this Contract communications by a group of teachers concerning a particular school shall be sent to the principal as the responsible head of the school five days before being sent to Central Office administrators of the Assistant Superintendent rank or higher.

ARTICLE XL
Agency Shop and Financial Responsibility

1. The Board and Federation recognize that the negotiation and administration of collective agreements and related activities entail expenses which are appropriately shared by all employees covered by such agreements. They further recognize that the Federation by reason of its status as the "exclusive representative" of all employees in the negotiating unit is obligated to fairly represent all such employees without regard to their membership in the Federation. In consideration thereof, the Board agrees to deduct from the wages of all employees in the negotiating unit who are not members of the Federation, any agency fee in the amount equivalent to the dues of the Federation and to promptly transmit the sums so deducted to the Federation.

2. Deduction of this agency fee provided for in Section 1 of this Article shall be made, consistent with the dues deduction schedule of this Agreement. The Board agrees to furnish the

1 Federation with an alphabetical listing showing the names of
2 all employees from whose salary such fees have been de-
3 ducted. Deductions for employees in the unit who are hired
4 after October 1 of any school year shall be appropriately pro-
5 rated so as to complete deduction of the annual agency fee by
6 the end of each school year.

7 3. The Board and the Federation agree to furnish to each
8 other any information needed by either of them to fulfill the
9 provisions of this Article.

10 **ARTICLE XLI**

11 **Conformity to Law — Saving Clause**

12
13
14 A. The terms of this Contract shall not apply where inconsis-
15 tent with constitutional, statutory or other legal provisions. If
16 any provision of this Contract is found to be contrary to
17 law by the Supreme Court of the United States, or by any court
18 of competent jurisdiction from whose judgement or decree no
19 appeal has been taken within the time provided for doing so,
20 such provision shall be modified forthwith by the parties hereto
21 to the extent necessary to conform thereto. In such case, all
22 other provisions of this Contract shall remain in effect.

23 B. Conformity to Taylor Law, Section 204-a "It is agreed
24 by and between the parties that any provision of this
25 agreement requiring legislative action to permit its imple-
26 mentation by amendment of law or by providing the
27 additional funds therefor, shall not become effective until
28 the appropriate legislative body has given approval."

30 **ARTICLE XLII**

31 **Duration of Contract**

32
33
34 This agreement shall be effective **July 1, 1999** and shall con-
35 tinue in full force and effect through **June 30, 2004**.

36 The Agreement is subject to formal adoption by the Board at
37 a meeting of the Board to be held as soon as possible. This
38 agreement is also subject to ratification by the membership of
39 the Federation. The negotiating committee of the Federation
40 agrees to recommend such ratification.

41 **IN WITNESS** of this Agreement dated **October 19, 2000**,
42 the parties herinto set their hands and seals this 19th day of
43 **October, 2000**.

BOARD OF EDUCATION OF THE CITY OF BUFFALO, NEW YORK

BY


Paul Buchanan, President of Board of Education


Marion Cañedo, Superintendent of Schools

BUFFALO TEACHERS FEDERATION, INC.

BY


Philip Rumore, BTF President/Chief Negotiator


Edith LeWin, BTF Vice-President

APPENDIX A
1999-2000 SALARY SCHEDULE — Effective July 1, 1999

	BS	BS+10	BS+20	BS+30	BS+40	BS+50	BS+60	MS	MS+10	MS+20	MS+30	DR	
1	\$28,775	\$29,852	\$30,529	\$31,406	\$32,283	\$33,160	\$34,037	\$32,846	\$33,723	\$34,600	\$35,477	\$37,553	1
2	\$30,214	\$31,091	\$31,968	\$32,845	\$33,722	\$34,599	\$35,476	\$34,285	\$35,162	\$36,039	\$36,916	\$38,992	2
3	\$31,653	\$32,530	\$33,407	\$34,284	\$35,161	\$36,038	\$36,915	\$35,724	\$36,601	\$37,478	\$38,355	\$40,431	3
4	\$33,092	\$33,969	\$34,846	\$35,723	\$36,600	\$37,477	\$38,354	\$37,163	\$38,040	\$38,917	\$39,794	\$41,870	4
5	\$34,531	\$35,408	\$36,285	\$37,162	\$38,039	\$38,916	\$39,793	\$38,602	\$39,479	\$40,356	\$41,233	\$43,309	5
6	\$35,970	\$36,847	\$37,724	\$38,601	\$39,478	\$40,355	\$41,232	\$40,041	\$40,918	\$41,795	\$42,672	\$44,748	6
7	\$37,409	\$38,286	\$39,163	\$40,040	\$40,917	\$41,794	\$42,671	\$41,480	\$42,357	\$43,234	\$44,111	\$46,187	7
8	\$38,848	\$39,725	\$40,602	\$41,479	\$42,356	\$43,233	\$44,110	\$42,919	\$43,796	\$44,673	\$45,550	\$47,626	8
9	\$40,287	\$41,164	\$42,041	\$42,918	\$43,795	\$44,672	\$45,549	\$44,358	\$45,235	\$46,112	\$46,989	\$49,065	9
10	\$41,726	\$42,603	\$43,480	\$44,357	\$45,234	\$46,111	\$46,988	\$45,797	\$46,674	\$47,551	\$48,428	\$50,504	10
11	\$43,165	\$44,042	\$44,919	\$45,796	\$46,673	\$47,550	\$48,427	\$47,236	\$48,113	\$48,990	\$49,867	\$51,943	11
12	\$44,604	\$45,481	\$46,358	\$47,235	\$48,112	\$48,989	\$49,866	\$48,675	\$49,552	\$50,429	\$51,306	\$53,382	12
13	\$46,043	\$46,920	\$47,797	\$48,674	\$49,551	\$50,428	\$51,305	\$50,114	\$50,991	\$51,868	\$52,745	\$54,821	13
14	\$47,482	\$48,359	\$49,236	\$50,113	\$50,990	\$51,867	\$52,744	\$51,553	\$52,430	\$53,307	\$54,184	\$56,260	14
15	\$48,921	\$49,798	\$50,675	\$51,552	\$52,429	\$53,306	\$54,183	\$52,992	\$53,869	\$54,746	\$55,623	\$57,699	15
16	\$50,360	\$51,237	\$52,114	\$52,991	\$53,868	\$54,745	\$55,622	\$54,431	\$55,308	\$56,185	\$57,062	\$59,138	16
17	\$51,799	\$52,676	\$53,553	\$54,430	\$55,307	\$56,184	\$57,061	\$55,870	\$56,747	\$57,624	\$58,501	\$60,577	17
18	\$53,238	\$54,115	\$54,992	\$55,869	\$56,746	\$57,623	\$58,500	\$57,309	\$58,186	\$59,063	\$59,940	\$61,916	18
19	\$54,677	\$55,554	\$56,431	\$57,308	\$58,185	\$59,062	\$59,939	\$58,748	\$59,625	\$60,502	\$61,379	\$63,455	19
20	\$56,116	\$56,993	\$57,870	\$58,747	\$59,624	\$60,501	\$61,378	\$60,187	\$61,064	\$61,941	\$62,818	\$64,894	20
21	\$57,555	\$58,432	\$59,309	\$60,186	\$61,063	\$61,940	\$62,817	\$61,626	\$62,503	\$63,380	\$64,257	\$66,333	21
22	\$58,994	\$59,871	\$60,748	\$61,625	\$62,502	\$63,379	\$64,256	\$63,065	\$63,942	\$64,819	\$65,696	\$67,772	22
23	\$60,433	\$61,310	\$62,187	\$63,064	\$63,941	\$64,818	\$65,695	\$64,504	\$65,381	\$66,258	\$67,135	\$69,211	23
24	\$61,872	\$62,749	\$63,626	\$64,503	\$65,380	\$66,257	\$67,134	\$65,943	\$66,820	\$67,697	\$68,574	\$70,650	24
25	\$63,311	\$64,188	\$65,065	\$65,942	\$66,819	\$67,696	\$68,573	\$67,382	\$68,259	\$69,136	\$70,013	\$72,089	25
26	\$64,750	\$65,627	\$66,504	\$67,381	\$68,258	\$69,135	\$70,012	\$68,821	\$69,698	\$70,575	\$71,452	\$73,528	26
27	\$66,189	\$67,066	\$67,943	\$68,820	\$69,697	\$70,574	\$71,451	\$70,260	\$71,137	\$72,014	\$72,891	\$74,967	27

INCREMENT = 1439 GRAD. CREDIT = 87.70 (pd. in units of 10 hours) MASTERS = 1440 DR = 2076 LONGEVITY INCENTIVE = 799
The rounding practice used by the parties in completing the salary schedules will be the universal concept of .5 up and under .5 down.

APPENDIX B
2000-2001 SALARY SCHEDULE — Effective July 1, 2000
This salary schedule reflects a 2% increase over July 1, 1999.

	BS	BS+10	BS+20	BS+30	BS+40	BS+50	BS+60	MS	MS+10	MS+20	MS+30	DR
1	29351	30246	31141	32036	32931	33826	34721	33505	34400	35295	36190	38308
2	30819	31714	32609	33504	34399	35294	36189	34973	35868	36763	37658	39776
3	32287	33182	34077	34972	35867	36762	37657	36441	37336	38231	39126	41244
4	33755	34650	35545	36440	37335	38230	39125	37909	38804	39699	40594	42712
5	35223	36118	37013	37908	38803	39698	40593	39377	40272	41167	42062	44180
6	36691	37586	38481	39376	40271	41166	42061	40845	41740	42635	43530	45648
7	38159	39054	39949	40844	41739	42634	43529	42313	43208	44103	44998	47116
8	39627	40522	41417	42312	43207	44102	44997	43781	44676	45571	46466	48584
9	41095	41990	42885	43780	44675	45570	46465	45249	46144	47039	47934	50052
10	42563	43458	44353	45248	46143	47038	47933	46717	47612	48507	49402	51520
11	44031	44926	45821	46716	47611	48506	49401	48185	49080	49975	50870	52988
12	45499	46394	47289	48184	49079	49974	50869	49653	50548	51443	52338	54456
13	46967	47862	48757	49652	50547	51442	52337	51121	52016	52911	53806	55924
14	48435	49330	50225	51120	52015	52910	53805	52589	53484	54379	55274	57392
15	49903	50798	51693	52588	53483	54378	55273	54057	54952	55847	56742	58860
16	51371	52266	53161	54056	54951	55846	56741	55525	56420	57315	58210	60328
17	52839	53734	54629	55524	56419	57314	58209	56993	57888	58783	59678	61796
18	54307	55202	56097	56992	57887	58782	59677	58461	59356	60251	61146	63264
19	55775	56670	57565	58460	59355	60250	61145	59929	60824	61719	62614	64732
20	57243	58138	59033	59928	60823	61718	62613	61397	62292	63187	64082	66200
21	58711	59606	60501	61396	62291	63186	64081	62865	63760	64655	65550	67668
22	60179	61074	61969	62864	63759	64654	65549	64333	65228	66123	67018	69136
23	61647	62542	63437	64332	65227	66122	67017	65801	66696	67591	68486	70604
24	63115	64010	64905	65800	66695	67590	68485	67269	68164	69059	69954	72072
25	64583	65478	66373	67268	68163	69058	69953	68737	69632	70527	71422	73540
26	66051	66946	67841	68736	69631	70526	71421	70205	71100	71995	72890	75008
27	67519	68414	69309	70204	71099	71994	72889	71673	72568	73463	74358	76476

INCREMENT = 1468 GRAD. CREDIT = 89.50 (pd. in units of 10 hours) MASTERS = 1469 DR = 2118 LONGEVITY INCENTIVE = 815
The rounding practice used by the parties in completing the salary schedules will be the universal concept of .5 up and under .5 down.

APPENDIX C

2000-2001 SALARY SCHEDULE — Effective January 29, 2001

This salary schedule reflects a 1.5% increase over July 1, 2000.

	BS	BS+10	BS+20	BS+30	BS+40	BS+50	BS+60	MS	MS+10	MS+20	MS+30	DR
1	29791	30699	31607	32515	33423	34331	35239	34006	34914	35822	36730	38880
2	31281	32189	33097	34005	34913	35821	36729	35496	36404	37312	38220	40370
3	32771	33679	34587	35495	36403	37311	38219	36986	37894	38802	39710	41860
4	34261	35169	36077	36985	37893	38801	39709	38476	39384	40292	41200	43350
5	35751	36659	37567	38475	39383	40291	41199	39966	40874	41782	42690	44840
6	37241	38149	39057	39965	40873	41781	42689	41456	42364	43272	44180	46330
7	38731	39639	40547	41455	42363	43271	44179	42946	43854	44762	45670	47820
8	40221	41129	42037	42945	43853	44761	45669	44436	45344	46252	47160	49310
9	41711	42619	43527	44435	45343	46251	47159	45926	46834	47742	48650	50800
10	43201	44109	45017	45925	46833	47741	48649	47416	48324	49232	50140	52290
11	44691	45599	46507	47415	48323	49231	50139	48906	49814	50722	51630	53780
12	46181	47089	47997	48905	49813	50721	51629	50396	51304	52212	53120	55270
13	47671	48579	49487	50395	51303	52211	53119	51886	52794	53702	54610	56760
14	49161	48579	49487	50395	51303	52211	53119	51886	52794	53702	54610	56760
15	49988	50896	51804	52712	53620	54528	55436	54203	55011	55819	56627	58777
16	51478	52386	53294	54202	55110	56018	56926	55693	56501	57309	58117	60267
17	52968	53876	54784	55692	56600	57508	58416	57183	57991	58799	59607	61757
18	54458	55366	56274	57182	58090	58998	59906	58673	59481	60289	61097	63247
19	55948	56856	57764	58672	59580	60488	61396	60163	60971	61779	62587	64737
20	57438	58346	59254	60162	61070	61978	62886	61653	62461	63269	64077	66227
21	58928	59836	60744	61652	62560	63468	64376	63143	63951	64759	65567	67717
22	60418	61326	62234	63142	64050	64958	65866	64633	65441	66249	67057	69207
23	61908	62816	63724	64632	65540	66448	67356	66123	66931	67739	68547	70697
24												
25												
26												
27												

INCREMENT = 1480 GRAD. CREDIT = 90.80 (paid. in units of 10 hours) MASTERS = 1491 DR = 2150 LONGEVITY INCENTIVE = 827
The rounding practice used by the parties in completing the salary schedules will be the universal concept of .5 up and under .5 down.

APPENDIX D

2001-2002 SALARY SCHEDULE — Effective July 1, 2001

This salary schedule reflects a 2% increase over January 29, 2001.

	BS	BS+10	BS+20	BS+30	BS+40	BS+50	BS+60	MS	MS+10	MS+20	MS+30	DR
1	30387	31313	32239	33165	34091	35017	35943	34685	35611	36537	37463	39656
2	31906	32832	33758	34684	35610	36536	37462	36204	37130	38056	38982	41175
3	33425	34351	35277	36203	37129	38055	38981	37723	38649	39575	40501	42694
4	34944	35870	36796	37722	38648	39574	40500	39242	40168	41094	42020	44213
5	36463	37389	38315	39241	40167	41093	42019	40761	41687	42613	43539	45732
6	37982	38908	39834	40760	41686	42612	43538	42280	43206	44132	45058	47251
7	39501	40427	41353	42279	43205	44131	45057	43799	44725	45651	46577	48770
8	41020	41946	42872	43798	44724	45650	46576	45318	46244	47170	48096	50289
9	42539	43465	44391	45317	46243	47169	48095	46837	47763	48689	49615	51808
10	44058	44984	45910	46836	47762	48688	49614	48356	49282	50208	51134	53327
11	45577	46503	47429	48355	49281	50207	51133	49875	50801	51727	52653	54846
12	47096	48022	48948	49874	50800	51726	52652	51394	52320	53246	54172	56365
13	48615	49541	50467	51393	52319	53245	54171	52913	53839	54765	55691	57884
14	48615	49541	50467	51393	52319	53245	54171	52913	53839	54765	55691	57884
15	50978	51904	52830	53756	54682	55608	56534	55276	56202	57128	58054	60247
16	52497	53423	54349	55275	56201	57127	58053	56795	57721	58647	59573	61766
17	54016	54942	55868	56794	57720	58646	59572	58314	59240	60166	61092	63285
18	55535	56461	57387	58313	59239	60165	61091	59833	60759	61685	62611	64804
19	57054	57980	58906	59832	60758	61684	62610	61352	62278	63204	64130	66323
20	58573	59499	60425	61351	62277	63203	64129	62871	63797	64723	65649	67842
21	60092	61018	61944	62870	63796	64722	65648	64390	65316	66242	67168	69361
22	61611	62537	63463	64389	65315	66241	67167	65909	66835	67761	68687	70880
23	63130	64056	64982	65908	66834	67760	68686	67428	68354	69280	70206	72399
24												
25												
26												
27												

INCREMENT = 1519 GRAD. CREDIT = 92.60 (pd. in units of 10 hours) MASTERS = 1520 DR = 2193 LONGEVITY INCENTIVE = 844
The rounding practice used by the parties in completing the salary schedules will be the universal concept of .5 up and under .5 down.

APPENDIX E

2001-2002 SALARY SCHEDULE — Effective January * 2002

This salary schedule reflects a 1.5% increase over July 1, 2001.

NOTE: Asterisk indicates the first day of the second semester.

	BS	BS+10	BS+20	BS+30	BS+40	BS+50	BS+60	MS	MS+10	MS+20	MS+30	DR
1	30843	31783	32723	33663	34603	35543	36483	35206	36146	37086	38026	40252
2	32385	33325	34265	35205	36145	37085	38025	36748	37688	38628	39568	41794
3	33927	34867	35807	36747	37687	38627	39567	38290	39230	40170	41110	43336
4	35469	36409	37349	38289	39229	40169	41109	39832	40772	41712	42652	44878
5	37011	37951	38891	39831	40771	41711	42651	41374	42314	43254	44194	46420
6	38553	39493	40433	41373	42313	43253	44193	42916	43856	44796	45736	47962
7	40095	41035	41975	42915	43855	44795	45735	44458	45398	46338	47278	49504
8	41637	42577	43517	44457	45397	46337	47277	46000	46940	47880	48820	51046
9	43179	44119	45059	45999	46939	47879	48819	47542	48482	49422	50362	52588
10	44721	45661	46601	47541	48481	49421	50361	49084	50024	50964	51904	54130
11	46263	47203	48143	49083	50023	50963	51903	50626	51566	52506	53446	55672
12	47805	48745	49685	50625	51565	52505	53445	52168	53108	54048	54988	57214
13	49347	50287	51227	52167	53107	54047	54987	53710	54650	55590	56530	58756
14	50889	51829	52769	53709	54649	55589	56529	55252	56192	57132	58072	60298
15	52431	53371	54311	55251	56191	57131	58071	56794	57734	58674	59614	61840
16	53973	54913	55853	56793	57733	58673	59613	58336	59276	60216	61156	63382
17	55515	56455	57395	58335	59275	60215	61155	59878	60818	61758	62698	64924
18	57057	57997	58937	59877	60817	61757	62697	61420	62360	63300	64240	66466
19	58600	59540	60480	61420	62360	63300	64240	62963	63903	64843	65783	68009
20	60142	61082	62022	62962	63902	64842	65782	64505	65445	66385	67325	69551
21	61684	62624	63564	64504	65444	66384	67324	66047	66987	67927	68867	71093
22	63226	64166	65106	66046	66986	67926	68866	67589	68529	69469	70409	72635
23	64768	65708	66648	67588	68528	69468	70408	69131	70071	71011	71951	74177
24	66310	67250	68190	69130	70070	71010	71950	70673	71613	72553	73493	75719
25	67852	68792	69732	70672	71612	72552	73492	72215	73155	74095	75035	77261
26	69394	70334	71274	72214	73154	74094	75034	73757	74697	75637	76577	78803
27	70936	71876	72816	73756	74696	75636	76576	75299	76239	77179	78119	80345

INCREMENT = 1542 GRAD. CREDIT = 94.00 (pd. in units of 10 hours) MASTERS = 1543 DR = 2226 LONGEVITY INCENTIVE = 857
The rounding practice used by the parties in completing the salary schedules will be the universal concept of .5 up and under .5 down.

APPENDIX F

2002-2003 SALARY SCHEDULE — Effective July 1, 2002

This salary schedule reflects a 2% increase over January * 2002.

NOTE: Asterisk indicates the first day of the second semester.

	BS	BS+10	BS+20	BS+30	BS+40	BS+50	BS+60	MS	MS+10	MS+20	MS+30	DR
1	31460	32419	33378	34337	35296	36255	37214	35911	36870	37829	38788	41059
2	33033	33992	34951	35910	36869	37828	38787	37484	38443	39402	40361	42632
3	34606	35565	36524	37483	38442	39401	40360	39057	40016	40975	41934	44205
4	36179	37138	38097	39056	40015	40974	41933	40630	41589	42548	43507	45778
5	37752	38711	39670	40629	41588	42547	43506	42203	43162	44121	45080	47351
6	39325	40284	41243	42202	43161	44120	45079	43776	44735	45694	46653	48924
7	40898	41857	42816	43775	44734	45693	46652	45349	46308	47267	48226	50497
8	42471	43430	44389	45348	46307	47266	48225	46922	47881	48840	49799	52070
9	44044	45003	45962	46921	47880	48839	49798	48495	49454	50413	51372	53643
10	45617	46576	47535	48494	49453	50412	51371	50068	51027	51986	52945	55216
11	47190	48149	49108	50067	51026	51985	52944	51641	52600	53559	54518	56789
12	48763	49722	50681	51640	52599	53558	54517	53214	54173	55132	56091	58362
13	50336	51295	52254	53213	54172	55131	56090	54787	55746	56705	57664	59935
14	51909	52868	53827	54786	55745	56704	57663	56360	57319	58278	59237	61508
15	53482	54441	55400	56359	57318	58277	59236	57933	58892	59851	60810	63081
16	55055	56014	56973	57932	58891	59850	60809	59506	60465	61424	62383	64654
17	56628	57587	58546	59505	60464	61423	62382	61079	62038	62997	63956	66227
18	58201	59160	60119	61078	62037	62996	63955	62652	63611	64570	65529	67800
19	59774	60733	61692	62651	63610	64569	65528	64225	65184	66143	67102	69373
20	61347	62306	63265	64224	65183	66142	67101	65798	66757	67716	68675	70946
21	62920	63879	64838	65797	66756	67715	68674	67371	68330	69289	70248	72519
22	64493	65452	66411	67370	68329	69288	70247	68944	69903	70862	71821	74092
23	66066	67025	67984	68943	69902	70861	71820	70517	71476	72435	73394	75665
24	67639	68598	69557	70516	71475	72434	73393	72090	73049	74008	74967	77238
25	69212	70171	71130	72089	73048	74007	74966	73663	74622	75581	76540	78811
26	70785	71744	72703	73662	74621	75580	76539	75236	76195	77154	78113	80384
27	72358	73317	74276	75235	76194	77153	78112	76809	77768	78727	79686	81957

INCREMENT = 1573 GRAD. CREDIT = 95.90 (pd. in units of 10 hours) MASTERS = 1574 DR = 2271 LONGEVITY INCENTIVE = 874
The rounding practice used by the parties in completing the salary schedules will be the universal concept of .5 up and under .5 down.

APPENDIX G

2002-2003 SALARY SCHEDULE — Effective January * 2003

This salary schedule reflects a 1% increase over July 1, 2002.

NOTE: Asterisk indicates the first day of the second semester.

	BS	BS+10	BS+20	BS+30	BS+40	BS+50	BS+60	MS	MS+10	MS+20	MS+30	DR
1	31775	32744	33713	34682	35651	36620	37589	36272	37241	38210	39179	41473
2	33364	34333	35302	36271	37240	38209	39178	37861	38830	39799	40768	43062
3	34953	35922	36891	37860	38829	39798	40767	39450	40419	41388	42357	44651
4	36542	37511	38480	39449	40418	41387	42356	41039	42008	42977	43946	46240
5	38131	39100	40069	41038	42007	42976	43945	42628	43597	44566	45535	47829
6	39720	40689	41658	42627	43596	44565	45534	44217	45186	46155	47124	49418
7	41309	42278	43247	44216	45185	46154	47123	45806	46775	47744	48713	51007
8	42898	43867	44836	45805	46774	47743	48712	47395	48364	49333	50302	52596
9	44487	45456	46425	47394	48363	49332	50301	48984	49953	50922	51891	54185
10	46076	47045	48014	48983	49952	50921	51890	50573	51542	52511	53480	55774
11	47665	48634	49603	50572	51541	52510	53479	52162	53131	54100	55069	57363
12	49254	50223	51192	52161	53130	54099	55068	53751	54720	55689	56658	58952
13	50843	51812	52781	53750	54719	55688	56657	55340	56309	57278	58247	60541
14	52432	53401	54370	55339	56308	57277	58246	56929	57898	58867	59836	62130
15	54021	54990	55959	56928	57897	58866	59835	58518	59487	60456	61425	63719
16	55610	56579	57548	58517	59486	60455	61424	60107	61076	62045	63014	65308
17	57199	58168	59137	60106	61075	62044	63013	61696	62665	63634	64603	66897
18	58788	59757	60726	61695	62664	63633	64602	63285	64254	65223	66192	68486
19	60377	61346	62315	63284	64253	65222	66191	64874	65843	66812	67781	70075
20	61966	62935	63904	64873	65842	66811	67780	66463	67432	68401	69370	71664
21	63555	64524	65493	66462	67431	68400	69369	68052	69021	69990	70959	73253
22	65144	66113	67082	68051	69020	69989	70958	69641	70610	71579	72548	74842
23	66733	67702	68671	69640	70609	71578	72547	71230	72199	73168	74137	76431
24	68322	69291	70260	71229	72198	73167	74136	72819	73788	74757	75726	78020
25	69911	70880	71849	72818	73787	74756	75725	74408	75377	76346	77315	79609
26	71500	72469	73438	74407	75376	76345	77314	76000	76969	77938	78907	81201
27	73089	74058	75027	75996	76965	77934	78903	77586	78555	79524	80493	82787

INCREMENT = 1589 GRAD. CREDIT = 96.90 (pd. in units of 10 hours) MASTERS = 1590 DR = 2294 LONGEVITY INCENTIVE = 883
The rounding practice used by the parties in completing the salary schedules will be the universal concept of .5 up and under .5 down.

APPENDIX H

2003-2004 SALARY SCHEDULE — Effective July 1, 2003

This salary schedule reflects a 2% increase over January * 2003.

NOTE: Asterisk indicates the first day of the second semester.

	BS	BS+10	BS+20	BS+30	BS+40	BS+50	BS+60	MS	MS+10	MS+20	MS+30	DR
1	32411	33399	34387	35375	36363	37351	38339	36997	37985	38973	39961	42301
2	34032	35020	36008	36996	37984	38972	39960	38618	39606	40594	41582	43922
3	35653	36641	37629	38617	39605	40593	41581	40239	41227	42215	43203	45543
4	37274	38262	39250	40238	41226	42214	43202	41860	42848	43836	44824	47164
5	38895	39883	40871	41859	42847	43835	44823	43481	44469	45457	46445	48785
6	40516	41504	42492	43480	44468	45456	46444	45102	46090	47078	48066	50406
7	42137	43125	44113	45101	46089	47077	48065	46723	47711	48699	49687	52027
8	43758	44746	45734	46722	47710	48698	49686	48344	49332	50320	51308	53648
9	45379	46367	47355	48343	49331	50319	51307	49965	50953	51941	52929	55269
10	47000	47988	48976	49964	50952	51940	52928	51586	52574	53562	54550	56890
11	48621	49609	50597	51585	52573	53561	54549	53207	54195	55183	56171	58511
12	50242	51230	52218	53206	54194	55182	56170	54828	55816	56804	57792	60132
13	51863	52851	53839	54827	55815	56803	57791	56449	57437	58425	59413	61753
14	53484	54472	55460	56448	57436	58424	59412	58070	59058	60046	61034	63374
15	55105	56093	57081	58069	59057	60045	61033	60000	61000	62000	63000	65340
16	56726	57714	58702	59690	60678	61666	62654	61312	62300	63288	64276	66616
17	58347	59335	60323	61311	62299	63287	64275	62933	63921	64909	65897	68237
18	59968	60956	61944	62932	63920	64908	65896	64554	65542	66530	67518	69858
19	61589	62577	63565	64553	65541	66529	67517	66175	67163	68151	69139	71479
20	63210	64198	65186	66174	67162	68150	69138	67796	68784	69772	70760	73100
21	64831	65819	66807	67795	68783	69771	70759	69417	70405	71393	72381	74721
22	66452	67440	68428	69416	70404	71392	72380	71038	72026	73014	74002	76342
23	68073	69061	70049	71037	72025	73013	74001	72659	73647	74635	75623	77963
24	69694	70682	71670	72658	73646	74634	75622	74280	75268	76256	77244	79584
25	71315	72303	73291	74279	75267	76255	77243	75901	76889	77877	78865	81205
26	72936	73924	74912	75900	76888	77876	78864	77522	78510	79498	80486	82826
27	74557	75545	76533	77521	78509	79497	80485	79143	80131	81119	82107	84447

INCREMENT = 1621 GRAD. CREDIT = 96.80 (pd in units of 10 hours) MASTERS = 1622 DR = 2340 LONGEVITY INCENTIVE = 901
The rounding practice used by the parties in completing the salary schedules will be the universal concept of .5 up and under .5 down.

APPENDIX I

2003-2004 SALARY SCHEDULE — Effective January *, 2004

This salary schedule reflects a 1.5% increase over July 1, 2003.

NOTE: Asterisk indicates the first day of the second semester.

	BS	BS+10	BS+20	BS+30	BS+40	BS+50	BS+60	MS	MS+10	MS+20	MS+30	DR
1	32897	33900	34903	35906	36909	37912	38915	37552	38555	39558	40561	42936
2	34542	35545	36548	37551	38554	39557	40560	39197	40200	41203	42206	44581
3	36187	37190	38193	39196	40199	41202	42205	40842	41845	42848	43851	46226
4	37832	38835	39838	40841	41844	42847	43850	42487	43490	44493	45496	47871
5	39477	40480	41483	42486	43489	44492	45495	44132	45135	46138	47141	49516
6	41122	42125	43128	44131	45134	46137	47140	45777	46780	47783	48786	51161
7	42767	43770	44773	45776	46779	47782	48785	47422	48425	49428	50431	52806
8	44412	45415	46418	47421	48424	49427	50430	49067	50070	51073	52076	54451
9	46057	47060	48063	49066	50069	51072	52075	50712	51715	52718	53721	56096
10	47702	48705	49708	50711	51714	52717	53720	52357	53360	54363	55366	57741
11	49347	50350	51353	52356	53359	54362	55365	54002	55005	56008	57011	59386
12	50992	51995	52998	54001	55004	56007	57010	55647	56650	57653	58656	61031
13	52637	53640	54643	55646	56649	57652	58655	57292	58295	59298	60301	62676
14	54282	55285	56288	57291	58294	59297	60300	58937	59940	60943	61946	64321
15	55927	56930	57933	58936	59939	60942	61945	60582	61585	62588	63591	65966
16	57572	58575	59578	60581	61584	62587	63590	62227	63230	64233	65236	67611
17	59217	60220	61223	62226	63229	64232	65235	63872	64875	65878	66881	69256
18	60862	61865	62868	63871	64874	65877	66880	65517	66520	67523	68526	70901
19	62507	63510	64513	65516	66519	67522	68525	67162	68165	69168	70171	72546
20	64152	65155	66158	67161	68164	69167	70170	68807	69810	70813	71816	74191
21	65797	66800	67803	68806	69809	70812	71815	70452	71455	72458	73461	75836
22	67442	68445	69448	70451	71454	72457	73460	72097	73100	74103	75106	77481
23	69087	70090	71093	72096	73099	74102	75105	73742	74745	75748	76751	79126
24	70732	71735	72738	73741	74744	75747	76750	75387	76390	77393	78396	80771
25	72377	73380	74383	75386	76389	77392	78395	77032	78035	79038	80041	82416
26	74022	75025	76028	77031	78034	79037	80040	78677	79680	80683	81686	84061
27	75667	76670	77673	78676	79679	80682	81685	80322	81325	82328	83331	85706

INCREMENT = 1645 GRAD. CREDIT = 100.30 (pd in units of 10 hours) MASTERS = 1646 DR = 2375 LONGEVITY INCENTIVE = 915
The rounding practice used by the parties in completing the salary schedules will be the universal concept of .5 up and under .5 down.

APPENDIX J

The Federation agrees to freeze granting of new sabbaticals for the duration of this agreement.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45

APPENDIX K Class Size

The Buffalo Teachers Federation and the District, recognizing the educational value of class size limitations, but mindful of the Board of Education's financial dependency on the City of Buffalo, hereby agree for the life of this contract:

1. The class limitations shall not exceed 33 for the primary grades and 35 for Grades 4-6.
2. That the class size limitation for regular secondary class loads shall be 170.

Should the level of funding for the 1985-86 and 1986-87 school years be inadequate to maintain the above stated limits, the Federation and the District shall meet to determine appropriate limits for those school years.

APPENDIX L Class Size Compensation

Effective July 1, 1988, the District shall compensate teachers according to the formula indicated below when their classes exceed the Maximum Class Size Limits contained in Article IX C and are not greater than the class size limits contained in Appendix K — Class Size of this agreement.

Formula

$$\frac{\text{Affected teachers' Annual Salary/200 days}}{\text{Applicable Maximum Class Size Limit (Article IX C)}} = \text{Salary per Student}$$

$$\text{Salary per Student} \times \text{Number of Students in excess of applicable maximum Class Size Limit} \times \text{Number of School Days the excess exists}$$

= Amount owed to teacher.

APPENDIX M

Adult Education Day School Teachers

Part-time, temporary teachers principally employed by the District on an hourly basis shall receive:

	Effective 7/1/99	Effective 7/1/00	Effective 1/29/01	Effective 7/1/01	Effective 1/1/02	Effective 7/1/02	Effective 1/1/03	Effective 7/1/03	Effective 1/1/04
First Year	28.90	29.48	29.92	30.52	30.98	31.60	31.92	32.56	33.05
Second Year	30.99	31.61	32.08	32.72	33.21	33.87	34.21	34.89	35.41

(For the purpose of this provision, this group includes teachers listed on the Master Payroll, Program 936, for example.)

(Note: Midyear dates shown with an asterisk indicate the first day of the second semester).

INDEX

ABSENCES (see also SICK LEAVE)

- communicable disease p. 87, ls. 26-28
- conferences p. 85, ls. 4-8
- death in family p. 85, ls. 18-21
- doctor's statement p. 78, ls. 29-31
- half day p. 85, ls. 22-29
- injury p. 86, l. 31; p. 87, l. 43;
- jury duty p. 85, ls. 9-17
- official business p. 85, ls. 1-3
- personal illness p. 77, l. 44
- political leave p. 85, l. 30
- school closings p. 86, ls. 2-11
- seniority for p. 3, ls. 18-22
- temporary teachers p. 78, l. 43
- weather p. 86, ls. 31-45
- workshops p. 85, ls. 4-8

ABSENCES, LEAVES OF

- adopted child p. 83, ls. 44-45; p. 84, ls. 1-11
- application for p. 82, l. 37
- child care p. 83, ls. 29-43
- extensions p. 78, ls. 12-28
- family illness p. 78, ls. 32-42
- Federation p. 9, l. 21
- general p. 91, ls. 32-45
- maternity p. 83, ls. 23-28
- military p. 83, ls. 7-9
- personal p. 80, ls. 11-40
- political p. 85, ls. 30-45
- relocation of spouse p. 84, ls. 15-20
- sabbatical p. 89, ls. 11-45; p. 90, ls. 1-45; p. 91, ls. 1-26
- seniority for p. 3, ls. 18-21
- sick leave p. 77, ls. 40-45; p. 78, ls. 1-45; p. 79, ls. 1-45; p. 80, ls. 1-6
- sick leave without pay p. 83, ls. 10-22
- special service p. 81, l. 23; p. 82, ls. 4-18;
- study p. 81, ls. 23-37
- termination compensation p. 66, ls. 7-38; p. 74, ls. 37-45; p. 75, ls. 1-24
- travel p. 81, l. 23-28; p. 81, ls. 38-45; p. 82, ls. 1-3
- without pay p. 9, ls. 22-28

ABSENT WITHOUT LEAVE p. 28, ls. 40-43

ACADEMIC FREEDOM p. 37, ls. 12-20

ACTING ADMINISTRATOR p. 57, ls. 36-45; p. 58, ls. 1-7

ADOPTED CHILD p. 83, ls. 44-45; p. 84, ls. 1-11
 ADULT EDUCATION EVENING PROGRAM p. 26, ls. 8-45;
 p. 27, ls. 1-12
 ADULT DAY PROGRAM
 — employment p. 27, ls. 13-32
 — pay p. 27, ls. 25-26
 — service (defined) p. 27, ls. 16-19
 — staff reductions p. 27, ls. 14-19
 — substitute preference p. 27, ls. 20-24
 — summer hiring p. 27, ls. 27-32
 — work schedule p. 27, ls. 14-16
 ADVERSE COMMENTS p. 30, ls. 7-9
 AFFIRMATIVE ACTION p. 2, ls. 33-42
 AGENCY SHOP p. 93, ls. 28-45; p. 94, ls. 1-9
 ARBITRATION p. 7, ls. 10-31
 ART, MUSIC, PHYSICAL EDUCATION — elementary
 grades p. 18, ls. 32-38
 ASSAULT OF TEACHER p. 34, ls. 32-37; p. 35, ls. 37-45;
 p. 36, ls. 1-2; p. 36, l. 40
 ASSEMBLY PROGRAMS p. 23, ls. 21-25
 ATTENDANCE FORMS p. 20, ls. 3-4
 ATTENDANCE TEACHERS (see PUPIL PERSONNEL)
 BANKING PROGRAM p. 67, ls. 27-31; p. 76, ls. 38-42
 BLUE CROSS/BLUE SHIELD (see HOSPITALIZATION) —
 — Riders p. 61, ls. 17-33; p. 69, ls. 24-40
 BOARD AGENDA p. 10, ls. 18-22
 BOARD BUDGET p. 13, ls. 1-6
 BOARD DAYS p. 86, ls. 1-11
 BOARD (defined) p. 3, ls. 8-13
 BOARD OF EDUCATION MEETINGS p. 10, ls. 12-17
 BOARD INPUT p. 23, ls. 23-27
 BUFFALO ALTERNATIVE HIGH SCHOOL p. 41, ls. 34-45;
 p. 42, ls. 1-2
 BUILDING COMMITTEE p. 8, l. 43-45; p. 14, l. 21; p. 15, l.
 30; p. 17, l. 25; p. 21, l. 35; p. 23, l. 3; p. 24, l. 24;
 p. 32, l. 21; p. 32, l. 25; p. 33, l. 3; p. 92, l. 37
 BUILDING DELEGATE p. 8, ls. 31-40
 BULLETIN BOARD p. 11, l. 9
 CALENDAR p. 15, ls. 17-23
 CERTIFICATE OF QUALIFICATION p. 55, ls. 38-43
 CHECKS (lost) p. 59, ls. 41-45; p. 60, ls. 1-2
 CITIZENSHIP p. 93, ls. 18-19
 CLASS SIZE p. 15, ls. 26-45; p. 16, ls. 1-35
 CLASSROOM INTERRUPTIONS p. 23, ls. 17-20;
 p. 34, ls. 20-22

COMMITTEES

— curriculum p. 25, ls. 35-44
 — grievance p. 5, ls. 1-6
 — implementation p. 38, ls. 27-43
 — interview p. 38, ls. 44-45; p. 39, ls. 1-2; p. 39, ls. 3-7
 — special areas p. 38, ls. 20-21
 — textbook p. 38, ls. 22-26

COMPENSATION (see SALARY)

CONFERENCES p. 85, ls. 4-8

CONFERENCE DAY p. 14, ls. 35-42;

— pay p. 86, ls. 2-11

CONFORMITY TO LAW p. 94, ls. 12-29

CONTRACT DURATION p. 94, ls. 32-43

CONVENTION ATTENDANCE p. 12, ls. 23-28

COPY MACHINES p. 21, ls. 1-12

COUNSELORS

— case loads p. 17, ls. 44-45; p. 18, ls. 1-7

CREDIT UNION p. 67, ls. 32-35; p. 77, ls. 3-6

CSE MEETINGS - teacher vote p. 43; ls. 3-8

CURRICULUM DEVELOPMENT p. 38, ls. 22-26

CUSTODIAL PERSONNEL p. 21, ls. 39-40

DAYS, (defined) p. 4, ls. 25-27

DEATH p. 65, ls. 5-17; p. 66, l. 23; p. 75, l. 9; p. 73, ls. 37-45; p. 74, ls. 1-4

DEFINITIONS

— Board p. 3, l. 8

— Federation p. 3, l. 8

— immediate family p. 3, ls. 26-30

— preparation period p. 3, ls. 16-17

— seniority p. 3, ls. 18-22

— teacher p. 3, ls. 4-7

DELEGATE CHAIRPERSON p. 8, ls. 31-40

DEPARTMENT CHAIRPERSONS p. 28, ls. 18-36

DIRECT DEPOSIT BANKING PROGRAM p. 67, ls. 27-31;
 p. 76, ls. 38-42

DISBURSAL AGENT p. 67, ls. 40-44; p. 68, ls. 1-14;
 p. 77, ls. 7-25

DISCIPLINE POLICY p. 35, ls. 24-45; p. 36, ls. 1-45;
 p. 37, ls. 1-9

DISMISSAL p. 7, ls. 43-45; p. 8, ls. 1-3; p. 27, l. 45; p. 28,
 l. 1-3

DUES DEDUCTION p. 10, ls. 37-45

DUTY FREE LUNCH p. 14, ls. 16-24

EARLY RELEASE OF PUPILS p. 19, ls. 34-44; p. 20, ls. 1-2

EARLY RETIREMENT INCENTIVE PROGRAM p. 67,
ls. 8-26; p. 75, ls. 42-45; p. 76, ls. 1-37

EMPLOYEE BENEFITS

— "The Plan" p. 60, ls. 27-44; p. 61, ls. 1-42; p. 68, ls.
34-35; p. 69, ls. 1-45; p. 70, ls. 1-5

— third party administrator p. 60, ls. 14-18; p. 68, ls. 21-25

EQUIPMENT AND SUPPLIES p. 20, ls. 21-44; p. 21, ls. 1-38
EVALUATION

— adverse comments p. 30, ls. 7-9

— conclusion p. 29, ls. 29-35

— instrument p. 29, ls. 23-28

— observation p. 30, ls. 5-9

— performed by p. 30, ls. 10-14

— personnel file p. 29, ls. 42-45; p. 30, ls. 1-4

— responsibility p. 29, ls. 23-24

— review p. 29, ls. 42-45; p. 30, ls. 1-4

EXCLUSIVE REPRESENTATIVE p. 1, ls. 14-44; p. 2,
ls. 1-16

EVENING SCHOOL p. 26, ls. 8-45; p. 27, l. 1-12

EXTRA CURRICULAR ACTIVITIES p. 24, ls. 39-44; p. 25, ls.
35-44; p. 30, ls. 15-18; p. 58, ls. 36-45

EXTENDED PAY PLAN p. 67, ls. 32-35; p. 76, ls. 43-44;
p. 77, ls. 1-2

FACULTY LISTS p. 11, ls. 2-4

FACULTY LOUNGE p. 22, ls. 20-26

FACULTY MEETINGS p. 39, ls. 10-25

FACULTY REST ROOMS p. 22, ls. 27-34

FEDERAL PROGRAMS p. 13, ls. 23-27

FLOATING TEACHERS p. 20, ls. 42-44

FOREIGN LANGUAGE

— teaching load p. 17, l. 20

FUNDING

— confer with Federation p. 13, l. 13

— increasing teacher salaries p. 13, l. 17

GRIEVANCE

— definition p. 4, ls. 20-22

— discipline inappropriate p. 35, ls. 34-36

— evaluation p. 29, ls. 36-41

— Federation p. 5, ls. 23-27

— form p. 5, ls. 39-45

— Level I p. 5, ls. 28-45; p. 6, ls. 1-21

— Level II p. 6, ls. 22-41

— Level III p. 6, ls. 42-45; p. 7, ls. 1-9

— Level IV p. 7, ls. 10-31

— purpose p. 4, ls. 13-18

— structure p. 4, ls. 32-44

— time limits p. 5, l. 11; p. 8, ls. 4-10

GUIDANCE COUNSELORS (see PUPIL PERSONNEL
SERVICES)

HANDICAPPED CHILDREN ACT p. 42, ls. 34-45; p. 43,
ls. 1-8

HEALTH AND HOSPITALIZATION p. 60, l. 13; p. 68, l. 20

— Alternative Plans p. 62, ls. 7-45; p. 63, ls. 1-27; p. 70,
ls. 19-45; p. 71, ls. 1-39

— Health Insurance Survey p. 61, ls. 43-44; p. 62,
ls. 1-3; p. 70, ls. 6-10

— Prescription Coverage p. 61, ls. 31-33; p. 69, ls. 38-40;
p. 70, ls. 6-10

— retirees p. 64, ls. 7-35; p. 72, ls. 20-44; p. 73, ls. 1-23

— part-time p. 64, ls. 36-39; p. 73, ls. 24-27

HELPING TEACHERS p. 28, ls. 37-39

HOLIDAYS p. 86, ls. 2-11

HOME INSTRUCTION TEACHERS p. 17, ls. 40-43

HOSPITALIZATION p. 60, l. 13; p. 68, l. 20

HOSPITALIZATION—TEMPORARY TEACHERS p. 63,
ls. 44-45; p. 64, ls. 1-6; p. 72, ls. 12-19

HOURS OF SERVICE p. 13, ls. 32-45; p. 14, ls. 1-28

IEP FORMS p. 42, ls. 35-38

ILLNESS (see ABSENCE)

IMMEDIATE FAMILY (defined) p. 3, ls. 26-30

IMPASSE p. 3, ls. 40-44; p. 4, ls. 1-2

IMPLEMENTATION p. 38, ls. 27-43

INCREMENT CREDIT p. 9, l. 28; p. 9, l. 34

INDEX pp. 109-119

INEQUITIES IN ASSIGNMENT p. 18, ls. 13-14

INFORMATION (Federation access to) p. 12, ls. 41-44

INJURY p. 86, ls. 31-45; p. 87, ls. 1-45; p. 88, ls. 1-45;
p. 89, ls. 1-8

IN-SERVICE (see EXTRA CURRICULAR)

INSURANCE

— life p. 65, ls. 5-15; p. 73, ls. 37-45; p. 74, ls. 1-4

— property p. 65, ls. 40-44; p. 66, ls. 1-6; p. 74,
ls. 26-36

INTENSIFIED INSTRUCTION p. 42, ls. 27-28

INTERRUPTIONS p. 23, ls. 17-20

ITINERANT TEACHERS p. 20, ls. 42-44

JOB SHARING p. 29, ls. 12-18

J.R.O.T.C. TEACHERS p. 1, l. 41

JURY DUTY p. 85, ls. 9-17
 JUST CAUSE p. 40, l. 40
 LEAVES (see ABSENCES)
 LEAVING BUILDING p. 19, ls. 6-14
 LEGAL COUNSEL p. 34, l. 34
 LESSON PLANS p. 23, ls. 35-37
 LIABILITY, TEACHER p. 35, ls. 7-21
 LIBRARY-MEDIA SPECIALISTS p. 41, ls. 8-24
 LIBRARY, PROFESSIONAL p. 21, ls. 18-24; p. 40, ls. 31-34
 LIFE INSURANCE p. 65, ls. 5-17; p. 73, ls. 37-45; p. 74, ls. 1-4
 — part-time teachers p. 65, ls. 12-17; p. 73, ls. 44-45; p. 74, ls. 1-4
 LONGEVITY PAY p. 56, ls. 3-42
 LUNCH, DUTY FREE p. 14, ls. 16-24
 MAINTENANCE OF BENEFITS p. 92, ls. 2-18
 MAKE UP DAYS p. 15, ls. 7-16
 MEDICAL AND DEPENDENT CARE SPENDING ACCOUNTS p. 77, ls. 28-35
 MEDICAL EXAMINATIONS p. 65, ls. 21-39; p. 74, ls. 8-25
 MENACE p. 35, ls. 37-45; p. 36, ls. 1-21
 MENU p. 92, l. 37
 MILEAGE p. 58, ls. 28-35
 MILITARY SERVICE p. 55, ls. 21-37; p. 83, ls. 7-9
 NEGOTIATIONS p. 3, ls. 35-44; p. 4, ls. 1-8
 — Re state, federal programs p. 13, ls. 7-27
 NON-CERTIFIED PERSONNEL p. 24, ls. 21-25
 NON-DISCRIMINATION p. 2, l. 23; p. 2, l. 28
 NON-INSTRUCTIONAL TEACHING ASSIGNMENTS p. 20, ls. 10-16
 NON-TEACHING DUTIES p. 8, ls. 25-26; p. 19, ls. 15-22; p. 20, ls. 10-16
 — yearly rotating basis p. 20, l. 14
 NOON TIME ASSIGNMENTS p. 14, ls. 8-24
 OBSERVATIONS p. 30, ls. 5-9
 OPEN HOUSE p. 58, ls. 39-41
 OFFICERS, BTF p. 8, ls. 25-30
 OFFICE MACHINES p. 21, ls. 1-12
 ORGANIZATION IDENTIFICATION p. 11, ls. 27-30
 ORIENTATION PROGRAM p. 24, ls. 3-15; p. 92, ls. 40-42
 PARENT-TEACHER CONFERENCES p. 34, ls. 13-19
 PARKING p. 23, ls. 5-16; p. 41, ls. 5-7
 PART-TIME TEACHERS' POSITIONS p. 20, ls. 8-9; p. 56, ls. 43-45; p. 57, ls. 1-5

PAY (see SALARY)
 PAYROLL SCHEDULES p. 59, ls. 5-13
 PEACE CORPS p. 55, l. 5
 PERSONAL DAY ACCUMULATIONS p. 60, ls. 3-5
 PERSONAL LEAVE p. 80, ls. 9-45; p. 81, ls. 1-12
 PERSONNEL FILE p. 29, ls. 42-45; p. 30, ls. 1-4; p. 34, ls. 43-44; p. 35, ls. 1-2
 PETTY CASH p. 21, ls. 41-44; p. 22, ls. 1-15
 PHYSICALS p. 65, ls. 21-39; p. 74, ls. 28-35
 PONY (SCHOOL) p. 11, ls. 14-22
 PREFERRED ELIGIBILITY LIST p. 57, ls. 6-10
 PREPARATION PERIOD p. 3, ls. 16-17; p. 17, ls. 7-25; p. 18, ls. 42-44; p. 19, ls. 1-2
 PROBATIONARY APPOINTMENT p. 3, ls. 18-25
 PROBATIONARY TEACHERS p. 24, ls. 31-38; p. 25, l. 18; p. 25, l. 42; p. 28, l. 6; p. 30, ls. 34-37
 PROFESSIONAL COUNCIL p. 37, ls. 25-44; p. 38, ls. 1-12
 PROMOTIONAL POSITIONS p. 33, ls. 26-44; p. 34, ls. 1-8
 PROMOTIONAL POSITION (defined) p. 33, ls. 37-40
 PROTECTION OF TEACHERS p. 34, ls. 13-44; p. 35, ls. 1-4
 PSYCHOLOGIST (see PUPIL PERSONNEL)
 PUPIL PERSONNEL SERVICES p. 40, l. 8
 PUPIL INFORMATION p. 23, ls. 30-34
 PUPIL SUSPENSIONS p. 35, ls. 37-45; p. 36, ls. 1-2; p. 36, l. 33
 PUPIL TRANSPORTATION p. 23, ls. 26-29
 RATIFICATION p. 4, ls. 3-8
 READING SPECIALISTS p. 42, ls. 22-25
 REFERENCE LIBRARY p. 21, ls. 18-24; p. 40, ls. 31-34
 REINSTATEMENT p. 7, ls. 33-39
 RELEASE TIME p. 10, ls. 28-36; p. 12, ls. 1-22
 REPLACEMENT TEACHER POOL p. 31, ls. 31-38
 REPRIMAND p. 30, ls. 19-24
 REPRISAL p. 7, ls. 40-42
 RESIGNATION p. 28, ls. 44-45; p. 29, ls. 1-2
 RESTROOMS p. 22, ls. 27-34
 RETIREMENT
 — cost of living adjustment p. 64, l. 19; p. 72, l. 28
 — early incentive p. 67, ls. 8-26; p. 75, ls. 42-45; p. 76, ls. 1-37
 — mandatory medicare p. 64, ls. 22-24; p. 72, ls. 31-33
 — medical and hospital coverage p. 64, ls. 7-24; p. 72, ls. 20-45; p. 73, ls. 1-12
 — notification p. 33, ls. 18-21

- open enrollment p. 64, ls. 28-35; p. 73, ls. 16-23
- payment towards coverage p. 64, ls. 11-21; p. 72, ls. 20-30; p. 72, ls. 42-44; p. 73, ls. 1-12
- termination compensation p. 66, ls. 7-35; p. 74, ls. 37-45; p. 75, ls. 1-21
- SABBATICAL LEAVE p. 41, ls. 25-33; p. 89, l. 13-45; p. 90, l. 1-45; p. 91, l. 1-27; p. 105, l. 2
- SAFE AND HEALTHFUL CONDITIONS p. 20, ls. 21-22
- SALARY
 - adjustments p. 57, ls. 11-35
 - adult education p. 44, ls. 22-24; p. 45, ls. 1-10; p. 49, ls. 3-14
 - advisor p. 46; p. 50
 - apprenticeship training p. 45; p. 49
 - attendance teachers p. 54, ls. 11-13
 - coaches (other) p. 46-47; p. 50-51
 - coaches (sports) p. 47-48; p. 52
 - combining days of service p. 56, ls. 26-33
 - CPE coordinators p. 54, ls. 3-6
 - credit for inservice courses p. 57, ls. 33-35
 - credit for prior service p. 54, ls. 15-45; p. 55
 - curriculum development p. 47; p. 51
 - deductions p. 59, ls. 32-40
 - demonstration teachers p. 53, ls. 36-39
 - department chairpersons p. 53, ls. 44-45; p. 54, ls. 1-2
 - guidance counselors p. 53, ls. 24-27
 - helping teachers p. 53, ls. 40-43
 - intramural physical education p. 46; p. 50
 - in-service p. 47; p. 51
 - longevity p. 56, ls. 3-19
 - lost checks p. 59, ls. 41-45; p. 60, ls. 1-2
 - military service credit p. 55, ls. 21-37
 - part-time teachers p. 56, ls. 43-45; p. 57, ls. 1-5
 - psychologists p. 53, ls. 1-23
 - reading specialists p. 54, ls. 28-31
 - replacement checks p. 59, ls. 41-45; p. 60, ls. 1-5
 - schedules p. 59
 - school social workers p. 54, ls. 7-10
 - summer school p. 45; p. 49
 - trade experience p. 55, ls. 38-44; p. 56, ls. 1-2
 - vocational experience p. 55, ls. 38-44; p. 56, ls. 1-2
- SCHEDULES, TEACHING p. 13, l. 30
 - beyond 42nd week p. 14, ls. 43-45; p. 15, ls. 1-15
- SCHOOL ACTIVITIES p. 92, ls. 42-43

- SCHOOL CALENDAR p. 15, ls. 17-23
- SCHOOL CLOSINGS p. 86, ls. 2-11
- SCHOOL YEAR p. 14, ls. 29-34
- SENIORITY p. 3, ls. 18-25
- SENIORITY LISTS p. 11, ls. 5-7
- SICK DAY ACCUMULATIONS p. 60, ls. 3-5; p. 78, ls. 1-6
- SICK LEAVE BANK p. 67, ls. 1-7; p. 75, ls. 35-41
- SICK LEAVE p. 77, ls. 40-45; p. 78, ls. 1-45; p. 76, ls. 1-45; p. 77, ls. 1-6
- SOCIAL WORKERS (see PUPIL PERSONNEL)
- SPECIAL AREA TEACHERS p. 18, ls. 18-31; pp. 40-42; p. 43, ls. 1-8
 - Six Day Rotation Schedule p. 18, ls. 26-31
- SPECIAL EDUCATION CLASSES
 - (Commissioner's Regulations) p. 16, ls. 19-21
 - (Class Size Reduction) p. 16, ls. 22-29
 - (Joint Committee) p. 16, ls. 30-44; p. 17, ls. 1-2
- SPEECH THERAPISTS p. 42, ls. 3-17
- SPLIT CLASSES p. 18, l. 9
- STAFF DEVELOPMENT p. 39, ls. 20-25
- STAFF, FEDERATION p. 9, l. 14; p. 11, ls. 40-45
- STAFFING (NEW SCHOOLS) p. 32, ls. 30-44
- STATE PROGRAMS p. 13, ls. 23-37
- STORAGE SPACE (see TEACHING CONDITIONS)
- SUMMER SCHOOL p. 25, ls. 1-34
- SUBCONTRACTING p. 92, ls. 21-33
- SUBSTITUTE TEACHERS, LACK OF p. 58, ls. 8-27
 - hiring of p. 24, ls. 16-20
- SUPERINTENDENT'S MEETING p. 10, ls. 4-11
- SUPER SENIORITY p. 32, ls. 20-29
- SUPPLEMENTAL BENEFIT FUND p. 66, ls. 39-45; p. 75, ls. 25-34
- SUPPLIES & EQUIPMENT p. 21, ls. 18-45; p. 22, ls. 1-19
- SUPPLY FUND p. 21, ls. 41-45; p. 22, ls. 1-15
- SURVEY p. 61, ls. 43-44; p. 62, ls. 1-3; p. 70, ls. 11-15
 - retirees p. 61, l. 43; p. 70, ls. 11-15
- TAX SHELTERED ANNUITIES p. 65, ls. 18-20; p. 67, ls. 40-44; p. 68, ls. 1-14; p. 74, ls. 5-7; p. 77, ls. 7-25
- TEACHER AIDES p. 43, ls. 11-19
- TEACHERS ASSIGNED TO CENTRAL OFFICE p. 53, ls. 32-35
- TEACHER ASSIGNMENT p. 32, ls. 30-44; p. 33, ls. 1-2
- TEACHING CONDITIONS p. 20, ls. 21-44; p. 21; p. 22; p. 23, ls. 1-37
- TEACHER (defined) p. 3, ls. 4-7

TEACHER EDITIONS p. 20, ls. 32-34
 TEACHER EVALUATION (see EVALUATION)
 TEACHING LOAD & ASSIGNMENT p. 17, ls. 5-45; p. 18;
 p. 19; p. 20, ls. 1-16
 TEACHERS OF THE MENTALLY RETARDED p. 42,
 ls. 18-21
 TECHNOLOGY and HOME ECONOMICS/HOME and
 CAREER SKILLS SUPPLIES p. 22, ls. 9-15
 TELEPHONES p. 22, ls. 42-45; p. 23, ls. 1-4
 TEMPORARY TEACHERS p. 3, ls. 23-25; p. 23, ls. 44-45;
 p. 24, l. 13; p. 28, l. 4; p. 29, l. 5; p. 78, ls. 43-45;
 p. 79, ls. 1-33
 —Orientation p. 24, l. 13
 TERMINATION COMPENSATION p. 66, ls. 7-35; p. 74,
 ls. 37-45; p. 75, ls. 1-21
 TERMINATION, TEACHER p. 7, ls. 43-45; p. 8, ls. 1-3;
 p. 27, ls. 33-37; p. 27, l. 45; p. 28, ls. 1-17
 TEXTBOOK COMMITTEES p. 25, ls. 35-44
 THIRD PARTY ADMINISTRATOR p. 60, l. 18; p. 68, l. 25
 —accept payment p. 60, ls. 34-38; p. 68, ls. 41-45
 —appealing claim p. 61, ls. 1-10; p. 69, ls. 8-17
 —benefits p. 61, ls. 17-33; p. 69, ls. 24-40
 —break in coverage p. 61, l. 42; p. 70, l. 5
 —claim payment p. 60, ls. 39-42; p. 69, ls. 1-5
 —confidentiality p. 61, ls. 11-13; p. 69, ls. 18-20
 —coverage commences p. 61, ls. 14-16; p. 69, ls. 21-23
 —provider group p. 60, ls. 43-44; p. 69, ls. 6-7
 —retirees p. 61, ls. 36-41; p. 69, ls. 41-44; p. 70, ls. 1-5
 —"The Plan" p. 60, ls. 26-32; p. 68, ls. 33-39
 TRANSFER
 —application p. 30, ls. 29-32
 —approval p. 31, ls. 10-21
 —based on hardship p. 31, ls. 6-9
 —confidentiality p. 30, l. 43
 —effective date p. 30, ls. 40-41
 —involuntary p. 31, l. 27; p. 31, l. 39; p. 31, l. 44;
 p. 32, l. 3; p. 32, l. 11; p. 32, l. 23
 —new schools p. 32, ls. 30-44
 —probationary teachers p. 30, ls. 34-37
 —request p. 30, l. 29; p. 30, l. 40; p. 30, l. 42; p. 31, l. 1;
 p. 32, l. 6; p. 32, l. 10
 —transfer list p. 31, l. 11
 —vacancies p. 32, ls. 22-25
 —withdrawal of request p. 33, ls. 6-9
 TRANSPORTATION OF PUPILS p. 23, ls. 26-29

TRAVEL COMPENSATION p. 58, ls. 28-35
 TRAVEL TIME p. 17, ls. 40-43
 USE OF SCHOOL FACILITIES p. 11, ls. 31-39
 VACANCIES p. 24, ls. 39-44; p. 25, ls. 21-26; p. 31,
 ls. 22-25; p. 32, ls. 33-35; p. 33, ls. 26-44
 VENDING MACHINES p. 22, ls. 35-41
 VISTA p. 55, l. 6
 VOCATIONAL TEACHERS
 —prior experience p. 55, ls. 38-44; p. 56, ls. 1-2
 —sabbatical leave p. 41, ls. 25-33
 WAIVER INCENTIVE p. 62, ls. 7-29; p. 63, ls. 25-27;
 p. 70, ls. 1-41; p. 71, ls. 37-39
 —eligibility p. 62, ls. 24-29; p. 70, ls. 36-41
 —ineligibility p. 62, ls. 14-23; p. 70, ls. 26-35
 —payment p. 62, ls. 7-11; p. 70, ls. 19-23
 —plan year p. 62, ls. 12-13; p. 70, ls. 24-25
 —waiver pool p. 62, ls. 30-45; p. 63, ls. 1-26; p. 70,
 ls. 42-45; p. 70, ls. 1-39
 WAIVER POOL p. 62, ls. 30-45; p. 63, ls. 1-26; p. 70,
 ls. 42-45; p. 71, ls. 1-39
 —ineligibility p. 63, ls. 9-27; p. 71, ls. 20-39
 —participation p. 63, ls. 9-27; p. 71, ls. 20-39
 —payment p. 62, ls. 42-45; p. 63, ls. 1-5; p. 71, ls. 9-17
 —plan year p. 63, ls. 6-7; p. 71, ls. 18-19
 —reserve account p. 62, ls. 30-45; p. 63, ls. 1-2; p. 70,
 ls. 42-45; p. 71, ls. 1-13
 WARRANT SCHEDULES p. 59, ls. 5-45; p. 60, ls. 1-2
 WEATHER, ABSENCE DUE TO p. 86, ls. 13-28
 WORKERS' COMPENSATION p. 86, ls. 30-45; p. 87, ls. 1-44;
 p. 88, ls. 1-45; p. 89, ls. 1-8
 —assault p. 87, l. 6; p. 88, l. 18
 —harrasment p. 87, l. 6; p. 88, l. 18
 —Labor/Management Committee p. 87, ls. 35-40;
 p. 89, ls. 3-8
 —"light duty" p. 87, ls. 31-34; p. 88, ls. 43-44; p. 89,
 ls. 1-2
 —menace p. 87, l. 6; p. 88, l. 18
 —pediatric communicable disease p. 87, ls. 26-28;
 p. 88, ls. 38-40
 —periodic examination p. 87, ls. 1-4; p. 88, ls. 13-16
 —reported to p. 87, ls. 29-30; p. 88, ls. 41-42
 —sick time p. 87, ls. 20-25; p. 88, ls. 32-37
 —teacher pay p. 86, ls. 37-45; p. 88, ls. 4-12
 WORKSHOPS p. 85, ls. 4-8