Carver Public Schools

School Committee Meeting

Monday, November 18, 2013
Minutes

Committee Members Present:
Paula Kibbe

Lance Kennedy

James O’Brien

Barry Struski

Absent: Gina Hanlon-Cavicchi

Administrative Leadership Team:
Elizabeth Sorrell, Superintendent of Schools

Patrick Meagher, Asst. Superintendent of Schools

Meredith Cargill, Director of Curriculum, Instruction & Technology

7:00 P.M. Lance Kennedy opened the meeting with the Pledge of Allegiance.
I. Comments from the General Public: None.
II. Comments from the EAPC: Donna Ramsey, EAPC President, noted it is National Education week and she is proud to be a Massachusetts educator. She recognized all the hard work of Carver to rewrite curriculum, and that our teachers realize that tests are a one size fits all but more importantly know the children in front of them are not and they pass along the love of learning to our children
III. Reports from Mary Willett – Post Vocational Program: Lauren Richardi, a MHS senior traveled in October to Washington, DC to sing the National Anthem at the start of Bike Challenge sponsored by Best Buddies program. Lauren shared pictures of her trip and her experiences.

Paige Lawson and Shelby Richardi, students of the Post Vocational Program explained about the ICE (Inclusive Concurrent Enrollment) program at BSC and gave emotional testimony of their experiences. The Superintendent thanked Mary Willett, teacher and Eileen Gonsalves, paraprofessional, for their time and effort with our students in order for them to attend this program. ICE is through a state funded competitive grant that allows students to audit college classes. As part of the program students have access to an educational coach, peer mentor and job readiness skills workshop. Students are provided laptops to use at college, become part of the college scene including the opportunity to attend social events. Mrs. Willett also noted there is a new program, TAB (Transitions at Bridgewater) with instruction in a workshop style setting taught by special education educators from around the South Shore. This program is funded by Bridgewater State University.
IV. Update from Student Advisory and Captains Council: Mike Schultz, Director of Athletics, along with student athletes Tyler Johnson and Zachary Bender presented to the committee the video recorded in Carver with the assistance of CCAT of the South Shore League athletes for the 13th Annual MIAA Student Sportsmanship Essay/Multimedia Contest. Carver and the South Shore League earned 1st placed in the multimedia category. Athletes will be guests at the MIAA Sportsmanship Summit on November 22, 2013 at Gillette Stadium.

Fall Sports Updates: South Shore League All Stars are: Golf - Brandon Walsh; Cross Country - Sam Estes, Ainsley Ryan, Grace Chisholm, and Priya Tait; Field Hockey – Rachel Lauzon and MacKenzie Gray; Soccer – Kerri Alexander, Sami McGrath, Allie Guimares, Tyler Johnson, Kevin Aldrovandi and Kevin Harkins.
Student Government: The Superintendent read event notes sent from Student Government. Costume for a Cure held on 10/31/13 raised $500 and money was donated to Breast Cancer research. On 11/14, Special Olympics student council revolution took place. Seven student council officers partnered with Silver Lake Student Council to have a Summit for Extraordinary Crusaders and Lakers. Upcoming Events: 22 student council members will attend a regional leadership conference at Whitman-Hanson Regional H.S. On 12/15, Student Council will host Mr. Crusader contest. 9 students will compete to win cash prize and become 2013 Mr. Crusader.
V. Approval of Minutes: James O’Brien made a motion to approve October 21, 2013
regular session minutes. Paula Kibbe seconded the motion. Approved unanimously.
VI. Communications: Blair Insurance, Carver Jewelers and Country Veterinary Clinic donated new flags for our school campuses through Franklin Flags Adopt a School program. The committee thanked them for their continued thoughtfulness and generosity.
VII. Reports from the Superintendent:
Standard I – Instructional Leadership

A. Testing Reports: AP and SAT information was presented by Scott Knief, MHS Principal. SAT scores this year were a bit concerning because our verbal scores went down. Average verbal mean for Carver was 481. Scores are based on the current graduating class. Comparisons of G.P.A., college acceptance, and analysis from the English department for weaknesses are being done. An SAT prep course in English has already been established and now an SAT math prep course will also be added at the MHS. As of fall 2014, PSAT will be given to ALL juniors during the school day and to some sophomores will elect to take the test. This year, we did not make AP honor roll because we did not increase our over-all participation by 10%, however our performance stayed consistent. The Calculus scores were particularly strong.
B. MCAS Data: Meredith Cargill, Director of Curriculum, Instruction & Technology, presented an MCAS overview showing longitudinal growth over a seven year span. Cohort growth in ELA, Math and Science and Technology was shown as well as comparisons to area school districts by content area (for current grades 5 and 10)
Standard II – Management and Operations

A. Personnel Updates: Hires: Richard Gillis, MHS math substitute and Amy Piekarski, Speech/Language Pathologist. Resignation: Meghan Robertson; Sped Ed Para.
B. Special Education Budget Presentation: Karen Teichert presented the Special Ed budget proposal for FY15. Ms. Teichert explained the mandates and factors that impact the special education budget including circuit breaker main budget categories, trends in budget subgroups, trends in out of district placements, and program development. The goals of developing the special education budget are: work with ALT team to determine the needed programs and resources that will meet the needs of sped students and the larger school community; ways to provide services that support all students and move money towards resources and supports to help teachers provide instruction to students in the least restrictive environment. Patrick Meagher commended Karen on an excellent job of preparing and maintaining her department’s budget.
C. MSBA Update: Meeting with Collins Center Consultants: The Superintendent, Asst. Superintendent, School Committee Chair along with Roger Shores met this week with Monica Lamboy and Henry Fitzgerald of the Edward Collins Center for Public Management from University of Massachusetts to view our school building project information. The consultants spent the day in the district asking questions to obtain different angles to the project. They will report back about mid-January.
The Superintendent reminded the community a presentation arranged with the Office of Campaign and Finance regarding the Elementary School Building Project will happen on November 20, 2013 at 4 pm at gym in GJC. Babysitting will be provided.
D. Facilities Update: Patrick stated the updates revolve around security. MHS doors will be completed soon; machine for printing staff access cards is being delivered. A visitor system is being purchased and part of the cost will be covered by a $10,000 grant by MIAA. It is an electronic device that will read ID’s such as driver’s licenses, and it will give each visitor a picture ID for a determined amount of time to be in the building.
 Standard III - Family and Community Goal

A. Mobilizing the Community: Scott Knief explained how “Mobilizing the Community” group was formed in an effort to be pro-active to substance abuse issues. Jon Evans and Kimberly Duane were instrumental in the start-up of this group. Ms. Duane contacted Youth Health Connection, a consortium of 5 towns of which Carver now is the 6th town. Through this group, our SADD chapter was organized. Some school based activities are: two after school support groups have been set up; one for students struggling with substance abuse and one for students who live with a family member with a substance issue. For grade 7 health classes, a Life Skills component will be added to the curriculum. We have 10 staff, health teachers and guidance that will be trained in Botvin Life Skills conducted by Caron (Comprehensive Addiction Treatment, Recovery for Life). The Life Skills will then be implemented in their classrooms. Some community activities: table top awareness set-up at vendor fairs, holiday concerts, etc. to distribute flyer on making parents aware that a 10 minute discussion can make a different because statistics show parents have more influence over their child than the internet, TV or their friends. Also a sticker campaign of adults not providing alcohol to under 21 students called 21 or Bust will take place at area liquor stores. April 29th there will be training for students on effects of substance on the brain for grades 9-12. Dec. 2nd is the next meeting, open to the public.
VIII.
Recommendations from the Superintendent: None
IX.
Reports from School Committee: Barry Struski offered congratulations to the fire department for communities support in voting to construct a new fire station. Paula Kibbe reminded parents and community the Elementary School Winter Wonderland is December 7th. James O’Brien stated tonight’s meeting was very pro-active meeting. Lance Kennedy attended MASS/MASC meeting with the Superintendent and it was great time to meet with colleagues and share information.
Motion to adjourn by Barry Struski, second by James O’Brien. Approved unanimously. Meeting adjourned at 9:23 p.m.
Respectfully submitted: Annmarie G. Metrano, Recording Secretary
Approved by Committee: 12/9/13
4
CARVER School Committee Minutes

 November 18, 2013

