Carver Public Schools

School Committee Meeting

Monday, November 10, 2014
Minutes

Committee Members Present:
Gina Hanlon-Cavicchi

Paula Kibbe

James O’Brien

Andrew Soliwoda
Barry Struski
Administrative Leadership Team:
Elizabeth Sorrell, Superintendent of Schools

Peter Gray, Asst. Superintendent of Schools

Meredith Cargill, Director of Curriculum, Instruction & Technology

7:00 P.M. Barry Struski opened the regular meeting with the Pledge of Allegiance.
I. Comments from the General Public: None.
Recognition of the John and Abigail Adams Scholarship Recipients and Students who achieved Perfect Scores on the 2014 MCAS. The students were congratulated for their outstanding achievements in both categories. John & Abigail Scholar criteria was explained by Scott Knief, MHS Principal. Students earn a tuition waiver at Massachusetts colleges and universities by earning advanced or proficient in Math and ELA MCAS from their 10th grade tests and must also be in the 25% of their class.

Recipients are: Ellie Backman-Beliveau, Elizabeth Campell, Charlena Capozzi, Casey Comeau, Micayla Consentino, Daniel Daly, Courtney Garner, Megan Giles, Leah Gould, Cole Harrington, Jeremy Kemlage, Jillian Orr, Jared Ouellette, Stephen Parziale, Jason Pecorelli, Olivia Pelletier, Raquel Perry, Brooke Pierce, Samantha Podielsky, Brittani Poilot, Ariana Rowell, Samantha Rudnik, Andrew Showan, Kelsie Vissa and Madison Walker.
Perfect MCAS Score recipients:
Bridget McCarthy, Math (gr.3) 2014; Sydney Sheehan, Math (gr.3) 2014;
Christopher Howard, Math (gr.6) 2012; (gr.8) 2014; Kyle Rizzuto, Math (gr.3) 2010; (gr.7) 2014; Carley Ryan, Math (gr.6) 2010; (gr. 7) 2011 (gr. 8) 2012 (gr.10) 2014, ELA (gr 8) 2012; (gr.10)2014;
Ryan Semple, Physics (gr.9) 2014; Connor Skinner , ELA (7) 2012 Math (gr.8) 2013, Physics (gr.9)2014; Lauren Todd, ELA (gr.5) 2014; Hailey Young , ELA (gr.6) 2014, Math (gr.3) 2011.
II. Comments from the EAPC: Donna Ramsay congratulated students for their achievements and commented on the role educators’ play in student’s success. She reminded people to thank an educator who made a difference in their life. Next Wednesday is paraprofessional day; take a moment to thank them for all their help.
III. Update from Student Advisory: Gigi Tracey, Meghan Burnell and Jenna Wells reported: Student Council Executive Board attended annual State Officer Workshop at Holy Cross. Week of October 27-31, in collaboration with National Honor Society and middle school student government, week long fund raiser for Make-A-Wish Foundation. Meeting held with Silver Lake Regional H.S. for both schools Best Buddy program. 23 students attended leadership conference on November 4th at Middleboro High School. Upcoming events, Nov. 15th will be participation with Best Buddies and Special Olympics in Unified Bocce Ball tournament.
Captains Council: Andrew Showan, President of Council, explained the council’s mission and goals. He also announced election of officers: Ian Walker, VP; Monica Walcek, Community Service Rep; Allison Tougas, Secretary and Kayla Steen, Publicity Coordinator. School wide Holly Jingle Bell Walk/Run held and proceeds will go toward homeless community service project 12/18. Athlete of the Week program will be instituted, recognizing students who bring spirit to the school. A new program, Be an 11, inspires leadership qualities to younger students including drug awareness and increase of after school activities. Winter Sports Registration Night is 11/19/14. Fall All-Stars: Cross Country- Jared Ouellette; Priya Tait, and Maddie Kenn. Field Hockey – Mackenzie Gray, Avery Carrara and Jill Orr. Girls Soccer – Mackenzie Bellando, Ari Seaver, Erin Alexander, Ari Rozen. Boys Soccer – Tommy Contos, Jason Showan, Andrew Showan and Connor Skinner and Cheerleading – Abbey Rubin, Alyssa Mackenzie, Baylee Rooney, Maddie Marino and Samantha Santos.
IV. Approval of Minutes: Gina Marie Hanlon-Cavicci made a motion to approve regular session minutes of October 6, 2014, James O’Brien second. All in favor. Gina Marie Hanlon-Cavicchi made a motion for executive session minutes of October 6 and 20, 2014 (Paula Kibbe abstains from 10/6) (Barry Struski abstains from 10/20) Andrew Soliwoda seconds the motion. Approved.
V. Communications:
A. Flag Donations: The Committee thanked Blair Insurance; Carver Jewelers & Country Veterinary Clinic for their annual flag donation to the schools via the Franklin Flag Company Program.

B. Explanation of 9C memo: Notification it is possible there may be a $325 million dollar gap for FY15 coming in the last quarter of the year. Updates will be forwarded as available.
C. Appointment to Tri-Town Cable Board - Request to appoint Peter Gray, Asst. Superintendent of Business & finance to the new Board for Tri-Town Cable Company which replaces the current CCAT Board and will expand our cable services. Motion by Gina Marie Hanlon- Cavicchi to appoint Mr. Gray to Board of Tri-Town Cable Company, second by Andrew Soliwoda. All in favor.
VI. Reports from the Superintendent:
 Instructional Leadership Standard I
A. AP & SAT Scores: Scott Knief, MHS Principal, shared a summary review of SAT scores over the past five years compared to state and national averages. Massachusetts has the highest SAT scores in the country. A 5-year comparison of scores from 2010 to 2014 was reviewed as they trend across the time continuum. For AP, the focus is on number of student participants and scores of 3 and higher. Scores were shared for English Language Composition, English Literature, US History, European History, Calculus AB, Statistics, Biology, Psychology, and Environmental Science. The curriculum and teaching staff were stable, but our participation went from 75% to 64% this year so this variance will be reviewed. Pre-requisites for enrolling in an AP course were discussed.
B. MCAS Scores: Meredith Cargill presented the 2014 MCAS overview with Carver longitudinal growth over a 7 year cohort. Also a comparison with other districts in our area was presented as a snapshot in time for each area (Mathematics, Science and Technology, and English Language Arts). Big picture considerations: we know grade level scores will vary from year to year with different cohort groups; we try to engage our various teams to view the data and then make action steps to make improvements. The district is adopting a workshop model for differentiating instruction in reading, based on the successes of this model in math. James O’Brien stated seeing the year by year prospective by grade level is very helpful.
 Management and Operations Standard II
A. October 1 Enrollment: Our October 1 student data numbers are used for funding purposes. For FY 15, the October 1 enrollment was 1661, a reduction over the previous year of 61 students district-wide. Additionally, data regarding Carver students who attend private schools, agricultural/vocational schools and/or homeschooled was provided.
B. Personnel Updates:
New Hires: Ariel Bliss, CES Music; Gordon Hom, MHS Math; Amy Kane, Kindergarten Para; Jeanne Shaugnessy, Kindergarten Para; Caitlyn Tobin, Kindergarten Para; Nancy Overlock, Food Services, June Coelho, Special Ed Para; Diandra Bergman, Special Ed Para; Cody Goldman, Lunchroom Monitor

Resignations: Soobin Jeon, MHS Math; Jessicah Friberg, Lunchroom Monitor.

C. Facilities Update: Peter Gray reported we have had some issues with MHS heating system. A classroom had a cracked drain pipe that started to emit fumes. It has been repaired.

D. Insurance Update: Peter Gray reported our current broker, since 2005, for health insurance is Gateway Health Group. A presentation was given to the FinCom to discuss strategic planning considerations for health care. The town administrator is going to recommend we approach the Mayflower Municipal Health group to participate in their group insurance. Coverage for employees should not change very much. Mr. O’Brien hoped the change would be rolled out in a way that would be timely and effective, and considerate for the employees.
E. Building Committee Report: Designer Selection Panel meeting will be on Nov. 18th at MSBA offices. Our Carver representatives of Dick Ward, Liz Sorrell and Michael Milanoski are 3 among the total votes of the panel. PMA, our Owners Project Manager, has been very helpful. Nov. 12th all the applicants will be reviewed but not ranked. James O’Brien and Andrew Soliwoda are on Building Committee and look forward to “moving forward” at the next meeting.
F. Building Use and Welcoming YPAC: CCAT will be vacating the premises at the Middle High School as they expand to tri-town coverage. YPAC, Inc. (Young People’s Alliance of Carver) has been offered the space at the MHS for their after-school programs. As a non-profit group falling under the community use of school facility policy, the school department is pleased to offer building space with YPAC to share resources. Roger Shores, YPAC, Inc. Executive Director the goals and mission of the group. The school location allows a reduction in YPAC expenses, although the area for use is smaller than the South Carver Ben Ellis building, with planning only a small change to program offerings will be made. Hopefully, participation will grow with the new location. YPAC activities have been suspended for the month of December. It is likely YPAC will be set up at the Middle High School at the first of the year.
 Family and Community Engagement Standard III
A. Mobilizing the Community Meeting: The first "Mobilizing the Community" meeting was held on Wednesday November 5th at 6:30 in the Middle High School cafeteria. The goal of the group is to formulate a community response to the issues of substance abuse faced by many teenagers and young adults. Scott Knief shared the Carver Cares meeting had a small turn out and a goal is to grow the participation. A review of established goals were discussed including: Develop a drug awareness program at the K-5 level: Botvin Life Skills; Hire a school resource officer for the district: two police officers are being trained, hopefully in place by start of next school year; Plan a series of guest speakers on theme of substance abuse at Middle High School; Develop and provide support groups for parents/students outside of school. Goals being worked on: re-creation of accident/with med-flight; vocational training for young adults (career fair). Meetings will continue 3rd Wednesday of each month (next: Dec. 17th). South Shore VNA on 11/17, is presenting a regional out-reach fair for resources for drug abuse.
B. Time Study: Appointment of Task Force: Paula Kibbe had brought to the attention of the committee some articles about start times for the student’s day. The Superintendent has appointed Mike Schultz and Paula Foley to develop a task force to consider the pros and cons of a later start for MHS Students and an earlier start for Elementary students. Task Force co-chairs will recruit school and community people to
join this study. Mr. Schultz said the South Shore League has several schools that are currently on a later start schedule. Mrs. Foley asked if anyone is interested in joining the task force, please call the school district. Local stakeholders will be invited to participate. Mr. O’Brien said it is important to get a true value of the impact to the community and what the community wants and needs. The pros and cons of this discussion will be shared with committee in subsequent meetings.
 Professional Culture Standard IV

A. Bullying Intervention and Prevention Policy Revision
Second reading of revised Policy was discussed. The majority of the changes are due to state legal mandates. Gina Marie Hanlon-Cavicchi made a motion to approve, James O’Brien second the motion. Approved 4-0.
VI. Recommendations from the Superintendent:

A. Field Trips:

(1) H.S. Student Council – MASC Convention:

3/11-3/13/15 at Hyannis Resort & Conference Center

(2) New York City – Annual Freshman Class Trip, 3/22/15
Gina Marie Hanlon-Cavicchi made a motion to approve both field trips, James O’Brien second the motion. All in favor.

B. Job Description Revision: Mechanic Assistant. The change in this job description was made to include CDL bus driver responsibilities.

VII. Reports from School Committee:
James O’Brien said this is the greatest country in the world; hopefully everyone will take time to thank our Veterans. Andrew Soliwoda stated he hoped to attend the National Honor Society induction. The superintendent also said next week is the French and Spanish National Honor Society induction and ceremony. Barry Struski stated he is grateful for the before school programs that are offered in the district.
Gina Marie Hanlon-Cavicchi made a motion to adjourn, James O’Brien second the motion.
Regular Meeting adjourned at 9:30 p.m.
Respectfully submitted: Annmarie G. Metrano, Recording Secretary
5
CARVER School Committee Minutes

 November 10, 2014

