Carver Public Schools

School Committee Meeting

Monday, November 9, 2015
Minutes

Committee Members Present:

Gina Hanlon-Cavicchi

Paula Kibbe
James O’Brien
Andrew Soliwoda
Barry Struski

Administrative Leadership Team:
Elizabeth Sorrell, Superintendent of Schools

Meredith Cargill, Director of Curriculum, Instruction & Technology
Peter Gray, Asst. Superintendent of Business & Finance

7:00 P.M. Gina Marie Hanlon-Cavicchi opened the regular meeting with the Pledge of Allegiance. Mrs. Cavicchi also read the following statement: The Chair, on behalf of the Carver School Committee, wishes to thank the Carver Police for the support ad response to alleged intruder at Carver Elementary School. We also wish to thank the teachers and administrators for their careful management of the situation. This incident turned out to be an active drill rather than actual intruder. The Principal organized with the Carver Police a teacher practice of stay in place and lock down during arrival and dismissal. This took place during the planned professional development day on November 2. There is a previously scheduled school and first responders planning session on November 13. The Superintendent will work with the team to implement lessons learned from the event on October 26.
I. Comments from the General Public: Alan Dunham stated there was a scheduling conflict with town administrator. Mr. Ward and Mr. Milanoski are giving a school building presentation at Waterview Village and will be late to School Committee meeting. He requested the chair acknowledge the town administrator when he arrives to present town budget information.

Scott Knief, MHS Principal, introduced the 25 John and Abigail Adams Scholars recipients (who have qualified based on their performance on the MCAS ELA, Math and Science/Technology exams) and presented them with certificates. Also Madison Staples was congratulated for perfect MCAS scores in Math and ELA and Connor Skinner for perfect ELA MCAS.
II. Comments from the EAPC: President Donna Ramsay spoke about the results of foundation budget committee meeting. After several meetings with state legislators, attended by our Superintendent and town administrators; it was overwhelming apparent there needs to be a change in the state budget process. Special education costs, health insurance for employees and English language learners are increasing and impact the budget. Transportation piece also needs to be reviewed. Hopefully Carver will benefit from all these discussions. She hoped everyone would enjoy Wednesday off but remember the reason we have Veterans Day is to honor all our service men and woman.
III. Update by Student Advisory Council & Captain’s Council: Gigi Tracey, Maggie McCarthy and Mackenzie Arrigal shared information. October 8th was Blackout Pep Rally, October 16 advisors and officers attended officer workshop at College of Holy Cross. October 21st was annual Apple Pie Social attended by 35-40 Senior Citizens. October 26th, SEMAC leadership conference at Duxbury High School. October 30, Costumes and Children fundraiser with proceeds donated to Make-A-Wish organization. Upcoming events: Student Council and Best Buddies are forming a Special Olympic Bocce team to compete with Whitman Hanson HS on Nov. 21 and Dec. 2nd third annual leadership summit at Silver Lake with Student Council and Best Buddy programs.
IV. Approval of Minutes:

Barry Struski made a motion to approve October 5, 2015 Regular Session Minutes. Andrew Soliwoda second. All in favor.

Barry Struski made a motion to approve October 19, 2015 Special Session Minutes. Andrew Soliwoda second. James O’Brien abstained. All in favor.

V.
 Communications: None
VI. Reports from the Superintendent:
A. Personnel Updates:
Hires: Joyce Macrina, Title I Math Para; Candy Miller-Mitchell and Deborah Rice,

Title I Literacy Paraprofessionals.
Resignations: Christina Comeau, Kindergarten Teacher, Mary Crovo, Literacy Paraprofessional
B. Testing Assessment Update: On November 10 the DESE Commissioner will announce what the assessments will be in the spring; there will likely be several options. DESE will vote on Nov. 19th, then School Committee will need to meet before December 1st. The Admin Leadership team will meet and discuss the options and provide School Committee with their opinions. Committee decided to meet on Nov. 30 at 7pm to discuss this information and take a vote for School Committee’s preference.
Management and Operations Standard II:
A. October 1 Enrollment Report: One of the items discussed at foundation budget review was a change for reporting date. February 1st will become the new in the near future. Carver’s change in enrollment from 10/2014 to 10/2015 is 2 students.
B. Town Administrator Budget: Michael Milanoski said their budget was approved by Board of Selectmen in October. He explained the format of building the budget. Discussion of revenues (property tax levy, state aid/Cherry Sheet, local receipts, meals tax) and liabilities results in available revenue for the town. The school share of revenue for FY 17 is 70.3% which equates to $22,260,318 to fund the school budget.
C. Middle High School Budget: Scott Knief explained how the budget is built. This year, a 5-year plan was developed. The proposed budget for FY17 is a level funded budget of $212,963. Budget building blocks are main office supplies, instructional supplies, textbooks, dues and membership.
D. Elementary School Budget: Ruby Maestas presented a level service budget with the cost going down to $178,300. The building blocks are curriculum consumable text; instructional supplies, main office supplies, dues/memberships. James O’Brien asked about the enrollment projected numbers which were considerably more than Oct.1 numbers. Mrs. Maestas explained those numbers are used to assure sufficient supplies for all students and expected students.
E. Discussion of Statistical Expenditure comparison: Carver historical per pupil expenditures based on end of year financial reports from all funds (school committee appropriations, municipal appropriate outside the school committee budget, federal and state grants, circuit breaker, school choice and other tuition revolving funds, athletics, school lunch funds, other local receipts such as rental and insurance receipts). Carver spends $393 per student, Mass average is $500 per pupil, Carver ranks 259 out of 327 districts.
Peter Gray presented a 5 year analysis on above information. Carver ranks in bottom third of 327 towns reporting. Andrew Soliwoda asked if Mr. Gray could prepare where Carver stands with other South Shore communities.
F. Facilities Update: Mr. Gray reported we have a building automation system problem at CES which controls the heat. Mr. Siedentopf will manually run the heat and it should be solved soon. Last month, a water pipe near football field at MHS needed to be replaced. Problems with potable ground water system which has been repaired. Bid packages have gone out on the upcoming septic project. Bids will be opened on December 1.
G. Building Committee Report: James O’Brien said this is the week of visits at CES and highly recommends for parents/community to visit to see the condition of the school. There are many people getting out a clear concise message about the school to the community. Special thanks to all those getting involved. Next big forum will be held at CES on Nov.19th at 7 p.m. (Childcare will be available in EKW gymnasium). November 20th is the last day for Carver residents to register to vote from 9 am to 8 pm. December 1st is special town meeting with limited agenda and an important part of moving the school project forward. School election vote on Saturday, December 12th. Mr. Ward asked the Chair if at the next special meeting perhaps it would be a good venue to present the school building project to the public via Area 58 cable.
Family and Community Goal III:

A. Calendar of Events: Multiple school wide events throughout November to January were shared with committee.
VII. Recommendations from the Superintendent:
A. Update on Educational Technology: Liz Sorrell shared Vision Teaching and Learning. In the technology enhanced classrooms, all students will be flexible and interactive digital learners. Every technology decision will be an educational decision as we make the digital shift. There will be LESS, whole class lectures, worksheet, reading textbooks, activity of the day with pre-planned outcomes, there will be MORE students discussing and researching open-ended question, students accessing multiple sources, collaboration that supports students voice in learning. Vision process is July-August 2015, ALT team read Vision: The First Critical Step in Developing a Strategy for Educational Technology. At August 2015, summer retreat, collaboration with Dr. Lee McCann to define vision statement. Sept.-October 2015, bring together a Technology Vision Committee, November 2015, work in building level teams to develop building based Ed Technology Action plans. December 2015, bring building based plans to School Committee, and January 2016 bring district wide technology education plan to School Committee.
B. Field Trips Requests: The Superintendent recommended the following trip:
1. Science Department trip to San Salvador Bahamas, June 2016. Motion to approve by Barry Struski . James O’Brien seconds the motion. All in favor.
VIII. Reports from School Committee:
Paula Kibbe thanked everyone for all their work on the building committee. She also announced Life Changer nominations are still being accepted. Barry Struski thanked all the veterans for their service to our country. James O’Brien said the MHS did a great job on Haunted Hallways…..also don’t forget NOVEMBER 19 AND 20th…come to info meeting and register to vote! Girls’ soccer team in semi-finals in Marshfield on Wednesday and congratulations to all national honor society inductees.
Barry Struski made motion to adjourn. James O’Brien, second. Unanimous vote to adjourn at 9: 40 p.m.
Respectfully submitted: Annmarie G. Metrano, Recording Secretary
4
CARVER School Committee Minutes

 November 9, 2015

