Board of Education

Regional School District 13

Student Achievement Committee Meeting
Coginchaug Regional High School
Library Reference Room
December 18, 2013

Minutes & Motions

The meeting was called to order at 8:55 p.m.
Roll Call

Mrs. Buckheit

Dr. Friedrich

Mrs. Boyle

Mrs. Fronc

Mrs. Adams

Ex Officio
Mrs. Flanagan
Administrators
Dr. Linda Berry
Public Present
There were 0 members of the public present.

Motion to approve the agenda made by Mrs. Boyle, second by Dr. Friedrich. Vote: Unanimous.

Motion to approve the Minutes of the Student Achievement Committee Meeting dated September 11, 2013 made by Mrs. Boyle, second by Dr. Friedrich. Vote: Unanimous.
Update on New Educator and Administrator Evaluation Programs

Dr. Linda Berry reported that the observations are 4-5 hours each. She said that this is the “pilot” year and that the State will be adjusting the guidelines in the Spring. The administrators will be more comfortable with the process next year. In the past, we did professional growth plans instead of the observations.
Update on Smarter Balanced Testing for Spring 2014
Dr. Linda Berry said that the test window for the State is March 18 – June 6, 2014 and RSD #13 has chosen April 28 – May 16, 2014 for the District testing window. Grades assessed are 3rd – 8th and 11th in the areas of Math and Language Arts. All testing will be completed on a computer.
Update on Implementation of STAR Assessments

Dr. Linda Berry confirmed that this year is a pilot year and the cost is $10.00 per student.
Update on Revision of K-4 Progress Reports

Dr. Berry said that this is a long process, but it is coming along. We are hoping for a March 2014 start with a Parent Night to talk about the guide.

Minutes RSD#13 Student Achievement Committee – Page Two

December 18, 2013

Review of Full Day Kindergarten Program

There was a PowerPoint that the following information:

· Increase of 11.6% in reading comprehension
· Decrease of 2.3% in identifying uppercase letters

· Increase of 8.9% in identifying lowercase letters

· Increase of 37.5% in knowledge of consonant sounds

· Increase of 69.6% in knowledge of vowels

· 84% of parents who responded to the survey felt completely satisfied

· 92% of parents who responded to the survey felt their child was ready for Grade 1

· Feedback from teachers was supportive of the full day kindergarten program

· The longer day provides for curriculum delivery to be more relaxed

· Allows for more challenging learning opportunities

· Promotes positive attitudes toward learning as seen in increased independence

Follow-up Discussion of AP Program at CRHS

There will be further discussion during the budget process.

Mrs. Boyle asked if the UCONN class that is offered is referenced on the website.

Memorial School Math Program

With Common Core, there will be a problem with looping. Scheduling and programs are being looked at for what will be best.
Adjournment

Motion to adjourn at 10:05 p.m. made by Dr. Friedrich, second by Mrs. Adams. Vote: Unanimous.
Respectfully submitted,

[image: image1.png]

Tammy A. McPherson

Regional District 13
BOE Recording Secretary

