

Tuesday, January 05, 2016

CSC Meeting

Members Present: Kelly Rose, Kim Manning, Linda Engelhart, Nathan Karet, Jay Rabideau, Cristina Montoya, Lisa McGrath, Christy Berger, Katy Mattis

Guests: Ami Pickering, Lynn Roberts, Translator was present but not needed

Business:

Katy presented the DPS deck of slides explaining PARCC and SPF results and implications.

Link: see attached file

The Key Areas for Growth were developed by teachers on the PD days on Monday and Tuesday (January 4 & 5).

Individual scores are being mailed to families. Some families have already received their scores. Understandthescore.org is a resource for parents to learn about their child's score.

Opt out resources for parents can be shared by Kim Manning.

Kaleidoscope update: no new information is available.

UIP: PARCC data will be updated in the UIP.

Safety and Discipline:

Lock down drills can be conducted using the loudspeaker and a district recording. This will allow the student and teachers to experience a more realistic lock down. This will be announced ahead of time in a robo call to parents and to teachers (with a general time frame). If a lockdown happens during recess the responsible adult determines if the threat is in or out of the building. If the threat is outside, students will be moved inside. If the threat is inside the building then students will be moved to Notre Dame.

Calendar/Events:

The January 19th CSC meeting is a planned pre-budget conversation.

February 16 is Watch Me Work Night in classrooms with a staggered start time. Classrooms open 5:30 - 6:00 for Primary, 6:00 - 6:30 for Lower EI and 6:30 - 7:00 for Upper EI. This will be K through 6th grade.

Katy will meet with parents 5:00-5:30 on Tuesday, February 9, 2016 about Common Core Academic Standards.

February 18th Tim Brown is running a suicide prevention training for parents and teachers. Times: 9-12 am and 4:30-7:30pm. The cost of the class is \$15 with included book.

Public Input: none

Committee Reports:

FDM -

Read-a-thon - information to follow. Will ask for a flat donation instead of cost/book. Winners will be determined by the amount of money raised. The winning class for each grade level will get a pizza party. Jan 15th - February 5th is the timeframe. Students should record silent reading and at home reading. The goal is 10 half hour blocks of reading during that time. Proceeds could be used for field trips and other school activities.

Sock Hop dance - Moved to Friday, April 29th and is now a May Day Dance.

Grandparents Day is February 24th. Timeframe may be shortened.

PAC - no report

SLT - no report