

**School Committee
Meeting Book**

**October 21, 2015
7:00 pm**

**Town Hall
Selectmen's Meeting Room**

SHREWSBURY PUBLIC SCHOOLS
School Committee

SHREWSBURY PUBLIC SCHOOLS
SCHOOL COMMITTEE MEETING
AGENDA

October 21, 2015

6:15pm Executive Session

7:00pm General Meeting

Town Hall—Selectmen’s Meeting Room

The meeting will open at 6:15pm in Town Hall - Conference Room A and immediately enter executive session for the purpose of a) discussing negotiations with the Shrewsbury Education Association, Unit A, & b) for the purpose of reviewing and/or releasing executive session minutes from a prior meeting.

<u>Items</u>	<u>Suggested time allotments</u>
I. Public Participation	7:00 – 7:10
II. Chairperson’s Report & Members’ Reports	
III. Superintendent’s Report	
IV. Time Scheduled Appointments:	
A. Student Recognition: Superintendent’s Awards	7:10 – 7:25
B. PreK-12 Enrollment & PreK-8 Class Size: Report	7:25 – 7:45
C. SHS Enrollment & Class Size: Report	7:45 – 8:00
V. Curriculum	
VI. Policy	
VII. Finance & Operations	
A. Potential Beal Early Childhood Center Building Project: Update	8:00 – 8:15
VIII. Old Business	
IX. New Business	
A. Shrewsbury Education Association Contractual Stipends: Vote	8:15 – 8:25
B. Assabet Valley Collaborative: Quarterly Report	8:25 – 8:35
X. Approval of Minutes	8:35 – 8:40
XI. Executive Session	
XII. Adjournment	8:40

Next regular meeting: November 4, 2015

SHREWSBURY PUBLIC SCHOOLS
School Committee

ITEM NO: I. Public Participation

MEETING DATE: 10/21/15

SPECIFIC STATEMENT OR QUESTION:

Will the School Committee hear thoughts and ideas from the public regarding the operations and the programs of the school system?

BACKGROUND INFORMATION:

Copies of the policy and procedure for Public Participation are available to the public at each School Committee meeting.

ITEM NO: II. Chairperson's Report/Members' Reports

SPECIFIC STATEMENT OR QUESTION:

Will the School Committee hear a report from Mr. John Samia, Chairperson of the School Committee and other members of the School Committee who may wish to comment on school affairs?

BACKGROUND INFORMATION:

This agenda item provides an opportunity for the Chairperson and members of the Shrewsbury School Committee to comment on school affairs that are of interest to the community.

STAFF AVAILABLE FOR PRESENTATION:

Mr. John Samia, Chairperson
Ms. Sandra Fryc, Vice Chairperson
Ms. Erin Canzano, Secretary
Dr. B. Dale Magee, Committee Member
Mr. Jon Wensky, Committee Member

ITEM NO: III. Superintendent's Report

SPECIFIC STATEMENT OR QUESTION:

Will the School Committee hear a report from Dr. Joseph M. Sawyer, Superintendent of Schools?

BACKGROUND INFORMATION:

This agenda item allows the Superintendent of the Shrewsbury Public Schools to comment informally on the programs and activities of the school system.

STAFF AVAILABLE FOR PRESENTATION:

Dr. Joseph M. Sawyer, Superintendent of Schools

ACTION RECOMMENDED FOR ITEMS I, II, & III:

That the School Committee accept the report and take such action as it deems in the best interest of the school system.

SHREWSBURY PUBLIC SCHOOLS
School Committee

ITEM NO: **IV. Time Scheduled Appointment** MEETING DATE: **10/21/15**
A. Student Recognition: Superintendent's Awards

SPECIFIC STATEMENT OR QUESTION:

Will the School Committee hear a presentation from Dr. Joseph M. Sawyer regarding the Superintendent's Awards for 2015-2016?

BACKGROUND INFORMATION:

1. The Massachusetts Association of School Superintendents requests that each superintendent, on its behalf, recognize outstanding members of the senior class in each district's high school. Due to the size of the district, Dr. Sawyer is allowed to present the award to two students.
2. Dr. Sawyer has selected Yutong Liu and Allison Ross as this year's recipients.
3. Dr. Sawyer will provide highlights of each student's achievements, recognize each student, and ask each to make a brief statement. Information on each student is attached.

ACTION RECOMMENDED:

That the School Committee hear the presentation and take whatever steps it deems necessary in the interests of the Shrewsbury Public Schools.

STAFF AVAILABLE FOR PRESENTATION:

Dr. Joseph M. Sawyer, Superintendent of Schools

SHREWSBURY PUBLIC SCHOOLS
School Committee

Superintendent's Scholar ~Yutong Liu

Yutong is the number one student among 405 members of the senior class, earning a 5.023 GPA. She possesses an unparalleled level of intrinsic motivation to learn and it's rare to see such drive in so humble a person. She has consistently enrolled in the most challenging courses our school offers whenever possible. She is a National Merit Semi-Finalist and an Advanced Placement Scholar, taking 8 AP classes over two years. Yutong earned a perfect 800 score on the Math and Writing sections of the SAT.

Leadership experience abounds for Yutong. She served as the Middle School Liaison for Speech & Debate, coaching middle school students on the debate team, often serving as a judge during their tournaments. Currently, she is Secretary for the Speech & Debate team while still competing and garnering finalist standing at competitions around the country. She is Treasurer of Student Council and additionally serves as Student Council Community Advocacy Leader, responsible for organizing the high school Thanksgiving food drive, as well as managing the annual Blood Drive. Yutong is President of Spanish National Honor Society and member of both National Honor Society and Math National Honor Society. Yutong has spent a great deal of time in our district's schools having volunteered at Floral Street Enrichment program for years, assisting Mrs. Rice in the 1st and 2nd grade classrooms, coaching the Science Olympiad team in middle school and tutoring high school students in Spanish and Math. For this and her many other service endeavors, twice Yutong was awarded the Community Service medal for volunteering 100 hours or more in one academic year. Spirited and kind, Yutong also maintains a part-time job at a local grocery store and works for Kumon tutoring students in reading and math.

As Henry David Thoreau said, 'I want to live deep and suck out all the marrow of life', Yutong is the embodiment of a student that took every opportunity while at the high school to be involved, lead, achieve, and model good citizenship during her time with us and she will be missed.

SHREWSBURY PUBLIC SCHOOLS
School Committee

Superintendent's Scholar ~Allison Ross

Self-motivated, compassionate, and driven, Allison Ross is a student who has taken a demanding course load that includes many honors courses and six advanced placement courses. She has earned 'Highest Honors' status on the Shrewsbury High School Honor Roll every marking period during her high school career. She is in the top .49% of her class and has a 5.0 grade point average on a 5.0 scale.

Allison is an integral member of SHS beyond the classroom. She is a member of three honor societies; the National Honor Society, the French National Honor Society – where she was elected President for this school year, and the Math National Honor Society. Allison is also a member of the Marine Biology Club, Sign Language Club, and the esteemed Mentor Volunteer Program. Allison has also been a member of the Animal Conservation Club, Photography Club, and Business Club.

Allison has given back to the community through several service activities. She has been volunteering at the Floral Street Summer Enrichment Program for two summers, as a tutor at Hastings Elementary School in Westborough, and as a childcare provider for families of the Congregational Church of Westborough. Allison has also been a volunteer at Baypath Humane Society as a cat care volunteer. Lastly, she has been an intern at the Corridor Nine Area Chamber of Commerce, making countless connections in the area.

Allison has a current goal of majoring in biology at the postsecondary level, followed by attending a veterinary school, with an ultimate goal of becoming a Doctor of Veterinary Medicine. Allison has started early on this dream by periodically shadowing a local veterinarian and participating in the Adventures in Veterinary Medicine Program run the Tufts Cummings School of Veterinary Medicine.

Not only is Allison a model student, but also is an exemplary example of the type of people we have at Shrewsbury High School of living by our core values - (Lifelong/ Reflective learner, Equity, Advocacy, Dedication, Empathy/ Respect, and Responsibility) on a daily basis.

SHREWSBURY PUBLIC SCHOOLS
School Committee

ITEM NO: **IV. Time Scheduled Appointment** MEETING DATE: **10/21/15**
B. PreK-12 Student Enrollment & PreK-8 Class Size: Report

SPECIFIC STATEMENT OR QUESTION:

Will the School Committee hear a report on the district's enrollment and class size for the current school year, effective October 1, 2015?

BACKGROUND INFORMATION:

1. Each year the district is required to provide a report on enrollment as of October 1 to the Department of Elementary and Secondary Education. An overview of this data will be presented for School Committee review.
2. Dr. Sawyer and Mr. Collins will present an overview of district-wide enrollment data.
3. The report will be provided under separate cover. (See document **titled "PreK-12 Enrollment & PreK-8 Class Size 2015-16.pdf"**)

ACTION RECOMMENDED:

That the School Committee accept the report and take whatever steps it deems necessary in the interests of the Shrewsbury Public Schools.

STAFF AVAILABLE FOR PRESENTATION:

Dr. Joseph M. Sawyer, Superintendent
Mr. Patrick C. Collins, Assistant Superintendent for Finance & Operations

SHREWSBURY PUBLIC SCHOOLS
School Committee

ITEM NO: **IV. Time Scheduled Appointment**
C. SHS Class Size: Annual Report

MEETING DATE: **10/21/15**

SPECIFIC STATEMENT OR QUESTION:

Will the School Committee hear a report on the high school enrollment and class size for the current year, effective October 1, 2015?

BACKGROUND INFORMATION:

1. Each year the district is required to provide a report on enrollment as of October 1 to the Department of Elementary and Secondary Education.
2. Mr. Bazydlo and Mr. Nevader will present an overview of Shrewsbury High School enrollment and class size by department in the report provided under separate cover. (See document titled "**SHS class size 2015-16.pdf**")

ACTION RECOMMENDED:

That the School Committee hear the report and take whatever steps it deems necessary in the interests of the Shrewsbury Public Schools.

STAFF AVAILABLE FOR PRESENTATION:

Mr. Todd Bazydlo, Principal, Shrewsbury High School
Mr. Greg Nevader, Assistant Principal, Shrewsbury High School

SHREWSBURY PUBLIC SCHOOLS
School Committee

ITEM NO: **V. Curriculum**

MEETING DATE: **10/21/15**

SPECIFIC STATEMENT OR QUESTION:

BACKGROUND INFORMATION:

ACTION RECOMMENDED:

STAFF AVAILABLE FOR PRESENTATION:

ITEM NO: **VI. Policy**

SPECIFIC STATEMENT OR QUESTION:

BACKGROUND INFORMATION:

ACTION RECOMMENDED:

STAFF AVAILABLE FOR PRESENTATION:

SHREWSBURY PUBLIC SCHOOLS
School Committee

ITEM NO: VII. Finance & Operations

MEETING DATE: 10/21/15

A. Potential Beal Early Childhood Center Building Project: Update

SPECIFIC STATEMENT OR QUESTION:

Will the School Committee hear an update regarding the district's submission of a "statement of interest" regarding the Beal Early Childhood Center to the Massachusetts School Building Authority (MSBA)?

BACKGROUND INFORMATION:

1. Mr. Collins, Assistant Superintendent for Finance and Operations, will provide information regarding the process by which this project will be considered by the MSBA and the potential timeline for district actions should the MSBA invite the district into the first stage of the process in January 2016.
2. Please see the slides provided under separate cover. (Document titled "**Beal School Update.pdf**")

ACTION RECOMMENDED:

That the School Committee accept the report and take whatever steps it deems necessary in the interests of the Shrewsbury Public Schools.

MEMBERS/STAFF AVAILABLE FOR PRESENTATION:

Mr. Patrick C. Collins, Assistant Superintendent for Finance and Operations

SHREWSBURY PUBLIC SCHOOLS
School Committee

ITEM NO: **VIII. Old Business**

MEETING DATE: **10/21/15**

SPECIFIC STATEMENT OR QUESTION:

BACKGROUND INFORMATION:

ACTION RECOMMENDED:

STAFF AVAILABLE FOR PRESENTATION:

SHREWSBURY PUBLIC SCHOOLS
School Committee

ITEM NO: **IX. New Business**

MEETING DATE: **10/21/15**

A. Shrewsbury Education Association Contractual Stipends: Vote

SPECIFIC STATEMENT OR QUESTION:

Will the School Committee vote to ratify an agreement with the Shrewsbury Education Association (SEA) Unit A regarding a listing of positions that earn stipend and the amount of those stipends?

BACKGROUND INFORMATION:

1. Per the current collective bargaining agreement, School Department administrators and SEA representatives worked collaboratively to update the list of stipends found in the appendices of the contract.
2. The enclosed memorandum from Ms. Malone and list of stipends (provided under separate cover – see document titled **“Stipend and Athletics 2015 2016 Step 5 only.pdf”**) represents the work of this “labor-management” working group. The SEA membership ratified this agreement in a vote on October 14.

ACTION RECOMMENDED:

That the School Committee vote to ratify the enclosed updated stipend agreement with the Shrewsbury Education Association.

STAFF AVAILABLE FOR PRESENTATION:

Ms. Barbara Malone, Director of Human Resources

SHREWSBURY PUBLIC SCHOOLS
School Committee

Memo to School Committee: Stipend Negotiations

Barbara A. Malone, Director of Human Resources

October 21, 2015

To: Shrewsbury School Committee
Re: Stipend Negotiations

The recent stipend negotiation with the Shrewsbury Education Association has been concluded and the Shrewsbury Education Association voted to approve the changes on October 14, 2015. This was the first detailed stipend negotiation in a number of years and served to both create an accurate record of stipends and to make small adjustments to stipend amounts.

Key points include:

- An increase of \$10 from \$265 to \$275 for clubs at the high school level
- The addition of payment for 10 clubs that have been running at the high school for at least two years without pay. These stipends will be \$275.
- Matching amounts paid for “like” roles
- Equity within the performing arts program, which is significantly self-funded by ticket sales
- Delisting positions in the contract that are defunct

I am asking the School Committee to approve the rate changes, which are captured in detail in the attached spreadsheet.

Thank you for your support.

SHREWSBURY PUBLIC SCHOOLS
School Committee

ITEM NO: **IX. New Business**

MEETING DATE: **10/21/15**

B. Assabet Valley Collaborative: Quarterly Update

SPECIFIC STATEMENT OR QUESTION:

Will the School Committee hear a quarterly update on the status of the Assabet Valley Collaborative?

BACKGROUND INFORMATION:

1. The state law governing educational collaboratives requires quarterly updates to member school districts.
2. The report will provide information regarding AVC's programs and services and AVC Board agenda topics.
3. Materials are provided under separate cover. (See document titled "**AVC Brochure October 2015.pdf**")

ACTION RECOMMENDED:

That the School Committee hear a quarterly update on the status of the Assabet Valley Collaborative and take whatever steps it deems necessary in the interests of the Shrewsbury Public Schools.

STAFF AVAILABLE FOR PRESENTATION:

Dr. Joseph M. Sawyer, Superintendent of Schools

SHREWSBURY PUBLIC SCHOOLS
School Committee

ITEM NO: X. **Approval of Minutes**

MEETING DATE: 10/21/15

SPECIFIC STATEMENT OR QUESTION:

Will the School Committee approve the amended minutes of the School Committee meeting on September 23, 2015?

BACKGROUND INFORMATION:

1. The minutes will be provided under separate cover.

ACTION RECOMMENDED:

That the School Committee approve the amended minutes of the School Committee meeting on September 23, 2015.

STAFF AVAILABLE FOR PRESENTATION:

Mr. John Samia, Chairperson
Ms. Erin Canzano, Secretary

SHREWSBURY PUBLIC SCHOOLS
School Committee

ITEM NO: **XI. Executive Session**

MEETING DATE: **10/21/15**

SPECIFIC STATEMENT OR QUESTION:

Will the School Committee enter into executive session executive session for the purpose of a) discussing negotiations with the Shrewsbury Education Association, Unit A, & b) for the purpose of reviewing and/or releasing executive session minutes from a prior meeting?

BACKGROUND INFORMATION:

That the School Committee discuss the information presented and take such action as it deems to be in best interests of Shrewsbury Public Schools.

ACTION RECOMMENDED:

That the School Committee enter into executive session.

STAFF AVAILABLE FOR PRESENTATION:

Ms. Barbara A. Malone, Director of Human Resources
Dr. Joseph M. Sawyer, Superintendent of Schools

ITEM NO: **XII. Adjournment**

Shrewsbury Public Schools

Preschool – Grade 12 Enrollment Report

Preschool – Grade 8 Class Size Report

2015-2016

Data based on enrollment numbers as of October 1, 2015

SHREWSBURY PUBLIC SCHOOLS ENROLLMENT HISTORY

In-District PreK-12 Actual Enrollment: 2006-2015

The chart below illustrates the district's enrollment for the past 10 school years, which reflects growth from 5,901 to 6046, an increase of 145 students over the past decade. The one-year increase from 2014 to 2015 was from 6017-6046, a 29 student increase.

PreK-12 Actual Enrollment 2006-2015 (as of October 1 of each year)

SHREWSBURY PUBLIC SCHOOLS 2015 ENROLLMENT BY GRADE

Enrollment by Grade October 1, 2015

The Department of Elementary and Secondary Education uses enrollment figures as of October 1 of each school year for its official statistics. The in-district populations for each grade in Shrewsbury as of October 1, 2015 are displayed in the chart below:

2015 PreK-12 Enrollment (October 1)

Enrollment History by Grade Level 2006-2015

Grade	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
PreK	173	181	196	211	241	243	262	250	234	238
K	378	376	342	348	372	341	364	392	346	356
1	440	439	476	426	429	429	416	399	430	424
2	468	454	456	493	448	457	447	450	430	446
3	452	482	459	465	515	464	474	452	462	439
4	507	454	478	459	472	516	458	480	467	474
5	462	496	456	473	469	485	524	462	487	473
6	488	450	461	436	465	476	465	518	469	500
7	449	485	453	466	435	462	473	490	529	481
8	501	449	489	439	479	443	466	471	478	547
9	408	419	393	421	401	414	408	420	432	413
10	436	404	429	398	417	414	421	406	423	440
11	388	423	390	415	390	413	417	421	410	412
12	351	383	427	391	410	390	412	403	420	403
Total P-12	5901	5895	5905	5841	5943	5947	6007	6014	6017	6046
% Annual Change	0.43%	-0.10%	0.17%	-1.08%	1.75%	0.07%	1.01%	0.12%	0.05%	0.48%

Special Education Out of District Placements

Grade	Pre	K	1	2	3	4	5	6	7	8	9	10	11	12	13*	Total
2011	1	0	0	0	1	3	7	6	6	2	11	4	9	4	15	69
2012	1	0	0	0	1	1	3	8	6	9	5	10	4	8	22	78
2013	0	1	1	0	1	3	1	2	8	8	7	4	8	5	26	75
2014	0	0	1	1	0	1	4	2	4	7	6	10	5	8	26	75
2015	0	0	1	1	1	0	1	5	3	5	8	10	10	5	22	72

*Grade 13 represents students requiring services until age 22.

Note: Some out of district placements are temporary, so totals fluctuate over the course of the year.

Vocational Technical School Enrollment

Grade	9	10	11	12	Total
2011	40	29	38	25	132
2012	28	36	31	32	127
2013	37	29	37	28	131
2014	35	37	25	37	134
2015	37	25	35	24	121

CLASS SIZE AVERAGES: HISTORY

Kindergarten Average Class Size

(School Committee Guidelines 17-19)

	Beal	Coolidge	Paton	Spring
2006	19	N/A	N/A	18
2007	18	21	N/A	16
2008	19	21	N/A	18
2009	19	20	N/A	20
2010	21	21	N/A	19
2011	19	19	N/A	18
2012	20	19	N/A	21
2013	19	20	N/A	20
2014	19	20	20	20
2015	20	20	21	20
Avg.	19	20	21	19

Elementary (1-4) Average Class Size School-Wide

(School Committee Guidelines Gr. 1-2 = 20-22; Gr. 3-4 = 22-24)

	Beal	Coolidge	Floral	Paton	Spring
2006	21	21	23	22	20
2007	22	20	23	21	21
2008	22	21	23	21	22
2009	19	22	23	22	21
2010	21	21	23	23	22
2011	22	21	23	23	22
2012	N/A	23	25	23	24
2013	N/A	23	25	23	23
2014	21	21	22	22	21
2015	19	21	22	22	21
Avg.	21	21	23	22	22

Middle School Average Class Sizes

(School Committee Guidelines Gr. 5-8 = 22-24)

	Grade 5	Grade 6	Grade 7	Grade 8
2006	26	24	25	28
2007	25	23	24	25
2008	25	23	25	24
2009	24	24	26	22
2010	26	26	24	27
2011	27	26	26	25
2012	29	29	30	29
2013	29	29	31	29
2014	24	23	26	24
2015	24	25	23	27
Avg.	26	25	26	26

Elementary Class Size History (Grade 1-4)

B=Beal; C=Coolidge; F=Floral; P=Paton; S=Spring																	
	Grade 1 (SC 20-22)					Grade 2 (SC 20-22)				Grade 3 (SC 22-24)				Grade 4 (SC 22-24)			
	B	C	F	P	S	C	F	P	S	C	F	P	S	C	F	P	S
2006	21	21	22	20	20	20	23	25	20	21	23	20	20	20	24	24	22
2007	22	19	24	22	18	22	23	20	21	20	23	22	22	21	23	21	21
2008	22	23	24	22	23	22	23	22	19	22	22	21	22	20	23	21	23
2009	19	21	22	21	18	23	24	25	22	20	23	24	21	22	22	21	22
2010	21	20	23	22	21	21	22	21	20	24	24	26	24	21	23	23	22
2011	22	17	22	21	20	22	24	23	22	21	23	22	21	25	24	26	25
2012	N/A	20	23	20	25	25	22	21	21	22	25	23	23	29	29	28	29
2013	N/A	19	20	19	22	26	30	21	28	27	25	29	21	24	25	24	24
2014	21	22	22	21	22	22	21	20	19	19	24	22	20	22	22	24	22
2015	19	23	21	20	19	21	22	23	22	22	21	20	21	19	24	23	22
AVG.	21	21	21	21	21	22	23	22	21	22	23	23	22	22	24	24	23

Year-to-Year Progression Grade 1 to Grade 12

	1	2	3	4	5	6	7	8	9	10	11	12	Gr. 1-12 % Change
Class of 2016	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	
Enrollment	449	466	452	454	456	436	435	443	408	406	410	403	-10.8%
Class of 2015	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	
Enrollment	484	489	502	507	496	461	466	479	414	421	421	420	-13.2%
Class of 2014	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	
Enrollment	442	464	464	466	462	450	453	439	401	414	417	403	-8.8%
Class of 2013	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	
Enrollment	475	483	480	504	502	488	485	489	421	417	413	412	-13.3%
Class of 2012	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	
Enrollment	420	444	442	464	463	461	449	449	393	398	390	390	-7.1%
Class of 2011	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	
Enrollment	466	471	469	488	494	492	486	501	419	429	415	413	-11.4%
Class of 2010	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	
Enrollment	381	395	402	424	428	436	444	443	408	404	390	390	2.4%
Class of 2009	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	
Enrollment	365	365	391	399	419	423	438	441	425	436	423	427	17.0%
Class of 2008	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	
Enrollment	381	400	408	424	433	427	426	437	413	402	388	383	0.5%
Class of 2007	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	
Enrollment	366	375	389	395	394	389	400	395	356	360	345	351	-4.1%
Class of 2006	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	
Enrollment	316	329	340	348	354	352	361	364	343	343	334	344	8.9%
Class of 2005	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	
Enrollment	311	329	327	341	359	356	356	367	324	330	324	320	2.9%
Class of 2004	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	
Enrollment	294	308	327	324	323	330	328	328	290	296	287	289	-1.7%
Class of 2003	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	
Enrollment	303	306	311	308	318	321	331	338	266	280	283	274	-9.6%

Kindergarten Enrollment Numbers: Full Day/Half Day

Total Kindergarten		Full Day			Half Day		
Year	Enrollment	Sections	Students	Percentage	Sections	Students	Percentage
2002	407	2	38	9%	20	369	91%
2003	398	2	37	9%	18	361	91%
2004	384	2	33	9%	18	351	91%
2005	394	3	51	13%	18	343	87%
2006	378	3	57	15%	17	321	85%
2007	376	4	80	21%	17	296	79%
2008	342	4	77	23%	14	265	77%
2009	348	5	96	28%	13	252	72%
2010	372	8	166	45%	10	206	55%
2011	341	8	158	46%	10	183	54%
2012	364	15	307	84%	3	57	16%
2013	392	15	318	81%	4	74	19%
2014	346	12	242	70%	6	104	30%
2015	356	12	240	67%	6	116	33%

Kindergarten Enrollment: Actual versus Town Manager Projections

Kindergarten			
Year	Actual Enrollment	TM Projection	% Difference
2003	398	435	-8.5%
2004	384	419	-8.4%
2005	394	414	-4.8%
2006	378	397	-4.8%
2007	376	410	-8.3%
2008	342	362	-5.5%
2009	348	376 (357 modified)	-7.5%
2010	372	336	10.7%
2011	341	312	9.3%
2012	364	299	21.7%*
2013	392	353	11.0%*
2014	346	384	-9.9%*
2015	356	320	11.3%

*Full day sections decreased from 8 to 15 in 2012 allowing for families who desired full day to enroll. This continued in 2013. There are 12 sections of full day for 2015, which is the same as last year. Tuition for full day kindergarten is \$3,700 annually.

Note: New England School Development Council projection for 2015 was 328 students.

Students Transferring to Private for Grade 9

	05/06	06/07	07/08	08/09	09/10	10/11	11/12	12/13	13/14	14/15
Bancroft					1			1	10	
Boston Latin		1		1	2					
Catholic Memorial					1					
Gann Academy						1				
Groton School										1
Holy Name	1	1		2				1	4	
Hudson Catholic										
Lancaster Academy		1								
Notre Dame	3	5	3	8	5	3	3	6	12	3
Phillips Academy		1								
St John's	16	18	22	38	42	34	35	33	47	46
St Mark's						2		2		2
St Mary's Worc	1									
St Peter Marian		1				2	1		2	2
The Rivers						1				
Whitinsville Christian Academy						1	1			
Worcester Academy		1			2			1	1	1
Totals	21	29	25	49	53	44	40	44	76	55

FY16 Projected Enrollment & Sections Initial Budget Book

Grade Level	Actual 2014-15	Beal			Coolidge			Floral Street			Paton			Spring Street		
		Students	Clsrms/Sect.	Avg.	Students	Sections	Avg.									
HDK*	120	120	3/6	20												
FDK*	240	120	6	20	60	3	20				20	1	20	40	2	20
Grade 1	415	80	4	20	85	4	21	95	5	19	77	4	19	78	4	20
Grade 2	459				92	4	23	202	9	22	90	4	22	69	3	23
Grade 3	443				89	4	22	208	9	23	82	4	20	78	4	19
Grade 4	467				77	4	19	219	9	24	89	4	22	82	4	20
Total K	360															
Total 1-4	1784	School Avg./class 20			School Avg./class 21			School Avg./class 23			School Avg./class 21			School Avg./class 20		
Totals	2144	320	16		402	19		725	32		357	17		346	17	

* Town Manager Projection for K = 320; NESDEC Projection for K = 328; Incoming K parent survey = 350, difference of 40 & 32. TM Projection for Gr. 1 = 401, NESDEC Gr. 1 = 394; Incoming Gr. 1 survey = 415, difference of 14 & 21. All projections PK-12 were based on analysis of information provided by Town Manager's office, New England School Development Council, and updated actual enrollment & incoming family survey data as of 01/13/15, using the higher figure for grade level projection when projections differed.

School Committee class size guidelines:
 Kindergarten guideline: 17-19
 Grades 1-2 guideline: 20-22
 Grades 3-8 guideline: 22-24

Grade Level	Actual 2014-15	Sherwood Middle			Oak Middle			High School			Preschool Program			
		Students	Sections	Avg.	Students	Sections	Avg.	Students	Sections	Avg.	Program	Students	Cl./Sect.	Avg.
Grade 5	475	475	20	24										
Grade 6	483	483	20	24							Parker Rd	170	6/14	12
Grade 7	480				480	20	24				Little Col.	30	1/2	15
Grade 8	532				532	20	27				Wesleyan Terrace	70	2/6	12
Grade 9	436							436	N/A	N/A				
Grade 10	436							436	N/A	N/A				
Grade 11	425							425	N/A	N/A				
Grade 12	406							406	N/A	N/A				
Totals	3673	958	40		1012	40		1703	N/A			270	22	

In-District Total K-12:	5,823
In-District Total PreK-12:	6,093

• Town Manager's Projection for K-12 = 5,749
 • NESDEC Projection for K-12 = 5,749; NESDEC Projection for PreK-12 = 5,984

2015-2016 ACTUAL ENROLLMENT AND GRADE CONFIGURATION OCTOBER 1, 2015

Grade Level	Actual 2014-15	Beal			Coolidge			Floral Street			Paton			Spring Street		
		Students	Clsrms/ Sect.	Avg.	Students	Sections	Avg.									
HDK*	116	116	3/6	19												
FDK*	240	120	6	20	59	3	20				21	1	21	40	2	20
Grade 1	424	74	4	19	92	4	23	104	5	21	78	4	20	76	4	19
Grade 2	446				88	4	21	202	9	22	90	4	23	66	3	22
Grade 3	439				88	4	22	187	9	21	81	4	20	83	4	21
Grade 4	474				77	4	19	219	9	24	90	4	23	88	4	22
Total K	356															
Total 1-4	1783	School Avg./class 19			School Avg./class 21			School Avg./class 22			School Avg./class 21			School Avg./class 21		
Totals	2139	310	16		404	19		712	32		360	17		353	17	

* Town Manager Projection for K = 320; NESDEC Projection for K = 328; incoming K parent survey = 360, difference of 40 & 32. TM Projection for Gr. 1 = 401, NESDEC Gr. 1 = 394; incoming Gr. 1 survey = 415, difference of 14 & 21. All projections PK-12 were based on analysis of information provided by Town Manager's office, New England School Development Council, and updated actual enrollment & incoming family survey data as of 01/13/15, using the higher figure for grade level projection when projections differed.

School Committee class size guidelines:
Kindergarten guideline: 17-19
Grades 1-2 guideline: 20-22
Grades 3-8 guideline: 22-24

Grade Level	Actual 2014-15	Sherwood Middle			Oak Middle			High School			Preschool Program			
		Students	Sections	Avg.	Students	Sections	Avg.	Students	Sections	Avg.	Program	Students	CR/ Sect.	Avg.
Grade 5	473	473	20	24										
Grade 6	500	500	20	25							Parker Rd.	154	6/14	11
Grade 7	481				481	20	23				Little Col.	28	1/2	14
Grade 8	547				547	20	27				Wesleyan Terrace	56	2/6	9
Grade 9	413							413	N/A	N/A				
Grade 10	440							440	N/A	N/A				
Grade 11	412							412	N/A	N/A				
Grade 12	403							403	N/A	N/A				
		School Avg./class 24			School Avg./class 26			School Avg./class N/A			School Avg./class 11			
Totals	3669	973	40		1028	40		1668	N/A			238	22	

In-District Total K-12: 5,808
In-District Total PreK-12: 6,046

• Town Manager's Projection for K-12 = 5,749
• NESDEC Projection for K-12 = 5,749; NESDEC Projection for PreK-12 = 5,984

Totals by Schools	10/1/15
Preschool	238
Beal	310
Coolidge	404
Floral	712
Paton	360
Spring	353
Sherwood Middle	973
Oak Middle	1028
High School	1668
TOTAL ENROLLMENT	6046
TOTALS BY GRADES	
Preschool	238
Kindergarten	356
Grade 1	424
Grade 2	446
Grade 3	439
Grade 4	474
Elementary Sub total	2377
Grade 5	473
Grade 6	500
Grade 7	481
Grade 8	547
Middle School Sub total	2001
Grade 9	413
Grade 10	440
Grade 11	412
Grade 12	403
High School Sub total	1668
TOTAL ENROLLMENT	6046
Out of District Special Education	72
Vocational High School	121
Walk-ins – Special Education	28
TOTAL	221
GRAND TOTAL	6267

Preschool	
PARKER ROAD	10/1/15
Typical	111
General Special Education	38
Intensive Special Education	5
TOTAL	154
LITTLE COLONIALS	
Typical	28
General Special Education	0
Intensive Special Education	0
TOTAL	28
PARKER at WESLEYAN	
Typical	42
General Special Education	14
Intensive Special Education	0
TOTAL	56
Total Typical	181
Total General Special Education	52
Total Intensive Special Education	5
TOTAL PRESCHOOL	238

Beal Early Childhood Center	
KINDERGARTEN AM	10/1/15
Aulenback	19
Downs/Sevinsk	19
Thayer	20
TOTAL AM	58
KINDERGARTEN PM	
Barrett	20
Downs/Sevinsk	21
Thayer	17
TOTAL PM	58
FULL DAY	
Biadasz	20
Cipro	19
Costello	20
Knott	20
MacLaughlin	21
Middlesworth	20
TOTAL FULL DAY	120
GRADE 1	
Chaves	18
McKiernan	19
Pinto	19
Zakar	18
TOTAL GRADE 1	74
TOTAL SCHOOL	310

Calvin Coolidge School	
Kindergarten	10/1/15
Broszeit	20
McInerny	20
Rubin	19
TOTAL KINDERGARTEN	59
GRADE 1	
Cantin	23
McQuade	23
Mongeon	23
Shepard	23
TOTAL GRADE 1	92
GRADE 2	
Cloyes	21
Flemming	22
Hurley	21
Osborne	21
SPED Intensive Program	3
TOTAL GRADE 2	88
GRADE 3	
Burnap	22
Kendrick	21
Lane	21
Richardson	22
SPED Intensive Program	2
TOTAL GRADE 3	88
GRADE 4	
Finneran	19
Innamorati	19
Rice	19
Weagle	19
SPED Intensive Program	1
TOTAL GRADE 4	77
SCHOOL TOTAL	404

Floral Street School

Floral Street School	
GRADE 1	10/1/15
Frankian	21
Grossman	21
Harrington	21
McGrail	21
Plourde	20
TOTAL GRADE 1	104
GRADE 2	
Avery	23
Bradt	22
Caforio	22
Hogan	22
Martel	24
Poppalardo	22
Richard	23
Ward	22
Young	22
TOTAL GRADE 2	202
GRADE 3	
Beall	20
Bisceglia	21
McNamara	21
Morrissey	21
Nolli	21
Peterson	21
Stanwick	21
Suto	20
Ushinski	21
TOTAL GRADE 3	187
GRADE 4	
Edgren	24
Goulding	24
Liefer	25
Manning	24
Morgan	25
Powell	24
Ralys	24
Ross	24
Spangenberg	25
TOTAL GRADE 4	219
SCHOOL TOTAL	712

Walter J. Paton School	
KINDERGARTEN	10/1/15
Cosenza	21
TOTAL K	21
GRADE 1	
Catalanotti	19
Halacy	20
Kilgore	20
Viscomi	19
TOTAL GR. 1	78
GRADE 2	
Connolly	22
Early	22
Gustafson	23
Symonds	23
TOTAL GR. 2	90
GRADE 3	
Campbell	20
Carlson	20
Darling	20
Kalagher	21
TOTAL GR. 3	81
GRADE 4	
Camerato	23
Cormier	23
Leifer	22
Moran	22
TOTAL GR. 4	90
SCHOOL TOTAL	360

Spring Street School	
Kindergarten	10/1/15
Camerato	20
Silver	20
TOTAL K	40
GRADE 1	
Baumann	18
Brand	19
Kinback	20
Lewis	19
TOTAL GRADE 1	76
GRADE 2	
Fraher	22
Porter	22
Reilly	22
TOTAL GRADE 2	66
GRADE 3	
Garabedian	21
McRae	21
Tolczko	20
Tougher	21
TOTAL GRADE 3	83
GRADE 4	
Doherty	22
Liporto	22
Luby	22
Travers	22
TOTAL GR. 4	88
SCHOOL TOTAL	353

Sherwood Middle School	
GRADE 5	10/1/15
Blash	25
Chalmers	24
D'Ascanio	24
Donahue	25
Gouley	26
Graham	24
Lavery	25
Marcigliano	25
Martin	23
Matthews	23
McCabe	22
McCarthy	23
Nolle	21
O'Neil	24
Rekemeyer	22
Rosen	23
Ryan	24
Tinsley	23
Virzi	24
Walsh	23
TOTAL GRADE 5	473
GRADE 6	
Broderick	25
Butler	26
Carney	24
Corey	25
Cristy	25
DiGiacomo	25
Duggan	25
Egan	26
Goudreau	23
Hendrix	25
Kershaw	25
Lawson	25
Macchi	25
Middlesworth	25
Peacock	25
Polechronis	25
Shaw	25
Siegman	26
Sinclair	25
Stoychoff	25
TOTAL GRADE 6	500
SCHOOL TOTAL	973

Oak Middle School	
GRADE 7	10/1/15
Amdur	25
Andrews	24
Binder	23
Bisceglia	23
Boyajian	24
Davis	23
DePalo	25
Dolen	25
Dowd	23
Johnson	24
Lawlor	24
McGrath	25
Meaney	25
O'Brien	24
Orfalea	23
Pruett	24
Scibelli	24
Suri	24
Thomas	24
Ventura	24
Tutoring	1
TOTAL GRADE 7	481
GRADE 8	
Ahlin	28
Amaral	29
Beaupre	28
Carlin	26
DeNolf	29
Dufault	29
Egan	28
Heal	26
Kewriga	27
LaValley	28
Lewis	26
Madan	27
Militello	27
Mularella	28
Mulcahy	27
Pizzuto	27
Ponticelli	28
Read	26
Ternullo	26
Young	27
TOTAL GRADE 8	547
SCHOOL TOTAL	1028

Shrewsbury High School

Shrewsbury, MA

Class Size Report 2015-2016

**Data based on enrollment numbers as of
October 1, 2015**

Shrewsbury High School Class Size Report - October 2015

This report is based on data from the week of October 1, 2015. It contains information on class size and student enrollment for the first and second semesters of the 2015-2016 school year.

Overall Enrollment

After reaching an all-time high in the 2014-2015 school year, high school enrollment decreased by seventeen (17) students. The charts below show the ten-year enrollment trend for the high school both in the aggregate and by grade.

Grade	06-07	07-08	08-09	09-10	10-11	11-12	12-13	13-14	14-15	15-16
9	407	419	393	421	401	414	408	420	432	413
10	435	404	429	398	417	414	422	406	423	440
11	387	423	390	415	390	413	417	421	410	412
12	345	383	426	390	410	391	412	403	420	403
Total	1574	1629	1638	1624	1618	1632	1659	1650	1685	1668

Teaching and Full-Time Equivalency (FTEs)

Although it appears as though the high school had an increase of .6 FTEs, this was a result of reallocations within district-wide staff:

- .2 FTE reallocated from Science (-.2 FTE) to Engineering (+.2 FTE).
- +.4 FTE in ITAMS: reallocation of .4 ITAMS non-teaching support to teaching staff.
- +.2 FTE in Performing Arts: reallocation of .2 FTE from district-wide Health/PE/FCS to High School Performing Arts.

Teaching FTEs by Academic Department							
				OVER RIDE			
Department--All	11-12	12-13	13-14	14-15	15-16	1-Year Diff.	5-Year Diff.
Engineering	1.2	1.2	1.2	1.6	1.8	+2	+6
English	14.4	13.4	13.4	16.4	16.4	-	+2.0
English Language Education	1.2	1.2	1.2	1.9	1.9	-	+7
Family & Consumer Science	3.0	3.0	3.0	3.0	3.0	-	-
Foreign Language	10.8	10.6	11.0	12.0	12.0	-	+1.2
Health & Phys. Ed.	6.6	8.6	8.6	9.0	9.0	-	+2.4
ITAMS	1.8	1.8	2.0	2.6	3.0	+4	+1.2
Math	14.8	13.8	13.8	16.8	16.8	-	+2.0
Performing Arts	2.1	2.1	2.1	2.7	2.9	+2	+8
Science	14.0	13.4	13.4	17.0	16.8	-.2	+2.8
Social Science	13.4	12.4	12.4	15.4	15.4	-	+2.0
Special Programs (VHS)	0.2	0.2	0.2	0.2	0.2	-	-
Visual Art	4.4	3.4	3.4	4.4	4.4	-	-
Total FTE	87.9	83.1	85.7	103.0	103.6	+6	+15.7
9 - 12 Enrollment	1632	1659	1650	1685	1668	-17	+36

Staffing (FTEs) by Academic Department							
Department--All	11-12	12-13	13-14	14-15	15-16	1-Year Diff.	5-Year Diff.
English	14.4	13.4	13.4	16.4	16.4	-	+2.0
Social Science	13.4	12.4	12.4	15.4	15.4	-	+2.0
Math	14.8	13.8	13.8	16.8	16.8	-	+2.0
Science & Engineering	15.2	14.6	14.6	18.6	18.6	-	+3.4
Foreign Language	10.8	10.6	11.0	12.0	12.0	-	+1.2
Academic FTEs Total	68.6	64.8	65.2	79.2	79.2	-	+10.6
9 - 12 Enrollment	1632	1659	1650	1685	1668	-17	+36
Average Academic Student-to-Teacher Ratio	23.7	25.6	25.3	21.3	21.1	0	-2.6

Class Enrollment

The following table reveals the significant progress that has been made in reducing the number of over-enrolled (27 or more students) sections. For a second consecutive year, all laboratory science classes met National Laboratory Safety Standards class size guidelines. As a result, students continue to have more opportunities to conduct hands-on laboratory experiments rather than teacher-centered demonstrations.

Dept.	Total # Sections			# Sections 27 or more			% Over-Enrolled		
	13-14	14-15	15-16	13-14	14-15	15-16	13-14	14-15	15-16
English	67	82	84	19	2	2	28%	2%	2%
For. Lang.	55	60	60	12	5	2	22%	8%	3%
Math	69	84	84	22	3	0	32%	4%	0%
Science/Eng.	81	103	102	53*	0*	0*	65%	0%	0%
Soc. Sci.	69	83	82	33	1	1	48%	1%	1%
TOTALS	341	412	412	139	11	5	41%	3%	1%

*Maximum enrollment in science sections is 24

Teacher Caseloads

The vast majority of SHS teachers are responsible for a caseload of between 95 and 105 students (class size average is 19 - 21 students per section). Since the override in June 2014, significant progress has been made in reducing teachers' total caseload of students and their corresponding average class size.

In the 2013-2014 school year, 19% of teachers had an average class size less than 21; this year, 67% of teachers have an average class size less than 21. Furthermore, in the 2013-2014 school year, 40% of teachers had an average class size less than 23; this year, 89% have an average class size less than 23.

While a significant impact on reducing teacher caseloads has been made, we have also expanded course offerings which include Creative Writing, Intro to Mythology, World Drumming, Student Innovation Team, AP Music Theory, Digital Electronics, Oceanography, Photography, Art History, French I, and Mathematical Modeling.

Teachers' Caseload: Average Class Size	2013 – 2014 (two years ago)	2015 – 2016 (current school year)
< 19	11%	29.5%
19.1 – 21.0	8%	37.5%
21.1 – 23.0	21%	22.3%
> 23.1	60%	10.7%

Average Class Size by Department

Compared to last year, the average class size remained stable with minor fluctuations within department averages. The fluctuations are a result of the combination of lower enrollment and student demand for courses in specific departments. The last column in the chart below demonstrates the range of class size by department.

Average Class Size by Department 2011-12 through 2015-16						
Department	11-12	12-13	13-14	14-15	15-16	Range 15-16
English	22.3	23.7	23.9	20.0	20.2	14 -25
English Language Learners	22.0	7.3	7.0	7.7	10.5	3-14
Engineering	19.4	20.8	21.6	19.3	19.1	18-23
Family & Consumer Science	20.0	22.6	21.6	21.8	22.1	10-25
Foreign Language	22.2	23.6	22.3	22.8	20.3	10-27
Health	23.6	24.2	24.2	24.3	24.1	23-27
Instructional Technology	19.1	20.0	16.0	16.0	11.0	3-20
Mathematics	22.3	23.9	23.5	20.6	20.3	13-23
Performing Arts	27.4	31.4	29.9	22.9	23.5	10-43
Physical Education	23.5	25.1	24.3	25.3	24.8	22-27
Science	22.9	24.4	24.2	19.8	20.3	9-24
Social Sciences	24.1	25.9	25.8	22.8	21.7	14-26
Visual Arts	19.1	18.8	19.6	16.2	16.9	8-20

School Counseling

The student-to-counselor ratio for the 2015-16 school year remained stable at 225:1. This student-to-counselor ratio falls within recommended guidelines by the American School Counseling Association. The addition of a school counselor position during the 14-15 school year has continued to provide students greater access to meet with their counselor to assist students with their academic, social and emotional needs.

Special Education & ELL Co-Taught Courses

The addition of staff has provided the opportunity to expand programming for English Language Learners and Special Education students by expanding the number of co-taught sections in Mathematics and Science. This school year we have offered sections of co-taught Lab Chemistry, Lab Biology, Advanced Math I, Algebra and Geometry I, and Algebra and Geometry II.

Student Internships

Students continue to enroll in school-based internships for credit during what would otherwise be study periods. These opportunities have helped mitigate the overall study hall numbers. School-based internships include office internships, which involve clerical duties (e.g. answering telephones, filing, reception) as well as academic internships where students work as teaching assistants in certain classrooms and provide clerical support to department directors. Enrollments for the past two years are as follows:

Internships	2014 - 15	2015 - 16
Program	# Students	# Students
Athletic Internship	2	8
Banking Internship	3	4
Family and Consumer Science	1	2
English Internship	6	2
Foreign Language Internship	6	4
Guidance Internship	24	17
Health Internship	0	2
ITAMS Internship	0	1
Math Internship	6	3
Media Internship	0	1
Music Internship	1	0
Office Internship	23	11
Science Internship	7	6
Social Science Internship	0	2
Special Education Internship	7	2
Tutoring Lab Internship	31	24
Visual Arts Internship	0	6
Total	117	95

Enrollment by Department

**Class Size Report
2015-2016**

Shrewsbury High School
English Language Education

October 1, 2015

ELE					
	FTE	# of Sections	# of Students	Avg. Class Size	
Murray	1	5	67	13.4	
Nattinville	0.9	5	38	7.6	
Total	1.9	10	105	10.5	
Last Name	Course Name	Term	Section Number	Class Size	Average Class Size
Nattinville	ELE American Culture & History I	FY 15-16	1	7	7.0
Murray	ELE American Culture & History II	FY 15-16	1	12	12.0
Murray	ELE English I	FY 15-16	1	7	7.0
Nattinville	ELE English II	FY 15-16	1	7	7.0
Nattinville	ELE English III	FY 15-16	1	3	3.0
Nattinville	ELE English IV	FY 15-16	1	4	4.0
Nattinville	ELE Academic Support	FY 15-16	1	17	
Murray	ELE Academic Support	FY 15-16	2	14	15.5
Murray	ELE Advanced Math I--co-taught	FY 15-16	1	20	20.0
Murray	ELE Algebra & Geometry--co-taught	FY 15-16	1	14	14.0

**Class Size Report
2015-2016**

Shrewsbury High School
Engineering Department

October 1, 2015

Engineering					
	FTE	# of Sections	# of Students	Avg. Class Size	
Doherty	0.8	4	71	17.8	
Wood	1.0	8	158	19.8	
Total	1.8	12	229	19.1	
Last Name	Course Name	Term	Section Number	Class Size	Average Class Size
Doherty	Engineering the Future	FY 15-16	1	15	
Doherty	Engineering the Future	FY 15-16	2	20	17.5
Wood	Explore Technology Semester	S1	1	20	
Wood	Explore Technology Semester	S1	2	17	
Wood	Explore Technology Semester	S1	3	18	18.3
Doherty	Intro to Engineering Design	FY 15-16	1	16	
Doherty	Intro to Engineering Design	FY 15-16	2	20	18.0
Wood	Principles of Engineering Honors	FY 15-16	1	23	23.0
Wood	Robotics/Electronics	S2	1	20	
Wood	Robotics/Electronics	S2	2	21	
Wood	Robotics/Electronics	S2	3	21	20.7
Wood	Digital Electronics Honors	FY 15-16	1	18	18.0

**Class Size Report
2015-2016**

Shrewsbury High School
English Department

October 1, 2015

English	FTE	# of Sections	# of Students	Avg. Class Size
Brown-Dolan	1.0	5	94	18.8
Burnett	1.0	5	111	22.2
Cacela	1.0	5	101	20.2
Cawley	1.0	5	105	21.0
DePeter	1.0	5	92	18.4
Flahive	1.0	5	96	19.2
Hall	1.0	5	111	22.2
Jha	1.0	6	130	21.7
MacDonald	1.0	5	97	19.4
Palazzo	1.0	6	122	20.3
Penfield	1.0	5	96	19.2
Secino	1.0	5	109	21.8
Splaine	1.0	5	109	21.8
Steinberg	1.0	5	108	21.6
Trombley	0.4	2	14	7.0
Winn	1.0	5	99	19.8
Yellin	1.0	5	104	20.8
Total	16.4	84	1698	20.2

Teacher	Course Name	Term	Section Number	Class Size	Average Class Size
MacDonald	English 9B	FY 15-16	1	15	
MacDonald	English 9B	FY 15-16	2	13	14.0
Brown-Dolan	English 9A	FY 15-16	5	13	
Brown-Dolan	English 9A	FY 15-16	12	16	
Burnett	English 9A	FY 15-16	2	20	
Burnett	English 9A	FY 15-16	8	16	
DePeter	English 9A	FY 15-16	4	13	
DePeter	English 9A	FY 15-16	9	19	
DePeter	English 9A	FY 15-16	11	16	
MacDonald	English 9A	FY 15-16	13	17	
Winn	English 9A	FY 15-16	1	16	
Winn	English 9A	FY 15-16	3	13	
Winn	English 9A	FY 15-16	10	19	
Yellin	English 9A	FY 15-16	6	13	
Yellin	English 9A	FY 15-16	7	15	15.8
Cacela	English 9 Honors	FY 15-16	4	22	
Cacela	English 9 Honors	FY 15-16	5	24	
Cacela	English 9 Honors	FY 15-16	6	19	
Cawley	English 9 Honors	FY 15-16	3	23	
Cawley	English 9 Honors	FY 15-16	7	19	
Cawley	English 9 Honors	FY 15-16	8	20	
Jha	English 9 Honors	FY 15-16	1	18	
Jha	English 9 Honors	FY 15-16	2	21	20.8
Penfield	English 10B	FY 15-16	1	17	
Penfield	English 10B	FY 15-16	2	13	15.0
Trombley	English 10 (PACE Program)	FY 15-16	1	3	3.0
Cawley	English 10A	FY 15-16	5	21	
Cawley	English 10A	FY 15-16	7	22	

**Class Size Report
2015-2016**

Shrewsbury High School
English Department

October 1, 2015

Teacher	Course Name	Term	Section Number	Class Size	Average Class Size
Flahive	English 10A	FY 15-16	6	17	
Flahive	English 10A	FY 15-16	8	19	
Hall	English 10A	FY 15-16	3	21	
Palazzo	English 10A	FY 15-16	1	20	
Palazzo	English 10A	FY 15-16	2	22	
Steinberg	English 10A	FY 15-16	4	21	20.4
Brown-Dolan	English 10 Honors	FY 15-16	6	26	
Brown-Dolan	English 10 Honors	FY 15-16	7	21	
Burnett	English 10 Honors	FY 15-16	10	26	
Flahive	English 10 Honors	FY 15-16	2	20	
Flahive	English 10 Honors	FY 15-16	4	24	
Penfield	English 10 Honors	FY 15-16	9	19	
Splaine	English 10 Honors	FY 15-16	1	21	
Splaine	English 10 Honors	FY 15-16	3	25	
Steinberg	English 10 Honors	FY 15-16	5	25	
Steinberg	English 10 Honors	FY 15-16	8	21	22.8
Trombley	English 11/12 (PACE Program)	FY 15-16	1	11	11.0
Hall	English 11: American Studies & Honors	FY 15-16	1	27	
Hall	English 11: American Studies & Honors	FY 15-16	2	25	
Yellin	English 11: American Studies & Honors	FY 15-16	3	26	
Yellin	English 11: American Studies & Honors	FY 15-16	4	24	25.5
Brown-Dolan	English 11A	FY 15-16	5	18	
Splaine	English 11A	FY 15-16	3	23	
Splaine	English 11A	FY 15-16	4	21	
Splaine	English 11A	FY 15-16	6	19	
Steinberg	English 11A	FY 15-16	1	20	
Steinberg	English 11A	FY 15-16	2	21	20.3
DePeter	English 11 Honors	FY 15-16	3	24	
DePeter	English 11 Honors	FY 15-16	6	20	
Penfield	English 11 Honors	FY 15-16	1	24	
Penfield	English 11 Honors	FY 15-16	5	23	
Secino	English 11 Honors	FY 15-16	2	22	
Secino	English 11 Honors	FY 15-16	4	20	22.2
Palazzo	AP English Language	FY 15-16	1	21	
Palazzo	AP English Language	FY 15-16	2	20	20.5
Flahive	English 12: Romanticism/Gothic Lit.	FY 15-16	1	16	
Hall	English 12: Social Issues in World Lit.	FY 15-16	1	21	
Hall	English 12: Social Issues in World Lit.	FY 15-16	2	17	
Secino	English 12: Literature & Cont. Media	FY 15-16	1	21	
Secino	English 12: Literature & Cont. Media	FY 15-16	2	22	
Winn	English 12: Literature & Cont. Media	FY 15-16	3	26	
Cacela	English 12: Literature & the Humanities	FY 15-16	1	19	20.3
MacDonald	English 12 Honors: Lit. & Cont. Media	FY 15-16	2	25	
MacDonald	English 12 Honors: Lit. & Cont. Media	FY 15-16	3	27	
Winn	English 12 Honors: Lit. & Cont. Media	FY 15-16	1	25	
Cacela	English 12 Honors: Literature Humanities	FY 15-16	1	17	
Jha	English 12 Honors: Romant./Gothic Lit.	FY 15-16	1	25	
Jha	English 12 Honors: Romant./Gothic Lit.	FY 15-16	2	23	
Burnett	English 12 Honors: Social Iss/World Lit.	FY 15-16	2	26	
Burnett	English 12 Honors: Social Iss/World Lit.	FY 15-16	3	23	

**Class Size Report
2015-2016**

Shrewsbury High School
English Department

October 1, 2015

Teacher	Course Name	Term	Section Number	Class Size	Average Class Size
Yellin	English 12 Honors: Social Iss/World Lit.	FY 15-16	1	26	24.1
Secino	AP English Literature	FY 15-16	1	24	24.0
Palazzo	**Creative Writing & Creative Writing Honors	S1	1	15	
Palazzo	**Creative Writing & Creative Writing Honors	S2	2	24	19.5
Jha	**Intro to World Mythology & Honors	S1	1	19	
Jha	**Intro to World Mythology & Honors	S2	2	24	21.5
**These classes are offered at combined levels.					

**Class Size Report
2015-2016**

Shrewsbury High School
Family and Consumer Science

October 1, 2015

Family and Consumer Science					
	FTE	# of Sections	# of Students	Avg. Class Size	
Brunell	1.0	10	228	22.8	
Crosson	1.0	8	156	19.5	
D'Errico	1.0	10	235	23.5	
Total	3.0	28	619	22.1	
Last Name	Course Name	Term	Section Number	Class Size	Average Class Size
Crosson	Child Development I	S1	1	25	
Crosson	Child Development I	S1	2	25	
Crosson	Child Development I	S1	3	24	24.7
Crosson	Child Development II	S2	1	19	
Crosson	Child Development II	S2	2	21	
Crosson	Child Development II	S2	3	21	20.3
Crosson	**Early Childhood Education & Honors	FY 15-16	1	13	
Crosson	**Early Childhood Education & Honors	FY 15-16	2	8	10.5
D'Errico	Interior Design	S1	1	24	
D'Errico	Interior Design	S2	2	24	
D'Errico	Interior Design	S2	3	24	24.0
Brunell	Focus on Foods	S1	6	22	
Brunell	Focus on Foods	S1	7	22	
D'Errico	Focus on Foods	S1	1	22	
D'Errico	Focus on Foods	S1	2	24	
Brunell	Focus on Foods	S2	8	23	
Brunell	Focus on Foods	S2	9	24	
Brunell	Focus on Foods	S2	10	24	
D'Errico	Focus on Foods	S2	3	24	
D'Errico	Focus on Foods	S2	4	24	
D'Errico	Focus on Foods	S2	5	24	23.3
Brunell	Mediterranean Cuisine	S1	3	21	
Brunell	Mediterranean Cuisine	S1	4	22	
D'Errico	Mediterranean Cuisine	S1	1	22	
D'Errico	Mediterranean Cuisine	S1	2	23	
Brunell	Mediterranean Cuisine	S2	5	23	
Brunell	Mediterranean Cuisine	S2	6	24	22.5
Brunell	Culinary Methods for Nutritious Foods	S1	1	23	23.0

**These classes are offered at combined levels.

**Class Size Report
2015-2016**

Shrewsbury High School
Foreign Language

October 1, 2015

Foreign Language					
	FTE	# of Sections	# of Students	Avg. Class Size	
SPANISH:					
Almeida	1.0	5	101	20.2	
Babigian	1.0	5	100	20.0	
Bisbee	1.0	5	94	18.8	
Del Toro-Cournoyer	1.0	5	108	21.6	
Ernest	1.0	5	109	21.8	
Montalvo	1.0	5	115	23.0	
Vigneaux	1.0	5	103	20.6	
Total Spanish:	7.0	35	730	20.9	
FRENCH:					
Arnold	0.8	4	73	18.3	
Murphy	1.0	5	99	19.8	
Plourde	1.0	5	91	18.2	
Total French:	2.8	14	263	18.8	
LATIN:					
Bellemer	0.2	1	17	17.0	
Honig	0.2	1	23	23.0	
Thompson	1.0	5	100	20.0	
Total Latin:	1.4	7	140	20.0	
MANDARIN CHINESE:					
Liu	0.8	4	83	20.8	
Total Foreign Language	12.0	60.0	1216	20.3	
Last Name	Course Name	Term	Section Number	Class Size	Average Class Size
Ernest	Spanish I	FY 15-16	2	22	
Ernest	Spanish I	FY 15-16	3	27	
Montalvo	Spanish I	FY 15-16	1	22	23.7
Bisbee	Accelerated Spanish I	FY 15-16	3	19	
Bisbee	Accelerated Spanish I	FY 15-16	4	16	
Vigneaux	Accelerated Spanish I	FY 15-16	1	22	
Vigneaux	Accelerated Spanish I	FY 15-16	2	15	18.0
Almeida	Spanish II	FY 15-16	1	22	
Almeida	Spanish II	FY 15-16	8	20	
Bisbee	Spanish II	FY 15-16	4	22	
Bisbee	Spanish II	FY 15-16	5	22	
Del Toro-Cournoyer	Spanish II	FY 15-16	2	23	
Del Toro-Cournoyer	Spanish II	FY 15-16	6	22	
Del Toro-Cournoyer	Spanish II	FY 15-16	7	23	
Montalvo	Spanish II	FY 15-16	3	22	22.0
Babigian	Spanish II Honors	FY 15-16	2	16	
Ernest	Spanish II Honors	FY 15-16	1	17	16.5
Almeida	Spanish III	FY 15-16	1	20	

**Class Size Report
2015-2016**

Shrewsbury High School
Foreign Language

October 1, 2015

Last Name	Course Name	Term	Section Number	Class Size	Average Class Size
Babigian	Spanish III	FY 15-16	5	20	
Babigian	Spanish III	FY 15-16	6	19	
Babigian	Spanish III	FY 15-16	7	21	
Bisbee	Spanish III	FY 15-16	2	15	
Ernest	Spanish III	FY 15-16	3	23	
Ernest	Spanish III	FY 15-16	4	20	19.7
Almeida	Spanish III Honors	FY 15-16	1	23	
Almeida	Spanish III Honors	FY 15-16	2	16	19.5
Montalvo	Spanish IV	FY 15-16	2	23	
Montalvo	Spanish IV	FY 15-16	5	25	
Montalvo	Spanish IV	FY 15-16	6	23	
Vigneaux	Spanish IV	FY 15-16	1	23	
Vigneaux	Spanish IV	FY 15-16	3	22	
Vigneaux	Spanish IV	FY 15-16	4	21	22.8
Del Toro-Cournoyer	Spanish IV Honors	FY 15-16	1	26	26.0
Babigian	Spanish V & V Honors**	FY 15-16	1	24	24.0
Del Toro-Cournoyer	AP Spanish Language	FY 15-16	1	14	14.0
Arnold	French I	FY 15-16	1	21	21.0
Murphy	French II	FY 15-16	1	17	
Murphy	French II	FY 15-16	2	18	17.5
Plourde	French II Honors	FY 15-16	1	20	
Plourde	French II Honors	FY 15-16	2	23	21.5
Murphy	French III	FY 15-16	1	26	
Murphy	French III	FY 15-16	2	24	25.0
Arnold	French III Honors	FY 15-16	1	21	
Arnold	French III Honors	FY 15-16	2	21	21.0
Plourde	French IV	FY 15-16	1	16	
Plourde	French IV	FY 15-16	2	12	14.0
Plourde	French IV Honors	FY 15-16	1	20	20.0
Arnold	French V & V Honors**	FY 15-16	1	10	10.0
Murphy	AP French Language	FY 15-16	1	14	14.0
Honig	Latin I	FY 15-16	2	23	
Thompson	Latin I	FY 15-16	1	19	21.0
Thompson	Latin II & II Honors**	FY 15-16	1	23	
Thompson	Latin II & II Honors**	FY 15-16	2	20	21.5
Bellemer	Latin III Honors	FY 15-16	1	17	17.0
Thompson	Latin IV Honors	FY 15-16	1	21	21.0
Thompson	AP Latin Vergil & Latin V Honors**	FY 15-16	1	17	17.0

**Class Size Report
2015-2016**

Shrewsbury High School
Foreign Language

October 1, 2015

Last Name	Course Name	Term	Section Number	Class Size	Average Class Size
Liu	Mandarin Chinese II & II Honors**	FY 15-16	1	25	25.0
Liu	Mandarin Chinese III & III Honors**	FY 15-16	1	27	27.0
Liu	Mandarin Chinese IV & IV Honors**	FY 15-16	1	19	19.0
Liu	Mandarin Chinese V & V Honors**	FY 15-16	1	12	12.0
**These classes are offered at combined levels.					

Case Loads
2015 - 2016

Guidance Counselor	Class of 2019	Class of 2018	Class of 2017	Class of 2016	FTE	2012 - 2013 Totals	2013 - 2014 Totals	2014 - 2015 Totals	2015 - 2016 Totals
Diamantopoulos	65	55	57	51	1.0	264	259	231	228
Eriole	58	62	60	52	1.0	254	255	243	232
Floyd	58	66	57	52	1.0	261	261	242	232
Flynn	59	58	59	57	1.0	-	-	208	233
Huynh (Director)	0	18	19	17	.4	93	104	73	54
Lussier	52	64	57	62	1.0	265	258	226	235
O'Connor	58	64	50	57	1.0	259	255	230	229
Rice	63	53	53	55	1.0	263	259	235	224
Totals	413	440	412	410	7.4	1659	1651	1688	1667

Annual Ratios of Students-to-Guidance Counselors

- 2015-2016 Ratio = 225-to-1
- 2014-2015 Ratio = 228-to-1
- 2013-2014 Ratio = 259-to-1
- 2012-2013 Ratio = 259-to-1
- 2011-2012 Ratio = 255-to-1
- 2010-2011 Ratio = 253-to-1
- 2009-2010 Ratio = 254-to-1
- 2008-2009 Ratio = 256-to-1
- 2007-2008 Ratio = 302-to-1

**Class Size Report
2015-2016**

Shrewsbury High School
Health and Physical Education

October 1, 2015

Health and Physical Education					
Physical Education	FTE	# of Sections	# of Students	Avg. Class Size	
Butterfield	1.0	22	559	25.4	
Dzivasen	1.0	22	561	25.5	
Gustafson	1.0	22	514	23.4	
McNally	1.0	22	583	26.5	
Toti	1.0	22	568	25.8	
Wheeler	1.0	22	485	22.0	
Total	6.0	132	3270	24.8	
Health	FTE	# of Sections	# of Students	Avg. Class Size	
Ferris	1.0	17	396	23.3	
Hickey	1.0	17	385	22.6	
Morin	1.0	18	486	27.0	
Total	3.0	52	1267	24.4	
Last Name	Course Name	Term	Section Number	Class Size	Average Class Size
Butterfield	PE-Team	S1	1	26	
Butterfield	PE-Team	S1	2	25	
Butterfield	PE-Team	S1	3	26	
Butterfield	PE-Team	S1	5	28	
Butterfield	PE-Team	S1	6	26	
Butterfield	PE-Team	S1	8	29	
McNally	PE-Team	S1	4	29	
McNally	PE-Team	S1	7	29	
Butterfield	PE-Team	S2	9	31	
Butterfield	PE-Team	S2	10	23	
Butterfield	PE-Team	S2	11	27	
Butterfield	PE-Team	S2	13	24	
Butterfield	PE-Team	S2	14	28	
Butterfield	PE-Team	S2	16	27	
McNally	PE-Team	S2	12	26	
McNally	PE-Team	S2	15	30	27.1
Toti	PE-Adventure	S1	1	24	
Toti	PE-Adventure	S1	2	24	
Toti	PE-Adventure	S1	3	27	
Toti	PE-Adventure	S1	4	24	
Toti	PE-Adventure	S1	5	28	
Toti	PE-Adventure	S1	6	28	
Toti	PE-Adventure	S1	7	29	
Toti	PE-Adventure	S1	8	28	
Toti	PE-Adventure	S2	9	28	
Toti	PE-Adventure	S2	10	26	
Toti	PE-Adventure	S2	11	27	
Toti	PE-Adventure	S2	12	26	
Toti	PE-Adventure	S2	13	24	
Toti	PE-Adventure	S2	14	30	
Toti	PE-Adventure	S2	15	29	

**Class Size Report
2015-2016**

Shrewsbury High School
Health and Physical Education

October 1, 2015

Last Name	Course Name	Term	Section Number	Class Size	Average Class Size
Toti	PE-Adventure	S2	16	27	26.8
Gustafson	PE-Lifetime	S1	4	26	
Gustafson	PE-Lifetime	S1	7	30	
Gustafson	PE-Lifetime	S1	8	27	
McNally	PE-Lifetime	S1	1	25	
McNally	PE-Lifetime	S1	2	26	
McNally	PE-Lifetime	S1	3	27	
McNally	PE-Lifetime	S1	5	30	
McNally	PE-Lifetime	S1	6	27	
Gustafson	PE-Lifetime	S2	12	24	
Gustafson	PE-Lifetime	S2	15	30	
Gustafson	PE-Lifetime	S2	16	28	
McNally	PE-Lifetime	S2	9	28	
McNally	PE-Lifetime	S2	10	26	
McNally	PE-Lifetime	S2	11	26	
McNally	PE-Lifetime	S2	13	26	
McNally	PE-Lifetime	S2	14	30	27.3
Dzivasen	PE-Movement	S2	1	28	
Dzivasen	PE-Movement	S1	2	21	
Dzivasen	PE-Movement	S1	3	27	
Dzivasen	PE-Movement	S1	4	24	
Dzivasen	PE-Movement	S1	5	26	
Dzivasen	PE-Movement	S1	6	27	
Dzivasen	PE-Movement	S1	7	30	
Dzivasen	PE-Movement	S1	8	25	
Dzivasen	PE-Movement	S2	9	27	
Dzivasen	PE-Movement	S2	10	26	
Dzivasen	PE-Movement	S2	11	24	
Dzivasen	PE-Movement	S2	12	24	
Dzivasen	PE-Movement	S2	13	28	
Dzivasen	PE-Movement	S2	14	31	
Dzivasen	PE-Movement	S2	15	26	
Dzivasen	PE-Movement	S1	16	27	26.3
Butterfield	PE-Team II	S1	1	23	
Butterfield	PE-Team II	S1	3	26	
Butterfield	PE-Team II	S1	4	21	
Butterfield	PE-Team II	S1	8	29	
Dzivasen	PE-Team II	S1	2	26	
Dzivasen	PE-Team II	S1	5	19	
Dzivasen	PE-Team II	S1	7	21	
Toti	PE-Team II	S1	6	21	
Butterfield	PE-Team II	S2	9	25	
Butterfield	PE-Team II	S2	11	28	
Butterfield	PE-Team II	S2	12	25	
Butterfield	PE-Team II	S2	16	26	
Dzivasen	PE-Team II	S2	10	25	
Dzivasen	PE-Team II	S2	13	24	
Dzivasen	PE-Team II	S2	15	25	
Toti	PE-Team II	S2	14	23	24.2

**Class Size Report
2015-2016**

Shrewsbury High School
Health and Physical Education

October 1, 2015

Last Name	Course Name	Term	Section Number	Class Size	Average Class Size
Gustafson	PE-Adventure II	S1	8	12	
Wheeler	PE-Adventure II	S1	1	24	
Wheeler	PE-Adventure II	S1	2	24	
Wheeler	PE-Adventure II	S1	3	19	
Wheeler	PE-Adventure II	S1	4	15	
Wheeler	PE-Adventure II	S1	5	23	
Wheeler	PE-Adventure II	S1	6	26	
Wheeler	PE-Adventure II	S1	7	17	
Wheeler	PE-Adventure II	S1	9	9	
Wheeler	PE-Adventure II	S1	10	31	
Wheeler	PE-Adventure II	S1	11	25	
Wheeler	PE-Adventure II	S1	12	26	
Butterfield	PE-Adventure II	S2	21	20	
Wheeler	PE-Adventure II	S2	13	27	
Wheeler	PE-Adventure II	S2	14	26	
Wheeler	PE-Adventure II	S2	15	26	
Wheeler	PE-Adventure II	S2	16	12	
Wheeler	PE-Adventure II	S2	17	20	
Wheeler	PE-Adventure II	S2	18	21	
Wheeler	PE-Adventure II	S2	19	25	
Wheeler	PE-Adventure II	S2	20	19	
Wheeler	PE-Adventure II	S2	22	19	
Wheeler	PE-Adventure II	S2	23	29	
Wheeler	PE-Adventure II	S2	24	22	21.5
Gustafson	PE-Lifetime II	S1	1	26	
Gustafson	PE-Lifetime II	S1	4	22	
Gustafson	PE-Lifetime II	S1	5	21	
Gustafson	PE-Lifetime II	S1	6	27	
Gustafson	PE-Lifetime II	S1	9	23	
McNally	PE-Lifetime II	S1	2	23	
McNally	PE-Lifetime II	S1	7	28	
McNally	PE-Lifetime II	S1	10	21	
McNally	PE-Lifetime II	S1	11	29	
Toti	PE-Lifetime II	S1	3	21	
Toti	PE-Lifetime II	S1	8	26	
Gustafson	PE-Lifetime II	S2	14	16	
Gustafson	PE-Lifetime II	S2	15	21	
Gustafson	PE-Lifetime II	S2	16	20	
Gustafson	PE-Lifetime II	S2	18	17	
Gustafson	PE-Lifetime II	S2	21	29	
McNally	PE-Lifetime II	S2	12	27	
McNally	PE-Lifetime II	S2	19	24	
McNally	PE-Lifetime II	S2	20	24	
McNally	PE-Lifetime II	S2	22	22	
Toti	PE-Lifetime II	S2	13	26	
Toti	PE-Lifetime II	S2	17	22	23.4
Butterfield	PE-Personal Fitness & Conditioning	S1	3	16	
Gustafson	PE-Personal Fitness & Conditioning	S1	1	25	
Gustafson	PE-Personal Fitness & Conditioning	S1	2	25	
Gustafson	PE-Personal Fitness & Conditioning	S2	4	26	
Gustafson	PE-Personal Fitness & Conditioning	S2	5	23	

**Class Size Report
2015-2016**

Shrewsbury High School
Health and Physical Education

October 1, 2015

Last Name	Course Name	Term	Section Number	Class Size	Average Class Size
Gustafson	PE-Personal Fitness & Conditioning	S2	6	16	21.8
Hickey	Health 11: Lifelong Health PACE	S2	1	6	6.0
Ferris	Health 9: Wellness	S1	1	22	
Ferris	Health 9: Wellness	S1	2	22	
Ferris	Health 9: Wellness	S1	3	24	
Ferris	Health 9: Wellness	S1	4	25	
Hickey	Health 9: Wellness	S1	5	19	
Hickey	Health 9: Wellness	S1	6	20	
Hickey	Health 9: Wellness	S1	7	23	
Hickey	Health 9: Wellness	S1	8	26	
Hickey	Health 9: Wellness	S1	9	27	
Ferris	Health 9: Wellness	S2	10	21	
Ferris	Health 9: Wellness	S2	11	20	
Ferris	Health 9: Wellness	S2	12	27	
Ferris	Health 9: Wellness	S2	13	28	
Hickey	Health 9: Wellness	S2	14	21	
Hickey	Health 9: Wellness	S2	15	21	
Hickey	Health 9: Wellness	S2	16	20	
Hickey	Health 9: Wellness	S2	17	22	
Hickey	Health 9: Wellness	S2	18	27	23.1
Ferris	Health 10: Healthy Living	S1	1	10	
Ferris	Health 10: Healthy Living	S1	2	28	
Ferris	Health 10: Healthy Living	S1	3	27	
Ferris	Health 10: Healthy Living	S1	4	27	
Ferris	Health 10: Healthy Living	S1	5	26	
Morin	Health 10: Healthy Living	S1	6	26	
Morin	Health 10: Healthy Living	S1	7	27	
Morin	Health 10: Healthy Living	S1	8	29	
Morin	Health 10: Healthy Living	S1	9	26	
Ferris	Health 10: Healthy Living	S2	10	27	
Ferris	Health 10: Healthy Living	S2	11	7	
Ferris	Health 10: Healthy Living	S2	12	29	
Ferris	Health 10: Healthy Living	S2	13	26	
Morin	Health 10: Healthy Living	S2	14	27	
Morin	Health 10: Healthy Living	S2	15	27	
Morin	Health 10: Healthy Living	S2	16	26	
Morin	Health 10: Healthy Living	S2	17	26	
Morin	Health 10: Healthy Living	S2	18	24	24.7
Hickey	Health 11: Lifelong Health	S1	1	23	
Hickey	Health 11: Lifelong Health	S1	2	26	
Hickey	Health 11: Lifelong Health	S1	3	27	
Morin	Health 11: Lifelong Health	S1	4	30	
Morin	Health 11: Lifelong Health	S1	5	28	
Morin	Health 11: Lifelong Health	S1	6	28	
Morin	Health 11: Lifelong Health	S1	7	27	
Morin	Health 11: Lifelong Health	S1	8	25	
Hickey	Health 11: Lifelong Health	S2	9	21	
Hickey	Health 11: Lifelong Health	S2	10	29	
Hickey	Health 11: Lifelong Health	S2	11	27	

**Class Size Report
2015-2016**

Shrewsbury High School
Health and Physical Education

October 1, 2015

Last Name	Course Name	Term	Section Number	Class Size	Average Class Size
Morin	Health 11: Lifelong Health	S2	12	28	
Morin	Health 11: Lifelong Health	S2	13	29	
Morin	Health 11: Lifelong Health	S2	14	26	
Morin	Health 11: Lifelong Health	S2	15	27	26.7

**Class Size Report
2015-2016**

Shrewsbury High School
Instructional Technology and Media Services

October 1, 2015

ITAMS					
	FTE	# of Sections	# of Students	Avg. Class Size	
Calabresi	1.0	10	173	17.3	
Gauthier	1.0	10	42	4.2	
Korab	1.0	7	88	12.6	
Total	3.0	27	303	11	

Last Name	Course Name	Term	Section Number	Class Size	Average Class Size
Calabresi	**Intro Computer Prog with Java & Honors	S1	1	17	
Calabresi	**Intro Computer Prog with Java & Honors	S1	2	15	
Calabresi	**Intro Computer Prog with Java & Honors	S2	3	13	15.0
Calabresi	**Multimedia Application & Adv. Multimedia	S1	2	17	
Calabresi	**Multimedia Application & Adv. Multimedia	S2	3	13	
Gauthier	**Multimedia Application & Adv. Multimedia	S2	1	14	14.7
Calabresi	Web Design	S1	1	20	
Calabresi	Web Design	S1	2	21	
Calabresi	Web Design	S2	3	19	
Calabresi	Web Design	S2	4	17	
Calabresi	Web Design	S2	5	21	19.6
Korab	Introduction to TV Production	S1	1	13	
Korab	Introduction to TV Production	S1	2	11	
Korab	Introduction to TV Production	S2	3	13	
Korab	Introduction to TV Production	S2	4	12	12.3
Korab	TV Production II	FY 15-16	1	11	
Korab	TV Production II	FY 15-16	2	12	11.5
Korab	Advanced TV Production Honors	FY 15-16	1	16	16.0
Gauthier	Student Innovation Team	S1	1	3	
Gauthier	Student Innovation Team	S1	2	3	
Gauthier	Student Innovation Team	S1	3	4	
Gauthier	Student Innovation Team	S1	4	3	
Gauthier	Student Innovation Team	S1	5	3	
Gauthier	Student Innovation Team	S2	6	3	
Gauthier	Student Innovation Team	S2	7	3	
Gauthier	Student Innovation Team	S2	8	3	
Gauthier	Student Innovation Team	S2	9	3	3.1

**These classes are offered at combined levels.

**Class Size Report
2015-2016**

Shrewsbury High School
Math Department

October 1, 2015

Math					
	FTE	# of Sections	# of Students	Avg. Class Size	
Anderson	1.0	5	110	22.0	
Blasioli	1.0	5	106	21.2	
Busso	1.0	5	100	20.0	
Cobb	1.0	5	103	20.6	
Collins	1.0	5	104	20.8	
Gardner	1.0	5	120	24.0	
Johnson	0.4	2	12	6.0	
Lowery	1.0	5	99	19.8	
McDonagh	1.0	5	100	20.0	
Moisan	1.0	5	107	21.4	
Mongiat	1.0	5	92	18.4	
Moran	1.0	5	94	18.8	
Noel	1.0	5	97	19.4	
Prior	1.0	5	105	21.0	
Satterfield	1.0	5	103	20.6	
Schroen	0.4	2	42	21.0	
Weir	1.0	5	117	23.4	
White	1.0	5	95	19.0	
Total	16.8	84	1706	20.3	
Last Name	Course Name	Term	Section Number	Class Size	Average Class Size
McDonagh	Algebra & Geometry I	FY 15-16	1	15	
Moran	Algebra & Geometry I	FY 15-16	3	15	
White	Algebra & Geometry I	FY 15-16	2	16	
White	Algebra & Geometry I	FY 15-16	4	15	
McDonagh	Algebra & Geometry I--co-taught SPED	FY 15-16	1	20	16.2
Johnson	Algebra Geometry 11/12 (PACE)	FY 15-16	1	10	10.0
Johnson	Algebra/Geometry 10 (PACE)	FY 15-16	1	2	2.0
Mongiat	ELE Algebra & Geometry	FY 15-16	1	14	14.0
Blasioli	Algebra & Geometry II	FY 15-16	1	18	
Blasioli	**Algebra & Geometry II & IIB	FY 15-16	2	21	
Busso	Algebra & Geometry II	FY 15-16	9	16	
Busso	Algebra & Geometry II	FY 15-16	10	20	
Cobb	Algebra & Geometry II	FY 15-16	3	18	
Mongiat	Algebra & Geometry II	FY 15-16	4	20	
Mongiat	Algebra & Geometry II	FY 15-16	5	18	
Satterfield	Algebra & Geometry II	FY 15-16	7	17	
Satterfield	Algebra & Geometry II	FY 15-16	8	21	
White	Algebra & Geometry II	FY 15-16	6	18	18.7
Lowery	Algebra & Geometry II B--co-taught SPED	FY 15-16	1	20	20.0
Blasioli	Algebra & Geometry II Honors	FY 15-16	5	20	
Blasioli	Algebra & Geometry II Honors	FY 15-16	6	22	
Busso	Algebra & Geometry II Honors	FY 15-16	4	23	
Mongiat	Algebra & Geometry II Honors	FY 15-16	7	17	
Mongiat	Algebra & Geometry II Honors	FY 15-16	8	23	
Noel	Algebra & Geometry II Honors	FY 15-16	1	19	
Noel	Algebra & Geometry II Honors	FY 15-16	2	19	
Noel	Algebra & Geometry II Honors	FY 15-16	3	21	20.5
Busso	Research Methods & Alg/Geom II Honors	FY 15-16	1	23	23.0

**Class Size Report
2015-2016**

Shrewsbury High School
Math Department

October 1, 2015

Last Name	Course Name	Term	Section Number	Class Size	Average Class Size
Anderson	Advanced Math I Honors	FY 15-16	2	21	
Gardner	Advanced Math I Honors	FY 15-16	8	24	
McDonagh	Advanced Math I Honors	FY 15-16	5	23	
McDonagh	Advanced Math I Honors	FY 15-16	6	20	
Moran	Advanced Math I Honors	FY 15-16	1	21	
Moran	Advanced Math I Honors	FY 15-16	3	24	
White	Advanced Math I Honors	FY 15-16	4	24	
White	Advanced Math I Honors	FY 15-16	7	22	22.4
Anderson	Research Methods & Adv. Math I Honors	FY 15-16	1	21	21.0
Anderson	**Advanced Math I & IB	FY 15-16	9	22	
Collins	**Advanced Math I & IB	FY 15-16	1	23	
Collins	**Advanced Math I & IB	FY 15-16	2	23	
Collins	**Advanced Math I & IB	FY 15-16	4	24	
Moisan	**Advanced Math I & IB	FY 15-16	3	23	
Moisan	**Advanced Math I & IB	FY 15-16	6	22	
Noel	Advanced Math IB--co-taught SPED	FY 15-16	8	24	
Noel	**Advanced Math I & IB	FY 15-16	8	14	
Weir	**Advanced Math I & IB--co-taught ELE	FY 15-16	1	20	
Weir	**Advanced Math I & IB	FY 15-16	7	22	21.7
Anderson	Pre-Calculus	FY 15-16	2	22	
Anderson	Pre-Calculus	FY 15-16	3	24	
Cobb	Pre-Calculus	FY 15-16	8	21	
Cobb	Pre-Calculus	FY 15-16	9	18	
Gardner	Pre-Calculus	FY 15-16	6	25	
Gardner	Pre-Calculus	FY 15-16	7	21	
Lowery	Pre-Calculus	FY 15-16	4	24	
Lowery	Pre-Calculus	FY 15-16	5	25	
Weir	Pre-Calculus	FY 15-16	1	25	22.8
Prior	Pre-Calculus Honors	FY 15-16	3	25	
Prior	Pre-Calculus Honors	FY 15-16	4	26	
Satterfield	Pre-Calculus Honors	FY 15-16	5	25	
Satterfield	Pre-Calculus Honors	FY 15-16	6	25	
Weir	Pre-Calculus Honors	FY 15-16	1	25	
Weir	Pre-Calculus Honors	FY 15-16	2	25	25.2
Collins	Mathematical Modeling Honors	FY 15-16	1	13	13.0
Blasioli	Advanced Quantitative Reasoning	FY 15-16	1	25	
Moisan	Advanced Quantitative Reasoning	FY 15-16	2	24	
Moisan	Advanced Quantitative Reasoning	FY 15-16	3	19	22.7
Moran	Functions & Trigonometry	FY 15-16	2	19	
Moran	Functions & Trigonometry	FY 15-16	4	15	
Prior	Functions & Trigonometry	FY 15-16	1	16	
Prior	Functions & Trigonometry	FY 15-16	3	16	
Satterfield	Functions & Trigonometry	FY 15-16	5	15	16.2
Gardner	Calculus Honors	FY 15-16	1	25	
Gardner	Calculus Honors	FY 15-16	3	25	
McDonagh	Calculus Honors	FY 15-16	2	22	
Schroen	Calculus Honors	FY 15-16	4	19	
Schroen	Calculus Honors	FY 15-16	5	23	22.8
Lowery	AP Calculus AB	FY 15-16	1	15	
Lowery	AP Calculus AB	FY 15-16	2	15	15.0

**Class Size Report
2015-2016**

Shrewsbury High School
Math Department

October 1, 2015

Last Name	Course Name	Term	Section Number	Class Size	Average Class Size
Collins	AP Calculus BC	FY 15-16	1	21	
Prior	AP Calculus BC	FY 15-16	2	22	21.5
Busso	AP Statistics	FY 15-16	3	18	
Cobb	AP Statistics	FY 15-16	1	21	
Cobb	AP Statistics	FY 15-16	2	25	21.3
Moisan	Accounting	FY 15-16	1	19	19.0
**These classes are offered at combined levels.					

**Class Size Report
2015-2016**

Shrewsbury High School
Performing Arts Department

October 1, 2015

Performing Arts					
	FTE	# of Sections	# of Students	Avg. Class Size	
Lapomardo	1.0	6	155	25.8	
Dagon	0.5	3	64	21.3	
Liporto	0.6	4	139	34.8	
O'Toole	0.3	3	46	15.3	
Webb	0.4	4	65	16.3	
Total	2.8	20	469	23.5	
Last Name	Course Name	Term	Section Number	Class Size	Average Class Size
Lapomardo	Theatre Arts I	S1	3	12	
Webb	Theatre Arts I	S1	1	11	
Webb	Theatre Arts I	S2	2	16	13
Webb	Theatre Arts II	S2	1	18	18
Lapomardo	Theatrical Design	S2	1	17	17
Webb	Directing/Playwriting I	S1	1	20	20
Liporto	Music Technology	S1	1	18	
Liporto	Music Technology	S2	2	22	10.3
O'Toole	**AP Music Theory & Techniques of Music Theory I	S1	1	15	
O'Toole	**AP Music Theory & Techniques of Music Theory I	S2	2	16	15.5
Lapomardo	Acapella Choir Honors	FY 15-16	1	20	20
Lapomardo	Freshman Choir	FY 15-16	1	40	40
Lapomardo	Mixed Choir	FY 15-16	1	43	43
Lapomardo	Women's Choir Honors	FY 15-16	1	23	23
Dagon	Orchestra & Orchestra Honors	FY 15-16	1	28	
Dagon	Orchestra & Orchestra Honors	FY 15-16	1	28	28
Liporto	Jazz Band/Wind Ensemble/Concert Band Honors	FY 15-16	1	61	61
Liporto	Concert Band	FY 15-16	1	38	38
Dagon	World Drumming	S2	2	8	
O'Toole	World Drumming	S1	1	15	11.5
**These classes are offered at combined levels.					

Science	FTE	# of Sections	# of Students	Avg. Class Size	
Brocki	1.0	5	104	20.8	
Carter	1.0	6	135	22.5	
Chico	1.0	5	98	19.6	
Collins	1.0	5	104	20.8	
Constantine	1.0	5	92	18.4	
Cuddy	1.0	5	91	18.2	
Doherty	0.2	1	18	18.0	
Duggan	1.0	5	98	19.6	
Hruskoci	0.4	4	95	23.8	
Lambert-Peloquin	1.0	5	94	18.8	
Lowery	1.0	5	110	22.0	
Lumley-Chan	0.6	3	54	18.0	
Moriarty	1.0	5	108	21.6	
Moynihan	1.0	5	104	20.8	
O'Connor	1.0	7	156	22.3	
Roland	1.0	5	80	16.0	
Schroen	0.6	3	53	17.7	
Tashjian	1.0	5	110	22.0	
Wilson	1.0	6	119	19.8	
Total	16.8	90	1823	20.3	
Last Name	Course Name	Term	Section Number	Class Size	Average Class Size
Roland	Lab Introductory Physics	FY 15-16	1	15	
Roland	Lab Introductory Physics	FY 15-16	2	17	16.0
Chico	Introductory Physics	FY 15-16	5	19	
Collins	Introductory Physics	FY 15-16	2	22	
Collins	Introductory Physics	FY 15-16	7	17	
Roland	Introductory Physics	FY 15-16	1	17	
Roland	Introductory Physics	FY 15-16	4	22	
Schroen	Introductory Physics	FY 15-16	8	16	
Schroen	Introductory Physics	FY 15-16	9	16	
Schroen	Introductory Physics	FY 15-16	10	21	
Tashjian	Introductory Physics	FY 15-16	3	20	
Tashjian	Introductory Physics	FY 15-16	6	22	19.2
Collins	Introductory Physics Honors	FY 15-16	2	23	
Collins	Introductory Physics Honors	FY 15-16	3	20	
Collins	Introductory Physics Honors	FY 15-16	4	22	
Doherty	Introductory Physics Honors	FY 15-16	1	18	20.8
Duggan	Lab Biology--PACE program	FY 15-16	1	9	
Lambert-Peloquin	Lab Biology--co-taught SPED	FY 15-16	1	16	
Lambert-Peloquin	Lab Biology	FY 15-16	1	11	12.0
Duggan	Biology	FY 15-16	1	21	
Duggan	Biology	FY 15-16	2	24	
Duggan	Biology	FY 15-16	3	20	
Moriarty	Biology	FY 15-16	4	21	
Tashjian	Biology	FY 15-16	5	23	
Tashjian	Biology	FY 15-16	6	23	
Tashjian	Biology	FY 15-16	7	22	22.0
Brocki	Biology Honors	FY 15-16	9	21	
Brocki	Biology Honors	FY 15-16	10	21	
Brocki	Biology Honors	FY 15-16	11	21	
Brocki	Biology Honors	FY 15-16	12	21	
Lambert-Peloquin	Biology Honors	FY 15-16	3	21	
Lambert-Peloquin	Biology Honors	FY 15-16	4	23	
Moriarty	Biology Honors	FY 15-16	5	19	
Moriarty	Biology Honors	FY 15-16	6	21	

Last Name	Course Name	Term	Section Number	Class Size	Average Class Size
Moriarty	Biology Honors	FY 15-16	7	24	
Moriarty	Biology Honors	FY 15-16	8	23	
O'Connor	Biology Honors	FY 15-16	1	22	
O'Connor	Biology Honors	FY 15-16	2	21	21.5
Lambert-Peloquin	Research Methods & Biology Honors	FY 15-16	1	23	23.0
Cuddy	Lab Chemistry	FY 15-16	1	17	
Cuddy	Lab Chemistry	FY 15-16	1	13	15.0
Brocki	Chemistry	FY 15-16	6	20	
Constantine	Chemistry	FY 15-16	7	16	
Constantine	Chemistry	FY 15-16	8	17	
Constantine	Chemistry	FY 15-16	9	18	
Cuddy	Chemistry	FY 15-16	1	22	
Cuddy	Chemistry	FY 15-16	2	17	
Cuddy	Chemistry	FY 15-16	3	22	
Lowery	Chemistry	FY 15-16	4	24	
Lowery	Chemistry	FY 15-16	5	21	19.7
Constantine	Chemistry Honors	FY 15-16	5	19	
Lowery	Chemistry Honors	FY 15-16	6	19	
Lowery	Chemistry Honors	FY 15-16	7	24	
Lowery	Chemistry Honors	FY 15-16	8	22	
Moynihan	Chemistry Honors	FY 15-16	1	24	
Moynihan	Chemistry Honors	FY 15-16	2	24	
Moynihan	Chemistry Honors	FY 15-16	3	21	
Moynihan	Chemistry Honors	FY 15-16	4	21	21.8
Constantine	Research Methods & Chemistry Honors	FY 15-16	1	22	22.0
Carter	Human Anatomy & Physiology Honors	FY 15-16	1	20	
Carter	Human Anatomy & Physiology Honors	FY 15-16	2	23	
Carter	Human Anatomy & Physiology Honors	FY 15-16	3	24	
Carter	Human Anatomy & Physiology Honors	FY 15-16	4	20	21.8
Lumley-Chan	Physics	FY 15-16	1	22	
Lumley-Chan	Physics	FY 15-16	2	16	
Lumley-Chan	Physics	FY 15-16	3	16	18.0
Chico	Physics Honors	FY 15-16	1	21	
Chico	Physics Honors	FY 15-16	2	22	
Chico	Physics Honors	FY 15-16	3	17	
Chico	Physics Honors	FY 15-16	4	19	19.8
Wilson	Environmental Science	FY 15-16	1	17	
Wilson	Environmental Science	FY 15-16	2	18	
Wilson	Environmental Science	FY 15-16	3	18	17.7
Wilson	AP Environmental Science	FY 15-16	1	18	18.0
Duggan	AP Biology	FY 15-16	1	24	
O'Connor	AP Biology	FY 15-16	2	20	22.0
Roland	AP Physics	FY 15-16	1	9	9.0
Moynihan	AP Chemistry	FY 15-16	1	14	14.0
Carter	**Bioethics & Bioethics Honors	S1	1	24	
O'Connor	**Bioethics & Bioethics Honors	S1	3	24	
O'Connor	**Bioethics & Bioethics Honors	S1	4	24	
Carter	**Bioethics & Bioethics Honors	S2	2	24	
O'Connor	**Bioethics & Bioethics Honors	S2	5	24	
O'Connor	**Bioethics & Bioethics Honors	S2	6	21	23.5

**Class Size Report
2015-2016**

Shrewsbury High School
Science Department

October 1, 2015

Last Name	Course Name	Term	Section Number	Class Size	Average Class Size
Wilson	Oceanography	S1	1	24	
Wilson	Oceanography	S2	2	24	24.0
Hruskoci	Astronomy & Astronomy Honors**	S1	1	24	
Hruskoci	Astronomy & Astronomy Honors**	S1	2	24	
Hruskoci	Astronomy & Astronomy Honors**	S2	3	23	
Hruskoci	Astronomy & Astronomy Honors**	S2	4	24	23.8
**These classes are offered at combined levels.					

**Class Size Report
2015-2016**

Shrewsbury High School
Social Sciences Department

October 1, 2015

Social Sciences					
	FTE	# of Sections	# of Students	Avg. Class Size	
Aloisi	1.0	6	122	20.3	
Brown	1.0	5	114	22.8	
Burke	1.0	6	124	20.7	
Carpentier	1.0	5	104	20.8	
Charest	1.0	7	137	19.6	
DiFrancesca	0.4	2	11	5.5	
Doherty	1.0	6	123	20.5	
Grady	1.0	6	124	20.7	
Gray	1.0	6	151	25.2	
Hertel-Therrien	1.0	6	128	21.3	
Mulryan	1.0	6	119	19.8	
Rigberg	1.0	5	92	18.4	
Scheer	1.0	6	114	19.0	
Smith, A.	1.0	5	106	21.2	
Smith, K.	1.0	5	105	21.0	
Wright	1.0	5	108	21.6	
Total	15.4	82	1782	21.7	
Last Name	Course Name	Term	Section Number	Class Size	Average Class Size
Brown	World Civilization	FY 15-16	3	21	
Brown	World Civilization	FY 15-16	13	20	
Carpentier	World Civilization	FY 15-16	5	20	
Carpentier	World Civilization	FY 15-16	20	22	
Charest	World Civilization	FY 15-16	1	16	
Charest	World Civilization	FY 15-16	2	21	
Doherty	World Civilization	FY 15-16	9	16	
Doherty	World Civilization	FY 15-16	14	20	
Hertel-Therrien	World Civilization	FY 15-16	10	19	
Hertel-Therrien	World Civilization	FY 15-16	16	23	
Rigberg	World Civilization	FY 15-16	8	14	
Rigberg	World Civilization	FY 15-16	11	21	
Rigberg	World Civilization	FY 15-16	17	23	
Scheer	World Civilization	FY 15-16	15	23	
Scheer	World Civilization	FY 15-16	18	23	
Smith, A.	World Civilization	FY 15-16	4	19	
Smith, A.	World Civilization	FY 15-16	6	23	
Smith, A.	World Civilization	FY 15-16	19	22	
Wright	World Civilization	FY 15-16	7	20	
Wright	World Civilization	FY 15-16	12	20	20.3
Burke	US History I	FY 15-16	4	18	
Burke	US History I	FY 15-16	6	21	
Carpentier	US History I	FY 15-16	9	19	
Doherty	US History I	FY 15-16	7	20	
Doherty	US History I	FY 15-16	8	19	
Scheer	US History I	FY 15-16	1	18	
Scheer	US History I	FY 15-16	3	18	
Smith, K.	US History I	FY 15-16	5	19	
Smith, K.	US History I	FY 15-16	10	18	
Wright	US History I	FY 15-16	2	21	19.1
DiFrancesca	US History 10	FY 15-16	1	2	2.0
Carpentier	US History I Honors	FY 15-16	4	23	
Carpentier	US History I Honors	FY 15-16	7	20	

**Class Size Report
2015-2016**

Shrewsbury High School
Social Sciences Department

October 1, 2015

Last Name	Course Name	Term	Section Number	Class Size	Average Class Size
Charest	US History I Honors	FY 15-16	8	20	
Hertel-Therrien	US History I Honors	FY 15-16	1	18	
Hertel-Therrien	US History I Honors	FY 15-16	2	21	
Mulryan	US History I Honors	FY 15-16	6	20	
Mulryan	US History I Honors	FY 15-16	9	22	
Mulryan	US History I Honors	FY 15-16	11	20	
Smith, K.	US History I Honors	FY 15-16	3	22	
Wright	US History I Honors	FY 15-16	5	24	
Wright	US History I Honors	FY 15-16	10	23	21.2
DiFrancesca	US History 11	FY 15-16	1	9	9.0
Burke	US History II	FY 15-16	3	18	
Burke	US History II	FY 15-16	4	17	
Grady	US History II	FY 15-16	1	17	
Grady	US History II	FY 15-16	2	15	
Rigberg	US History II	FY 15-16	5	13	
Rigberg	US History II	FY 15-16	6	21	16.8
Aloisi	US History II Honors	FY 15-16	1	20	
Aloisi	US History II Honors	FY 15-16	5	23	
Grady	US History II Honors	FY 15-16	2	20	
Grady	US History II Honors	FY 15-16	6	23	
Smith, A.	US History II Honors	FY 15-16	4	20	
Smith, K.	US History II Honors	FY 15-16	3	23	
Smith, K.	US History II Honors	FY 15-16	7	23	21.7
Aloisi	*US History II: American Studies & Honors	FY 15-16	1	25	
Aloisi	*US History II: American Studies & Honors	FY 15-16	2	27	
Brown	*US History II: American Studies & Honors	FY 15-16	3	24	
Brown	*US History II: American Studies & Honors	FY 15-16	4	26	25.5
Brown	AP US History	FY 15-16	1	23	
Smith, A.	AP US History	FY 15-16	2	22	22.5
Charest	*Economics & Honors	S1	1	17	
Charest	*Economics & Honors	S1	2	20	
Charest	*Economics & Honors	S2	1	25	
Charest	*Economics & Honors	S2	2	18	20.0
Mulryan	*Global Studies & Global Studies Honors	S1	1	16	16.0
Aloisi	*American Government & Honors	S1	1	12	
Aloisi	*American Government & Honors	S2	2	15	13.5
Scheer	*America and the World Today & Honors	S1	1	17	
Scheer	*America and the World Today & Honors	S2	2	15	16.0
Burke	*Psychology & Psychology Honors	S1	1	25	
Gray	*Psychology & Psychology Honors	S1	2	24	
Hertel-Therrien	*Psychology & Psychology Honors	S1	3	24	
Burke	*Psychology & Psychology Honors	S2	4	25	
Gray	*Psychology & Psychology Honors	S2	5	23	
Hertel-Therrien	*Psychology & Psychology Honors	S2	6	23	24.0
Doherty	*Sociology & Sociology Honors	S1	2	23	
Grady	*Sociology & Sociology Honors	S1	1	24	
Doherty	*Sociology & Sociology Honors	S2	3	25	
Grady	*Sociology & Sociology Honors	S2	4	25	24.3

**Class Size Report
2015-2016**

Shrewsbury High School
Social Sciences Department

October 1, 2015

Last Name	Course Name	Term	Section Number	Class Size	Average Class Size
Mulryan	*World Religions & World Religions Honors	S2	1	18	18.0
Gray	AP Psychology	FY 15-16	1	26	
Gray	AP Psychology	FY 15-16	2	26	
Gray	AP Psychology	FY 15-16	3	26	
Gray	AP Psychology	FY 15-16	4	26	26.0
Mulryan	AP Human Geography	FY 15-16	1	23	23.0
**These classes are offered at combined levels.					

The information for the Special Education Department is presented in a different format from the other departments. Courses taught by each individual teacher are provided along with the total number of students for whom each teacher has liaison responsibility (write IEP, conduct team meeting, etc)

Teacher	Title	# of Students	FTE	Assignment
Gonzales	PACE Teacher	14	1.0	PACE Academic Support PACE Algebra Geometry 11/12 PACE English 11/12 PACE US History 11/12 Academic Support
Arey	Liaison	19	1.0	Learning Skills TEST Learning Skills Learning Skills Learning Skills
Derosier	Liaison	4	1.0	Vocational Explorations ELC Math ELC History ELC Science ELC English World of Work
Foster	Liaison	5	1.0	Essential History 9/10 Essential History 11/12 Tech Explorations Life Skills Science Life Skills English World of Work
Harrigan	Liaison	21	1.0	Learning Skills Learning Skills Learning Skills Lab Chemistry (Co-Taught) Learning Skills Learning Skills
Heald	Liaison	15	1.0	A/G I Co-Taught A/G II Co-Taught Learning Skills Advanced Math IB Co-Taught Learning Skills Learning Skills
McSweeney	Liaison	11	1.0	

Class Size Report 2015-16

Special Education Department

McSweeney	Liaison	11	1.0	TEST TEST Learning Skills Learning Skills TEST Admin
Neiman	Psychologist	15	1.0	Academic Support (11) Counseling-Individual and Groups -as needed TEST
O'Connor	Liaison	14	1.0	Learning Skills Learning Skills Learning Skills Co-Taught Lab Biology MOVE (vocational) MOVE (vocational)
Quinn	Speech	46	1.0	Speech/Language Services and Groups as determined by IEPs
Shaughnessy	Liaison	26	1.0	Learning Skills TEST Essential English Learning Skills Learning Skills Learning Skills
Sherman	Liaison	14	1.0	Essential Math 11-12 Essential Math 9-10 Learning Skills Learning Skills Learning Skills Learning Skills
Simler	Liaison	22	1.0	Learning Skills Learning Skills Essential English 11/12 Learning Skills Learning Skills Learning Skills
Spisto	Psychologist	14	1.0	Academic Support (13) Counseling-Individual and Groups-as needed

**Class Size Report
2015-2016**

Shrewsbury High School
Special Programs

October 1, 2015

Special Programs				
	FTE	# of Sections	# of Students	Avg. Class Size
Arnold (VHS)	0.2	N/A	N/A	N/A
Vigliatura (VHS)	0.2	N/A	40	N/A
Last Name	Course Name	Term	Section Number	Class Size
Vigliatura	VHS AP Economics: Micro and Macro	FY 15-16	1	0
Vigliatura	VHS AP Economics: Micro and Macro	FY 15-16	2	2
Vigliatura	VHS AP Economics: Micro and Macro	FY 15-16	3	0
Vigliatura	VHS AP Economics: Micro and Macro	FY 15-16	4	4
Vigliatura	VHS AP Economics: Micro and Macro	FY 15-16	5	2
Vigliatura	VHS AP Economics: Micro and Macro	FY 15-16	13	1
Vigliatura	VHS AP Govern & Politics: U.S.	FY 15-16	1	1
Vigliatura	VHS Criminology Honors	S1	2	1
Vigliatura	VHS Criminology Honors	S1	3	1
Vigliatura	VHS Criminology Honors	S1	13	1
Vigliatura	VHS Forensic Science	S1	1	1
Vigliatura	VHS Forensic Science	S1	2	1
Vigliatura	VHS Genes & Diseases Honors	S1	1	1
Vigliatura	VHS Genes & Diseases Honors	S1	2	1
Vigliatura	VHS Journalism in a Digital Age	S1	1	1
Vigliatura	VHS Marketing & the Internet	S1	1	1
Vigliatura	VHS Marketing & the Internet	S1	2	0
Vigliatura	VHS Marketing & the Internet	S1	3	1
Vigliatura	VHS Philosophy I Honors	S1	1	1
Vigliatura	VHS Philosophy I Honors	S1	3	1
Vigliatura	VHS Pre-Vet Medicine Honors	S1	1	1
Vigliatura	VHS Pre-Vet Medicine Honors	S1	2	1
Vigliatura	VHS Sports & American Society	S1	1	1
Vigliatura	VHS 20th Century Women Authors Honors	S2	1	1
Vigliatura	VHS Animal Behavior & Zoology Honors	S2	1	1
Vigliatura	VHS Animal Behavior & Zoology Honors	S2	2	1
Vigliatura	VHS Business & Personal Law	S2	1	1
Vigliatura	VHS Criminology Honors	S2	1	2
Vigliatura	VHS Criminology Honors	S2	4	1
Vigliatura	VHS Criminology Honors	S2	5	1
Vigliatura	VHS Entrepreneurship	S2	1	1
Vigliatura	VHS Entrepreneurship	S2	2	1
Vigliatura	VHS International Business	S2	7	1
Vigliatura	VHS Personal Finance	S2	11	1
Vigliatura	VHS Philosophy I Honors	S2	2	1
Vigliatura	VHS Practical Law	S2	1	1
Vigliatura	VHS Psychology of a Crime Honors	S2	1	1
				40

**Class Size Report
2015-2016**

Shrewsbury High School
Visual Arts Department

October 1, 2015

Visual Arts					
	FTE	# of Sections	# of Students	Avg. Class Size	
Butler	1.0	10	165	16.5	
Cobb	1.0	8	130	16.3	
Fox	1.0	9	172	19.1	
Williams	1.0	10	157	15.7	
LeBlanc	0.4	4	70	17.5	
Total	4.4	41	694	16.9	
Last Name	Course Name	Term	Section Number	Class Size	Average Class Size
Cobb	Art Intro	S2	5	18	
Cobb	Art Intro	S2	6	22	
LeBlanc	Art Intro	S1	1	15	
LeBlanc	Art Intro	S1	2	21	
LeBlanc	Art Intro	S2	3	15	
Williams	Art Intro	S1	4	18	18.2
Williams	Art History I	S2	1	8	8.0
Butler	Ceramics	S1	1	18	
Butler	Ceramics	S1	2	18	
Butler	Ceramics	S1	3	18	
Williams	Ceramics	S1	6	16	
Williams	Ceramics	S1	7	18	
Butler	Ceramics	S2	4	18	
Butler	Ceramics	S2	5	18	
Williams	Ceramics	S2	8	17	
Williams	Ceramics	S2	9	18	17.7
Butler	Ceramics II and Sculpture	S1	1	17	
Butler	Ceramics II and Sculpture	S1	2	17	
Butler	Ceramics II and Sculpture	S2	3	17	17.0
Butler	Ceramics III and Sculpture	S2	1	13	
Butler	Ceramics III and Sculpture	S2	2	11	12.0
Fox	Creative Sketchbooks	S1	1	21	
Fox	Creative Sketchbooks	S1	2	22	
Fox	Creative Sketchbooks	S2	3	17	20.0
Williams	Photography	S1	1	16	
Williams	Photography	S1	2	15	
Williams	Photography	S2	3	15	
Williams	Photography	S2	4	16	15.5
LeBlanc	Printmaking	S2	1	19	19.0
Cobb	Digital Imaging	S1	1	18	
Cobb	Digital Imaging	S1	2	22	
Cobb	Digital Imaging	S2	3	22	
Fox	Digital Imaging	S2	4	23	
Fox	Digital Imaging	S2	5	21	
Fox	Digital Imaging	S2	6	21	21.2
Cobb	Digital Imaging II	S1	1	8	8.0

**Class Size Report
2015-2016**

Shrewsbury High School
Visual Arts Department

October 1, 2015

Last Name	Course Name	Term	Section Number	Class Size	Average Class Size
Fox	Mixed Media	S1	1	18	
Fox	Mixed Media	S1	2	18	18.0
Cobb	Studio I	FY 15-16	1	8	
Cobb	Studio I	FY 15-16	2	12	10.0

Beal Early Childhood Center

Status Update

October 2015

Patrick C. Collins

Statement of Interest [S.O.I.] Process

- The S.O.I. Process is the “entry point” for communities to convey their interest in seeking a Massachusetts School Building Authority [MSBA]-funded project.
- The MSBA has several school building programs to include: ***Core Program***, Accelerated Repair Program, Vocational/Technical Initiative, Green Repair Initiative [now closed], and the Science Lab Initiative [now closed].
- The S.O.I. Process occurs annually with applications typically accepted from February to mid-April.

Statement of Interest [S.O.I.] Process

- All S.O.I.'s undergo both a “paper review” and then technical experts from MSBA conduct site visits to applicant schools.
- The selection of districts into the Eligibility Phase is limited by funding available to MSBA.
- Applicants are selected based upon most critical/urgent facility and space/enrollment needs.
- If a district/community is successful, MSBA will grant fund 31%-80% of total project costs. The funding percentage is based upon a community's relative wealth with opportunities for “incentive points” for adopting certain best practices. The funding percent for Sherwood Middle School was 54.16%.

2015 Application

- Both the Shrewsbury School Committee and Board of Selectmen voted to approve an application for the Beal Early Childhood Center.
- Application was made in April 2015 and we expect notification in January 2016.
- Only a small percentage of applications are accepted each year for the “Core Program”.
 - 2013 process: 14 of 141 selected
 - *[Beal was selected but we withdrew due to consensus to focus on other funding priorities to include the override and Library Project.]*
 - 2014 process: 15 of 108 selected

Statewide Data

2015 Statements of Interest Intake:

158 Total Submissions

Core Program Overview

(The data represented below excludes the Accelerated Repair Program)

Intake by **district** type: 67

- Cities
- Towns
- Regionals

Intake by **school** type: 97

- Elementary
- Intermediate
- K-8
- Middle
- Other/Alternative
- High*

*1 High School with PreK-K programs

Process Overview: Eight Modules

MSBA Building Process

Steps primarily for:

Eligibility Period Requirements

Eligibility Period

Up to 270 Days

Upon Invite to Eligibility Period, Districts complete defined requirements within the timeframes listed above

Possible Timeline

Date	Event	Notes
January 27, 2016	MSBA Board Meeting	Vote to invite selected districts into Eligibility Period
February 2016	Initial Compliance Certification	Deadline is Feb. 27, 2016
February-March 2016	Formation of Building Committee	Deadline is March 27, 2016
March-April 2016	Enrollment Projection Completed	Deadline is April 27, 2016
May 2016	Annual Town Meeting authorizes funding for Feasibility Study	Deadline is October 27, 2016
May-June 2016	Completion of Maintenance Documents and Certification of Enrollment Projection	Deadline is July 27, 2016

This timeline assumes an invitation by MSBA Board of Directors into the Eligibility Phase.

District Wide Stipends	Amount	Status	Rationale	Net Cost Impact
ASAP Advisor (5-8) (After School Activity Program)	\$255.00	<i>new</i>	These positions were added via a letter of agreement in 2012-2013 and now added to the contract.	\$0
High School Stipends	Amount	Status	Rationale	Net Cost Impact
Advanced Placement(AP) Coordinator	\$993.00	<i>new</i>	Amount matches Honor Societies, similar level of work	\$993
Anime Club	\$275.00	<i>change in amount</i>	All existing clubs moving from \$265 to \$275	\$10
Asian Culture Club	\$275.00	<i>change in amount</i>	All existing clubs moving from \$265 to \$275	\$10
Book Club	\$275.00	<i>new</i>	Established clubs, previously unpaid, starting at common rate of \$275	\$275
Chemistry Club	\$275.00	<i>new</i>	Established clubs, previously unpaid, starting at common rate of \$275	\$275
Chess Club	\$275.00	<i>change in amount</i>	All existing clubs moving from \$265 to \$275	\$10

Dungeons & Dragons Club	\$275.00	<i>new</i>	Established clubs, previously unpaid, starting at common rate of \$275	\$275
Elementary Tutoring Club	\$275.00	<i>new</i>	Established clubs, previously unpaid, starting at common rate of \$275	\$275
Excelsior Art	\$275.00	<i>change in amount</i>	All existing clubs moving from \$265 to \$275	\$10
Excelsior Writing	\$275.00	<i>change in amount</i>	All existing clubs moving from \$265 to \$275	\$10
First Robotics	\$2,648.00	<i>new</i>	Matching Destination Imagination	\$2,648
Gay Straight Alliance	\$275.00	<i>change in amount</i>	All existing clubs moving from \$265 to \$275	\$10
Globally Making a Difference Club	\$275.00	<i>new</i>	Established clubs, previously unpaid, starting at common rate of \$275	\$275
Green Club	\$275.00	<i>new</i>	Established clubs, previously unpaid, starting at common rate of \$275	\$275
SMAC (Students for a Medically Aware Community)	\$275.00	<i>change in amount</i>	All existing clubs moving from \$265 to \$275	\$10
History Club	\$275.00	<i>new</i>	Established clubs, previously unpaid, starting at common rate of \$275	\$275

Muslim Student Club	\$275.00	<i>new</i>	Established clubs, previously unpaid, starting at common rate of \$275	\$275
National Latin Honor Society	\$993.00	<i>new</i>	Established honor society, previously unpaid, starting at common rate of \$993	\$993
National Mandarin Honor Society	\$993.00	<i>new</i>	Established honor society, previously unpaid, starting at common rate of \$993	\$993
National Math Honor Society	\$993.00	<i>new</i>	Established honor society, previously unpaid, starting at common rate of \$993	\$993
National Spanish Honor Society	\$993.00	<i>new</i>	Established honor society, previously unpaid, starting at common rate of \$993	\$993
Outdoors Club (2)	\$275.00	<i>change in amount</i>	All existing clubs moving from \$265 to \$275	\$20
Physics Club	\$275.00	<i>new</i>	Established clubs, previously unpaid, starting at common rate of \$275	\$275
Quiz Team	\$275.00	<i>new</i>	Established clubs, previously unpaid, starting at common rate of \$275	\$275

Red Cross Trainers	\$275.00	<i>new</i>	Established work, previously unpaid, at common club rate of \$275	\$275
Student Council Advisor	\$3,311.00	<i>change in amount</i>	Increased from \$993; same complexity of work as activities coordinator; matched through mutual agreement to \$3311	\$2,318
Virtual High School Coordinator	\$3,409.00	<i>new</i>	Established role, paid historically at this amount, but not in the contract previously	\$0
Yearbook Advisors (2)	\$3,311.00	<i>change in amount</i>	Delete assistants and making it two co-advisors, with the increase mostly offset by eliminating the previous roles	\$683
Ice Rink Manager	\$300.00	<i>new</i>	In PEP Grant, reduced this amount since we no longer have grant funds and only paid for years that the ice rink is operational	\$300
Bike Manager	\$500.00	<i>new</i>	In PEP Grant, significant ongoing maintenance needed. Stipend agreed at PEP grant rate	\$500
Assistant Yearbook Advisor (DELETE FROM CONTRACT)			See Yearbook advisors above	\$0

				HS Extra Duty Total
Middle School Stipends	Amount	Status	Rationale	Net Cost Impact
Grade 8 Advisor --- addition of 1 advisor for total of 3	\$641.00	<i>new</i>	Same stipend that other two advisors receive. Addition due to numbers of students.	\$641
Homework Club Coordinator (Sherwood)	\$993.00	<i>new</i>	Established coordination work being done, compensated same as other coordinators	\$993
Speech and Debate Head Coach	\$1,259.00	<i>change in amount</i>	Increased due to complexity of work involved, including travel and competitions; amount determined by administration based on analysis of work	\$266
Speech and Debate Assistant Coach	\$438.00	<i>new</i>	Increased due to complexity of work involved, including travel and competitions; amount determined by administration based on analysis of work	\$438
Student Voice Advisor X 10-20	\$600.00	<i>change in amount</i>	Increased due to complexity of work involved, proposed increase from administration \$231 X 18	\$4,158

Science Olympiad Assistant (Oak)	\$641.00	<i>new</i>	Established work being done; amount based on analysis of the work and recommendation of the principal	\$641
Sherwood Extension Summer Enrichment Director	\$6,280.00	<i>new</i>	Established work being done at this rate, but was not in the contract previously.	\$0
				MS Extra Duty Total
Elementary School Stipends	Amount	Status	Rationale	Net Cost Impact
Elementary Enrichment Program Director	\$8,500.00	<i>new</i>	Established work being done at this rate, but was not in the contract previously.	\$0
Visual Arts Stipends (K-12)	Amount	Status	Rationale	Net Cost Impact
<i>Visual Arts Displays/Competitions (elementary)</i>	\$431.00	<i>change in amount</i>	Amount matches work, formerly the high school amount, communication within the school	\$99
<i>Visual Arts Displays/Competitions (middle)</i>	\$431.00	<i>No change</i>	Amount matches work, formerly the high school amount, communication within the school	\$0
Visual Arts Displays/Competitions (high)	\$515.00	<i>change in amount</i>	Increased due to complexity of high school, communication within the school	\$84

Visual Arts Exhibitor Coordinator	\$993.00	<i>new</i>	District wide role, communication and coordination with the community	\$993
				Visual Arts Total
Performing Arts Stipends (K-12)	Amount	Status	Rationale	Net Cost Impact
District Wide				
Piano Technician	\$2,096.00	<i>new</i>	5-6 pianos need tuning each year with 15-20 total tunings per year, much more cost effective than separate payment for each tuning (\$25/hr X 20= \$1,000)	-\$7,904
Elementary School				
Elementary Accompanist	\$210/concert	<i>change in amount</i>	Decreased based on complexity of music; previously \$330 per concert. Savings = \$120 X min 6 concerts	-\$720
Coolidge Chorus	\$422.00	<i>change in amount</i>	One stipend for all concerts (\$332 per concert) min 2 X \$90	-\$180
Floral Chorus (2)	\$550.00	<i>change in amount</i>	One stipend for each individual per year	-\$360
Paton Chorus	\$422.00	<i>change in amount</i>	One stipend for all concerts	-\$180
Spring Chorus	\$422.00	<i>change in amount</i>	One stipend for all concerts	-\$180

Sherwood Middle School				
Musical - Director	\$1,179.00	<i>change in amount</i>	Increased due to increasing complexity of the job- self funded	\$186
Musical - Music Director	\$1,179.00	<i>change in amount</i>	Increased due to increasing complexity of the job- self funded	\$186
Musical - Technical Director/Set Design + Construction	\$1,179.00	<i>new</i>	Added to encompass work done-self funded	\$1,179
Musical - Choreographer	\$590.00	<i>new</i>	50% of director-self funded	\$590
Musical - Costume Design	\$421.00	<i>new</i>	Self funded	\$421
Musical - Production Manager	\$421.00	<i>new</i>	Self funded	\$421
Oak Middle School				
Accompanist	\$245/concert	<i>change</i>	Used to be \$331 per concert. \$86 X min 2= \$172	-\$172
Band-Jazz	\$1,380.00	<i>change</i>	Increase, numbers of students, complexity	\$795
Band-Select	\$1,563.00	<i>change</i>	Equity	\$1,423
Band 7	\$842.00	<i>change</i>	Equity	\$308
Band 8	\$842.00	<i>change</i>	Equity	\$144
Chorus-Select	\$1,563.00	<i>change</i>	Equity	\$393
Chorus-7	\$772.00	<i>change</i>	Equity	-\$296

Chorus-8	\$772.00	<i>change</i>	Equity	-\$296
Orchestra 7	\$772.00	<i>change</i>	Equity	\$238
Orchestra 8	\$772.00	<i>change</i>	Equity	\$238
Drama-Director	\$1,965.00	<i>change</i>	Complexity- self funded	\$407
Drama-Technical Director/Set Design and Instruction	\$1,965.00	<i>new</i>	Equity-self funded	\$1,965
Drama-Costume Design	\$562.00	<i>new</i>	Equity-self funded	\$562
Drama-Production Manager	\$562.00	<i>new</i>	Equity-self funded	\$562
Musical-Director	\$2,359.00	<i>change</i>	Complexity- self funded	\$796
Musical-Music Director	\$2,359.00	<i>change</i>	Complexity- self funded	\$796
Musical-Technical Director/Set Design and Construction	\$2,359.00	<i>new</i>	Used to be paid, but not in contract and increased to match for equity	\$801
Musical-Choreographer	\$1,180.00	<i>new</i>	Equity-self funded	\$1,180
Musical-Costume Design	\$562.00	<i>new</i>	Equity-self funded	\$562
Musical-Production Manager	\$562.00	<i>new</i>	Equity-self funded	\$562
Musical-Pit Musician	\$500.00	<i>new</i>	Has previously been paid, self funded, but never in the contract X4	\$0
High School				

Accompanist	\$325/concert	<i>change</i>	Complexity of music 5 X \$25	\$125
Competive Play-Director	\$3,145.00	<i>change</i>	Increase due to complexity self funded	\$867
Competive Play-Set Design/Construction	\$1,953.00	<i>new</i>	Complexity-self funded	\$1,953
Competive Play-Costume Design	\$395.00	<i>new</i>	Used to be called "trip manager". Paid but not in contract in past	\$395
Competive Play-Production Manager	\$395.00	<i>new</i>	Self funded	\$395
Fall Play-Director	\$2,634.00	<i>change</i>	Complexity-self funded	\$356
Fall Play- Costume Design	\$579.00	<i>new</i>	Complexity-self funded	\$579
Fall Play-Production Manager	\$395.00	<i>new</i>	Complexity-self funded	\$395
Musical-Director	\$3,931.00	<i>change</i>	Slight increase for equity	\$25
Musical-Lighting Design	\$859.00	<i>change</i>	Slight increase for equity	\$17
Musical-Production Manager	\$579.00	<i>change</i>	Slight increase for equity	\$17
Musical-Assistant Technical Director	\$579.00	<i>change</i>	Slight increase for equity	\$17

Musical-Pit Musician	\$600.00	<i>new</i>	Has previously been paid, but not in contract, self funded	0
SILP: Director, Coordinator, Technical Assistant, Grade 4 Orchestra		<i>TBD</i>	will not appear in contract	0
				Performing Arts Total
Athletic Stipend	Amount	Status	Rationale	Maximum Cost Impact
Add Football assistant coach to make 2 for freshmen football	No rate changes	<i>new</i>	Structure will be 1 football head coach, 2 varsity coaches, 2 jv coaches, and 2 freshmen coaches	\$5,112
Add Boys Assistant Soccer Coach	No rate changes	<i>new</i>	Based on numbers of students, less students to be cut	\$3,697
Add Girls Assistant Soccer Coach	No rate changes	<i>new</i>	Based on numbers of students, less students to be cut	\$3,697
Add Field Hockey Assistant Coach	No rate changes	<i>new</i>	Based on numbers of students, less students to be cut	\$3,697
Add Boys Crew Assistant Coach (Fall & Spring)	No rate changes	<i>new</i>	Based on numbers of students and safety	\$3,697

Add Girls Crew Assistant Coach(Fall & Spring)	No rate changes	<i>new</i>	Based on numbers of students and safety	\$3,697
Boys Cross Country Assistant Coach	No rate changes	<i>new</i>	Based on numbers of students and safety	\$3,697
Girls Cross Country Assistant Coach	No rate changes	<i>new</i>	Based on numbers of students and safety	\$3,697
Boys & Girls Skiing Assistant Coach	No rate changes	<i>new</i>	Accident prevention, safety	\$3,527
Girls Indoor Track Assistant Coach	No rate changes	<i>new</i>	Gender equity with boys indoor track	\$3,697
Boys Lacrosse Assistant Coach	No rate changes	<i>new</i>	Based on numbers of students and safety	\$3,697
Girls Lacrosse Assistant Coach	No rate changes	<i>new</i>	Based on numbers of students and safety	\$3,697
Deleting Boys Wrestling Head and Assistant Coach		<i>delete</i>	Sport no longer runs	0
				Athletic Stipend Total (MAX step)
				Athletic Stipend Total (MIN step)
Intrmurals (Appendix B)	Amount	Status	Rationale	Rationale
Ski Club (middle/high)	\$18.90/hour *	<i>new</i>	Already established and paid, just not previously in contract	TBD

ABOUT ASSABET

VALLEY COLLABORATIVE

Assabet Valley Regional Technical High School

Berlin-Boylston Public Schools

Hudson Public Schools

Marlborough Public Schools

Maynard Public Schools

Millbury Public Schools

Nashoba Regional School District

Public Schools of Northborough & Southborough

Shrewsbury Public Schools

Westborough Public Schools

Assabet Valley Collaborative

57 Orchard Street

Marlborough, MA 01752

Phone: 508-481-3611

Fax: 508-481-0379

www.avcollaborative.org

Assabet Valley Collaborative

Providing effective and efficient services to meet the current and evolving needs of member communities to promote student success and community integration

WHO WE ARE

Assabet Valley Collaborative was established in 1976 and has evolved to provide support to member districts in meeting the following needs:

- Special Education Programs
- Special Needs Transportation
- Community-Based Social Services
- Consultation & Therapeutic Services
- Cooperative Purchasing
- Professional Development & Job-Alikes

WHAT WE DO

REACH & REACH Crossroads:

Serves the educational, related services, and medical needs of students, ages 3-22, with multiple disabilities and complex health issues.

Alternative High School & Middle School:

Therapeutic day school serving students in high school and middle school with social and emotional, behavioral, and learning disabilities.

SOAR:

45 day assessment program for students in high school and middle school.

Evolution:

Post graduate program for students up to age 22 that focuses on vocational, transitional, and functional academics.

Family Success Partnership:

Wraparound social service program for students and families that bring together schools, state agencies, and community-based supports.

Consultation and Therapeutic Services:

Physical therapy, occupational therapy, speech and language pathology, music therapy, assistive technology, program development & evaluation, clinical, educational, and transition assessments

Professional Development:

Licensure programs, working groups, job-alikes, and committees for stakeholders and professionals in the field.

WHAT WE VALUE

Assabet Valley Collaborative is deeply committed to bringing communities together to maximize diverse resources to provide quality services to children, families, and our region.

Through collaboration and partnership, we strive to map resources, identify needs, and develop support services that will address unmet needs in our communities.

AVC relies on our community members to engage in our work to improve opportunities for community integration of ALL of our students and their families.