MASC Bulletin

www.masc.org

April 2021 v.55 n.1

Massachusetts Association of School Committees

MASC (virtual) DAY ON THE HILL: Friday, April 16

ay on the Hill is MASC's annual legislative advocacy day. Typically, this event brings hundreds of school committee members, superintendents and student leaders to the State House in Boston to meet with the executive and legislative leadership as well as local senators and representatives. It is a critical opportunity for MASC members to advance the message of the value of public education and ensure that legislators and other key decision/policy makers understand the issues and challenges that you confront and that they can support.

New this year—which follows The Year Like No Other—is that MASC will host the Day on the Hill program via zoom. The Board of Directors invites all school committee members and other school leaders to join legislators and other key education and fiscal policymakers in a conversation about moving forward from the pandemic

and how to allocate funding to support learning loss and social/emotional remediation and move forward with lessons learned from the Covid crisis.

The focus of this year's event: What we have lost? What have we learned? What can we build upon? will be discussed in conjunction with MASC's recently released 2021 legislative priorities (listed on page 6). Moderated by MASC President Ellen Holmes (who recently presented educationally and fiscally compelling testimony to the Joint Ways and Means Committee), the dialogue will include highlights of the Administration's newly announced American Rescue Plan and the dollars that will be coming to school districts to help with recovery initiatives.

Invited legislators include: Senate President Karen Spilka (a former member of the Ashland School Committee); House Speaker Ron Mariano (a former member of the Quincy School Committee);

Education Committee Co-Chairs: **Senator Jason Lewis** and **Representative Alice Peisch** (a former member of the Wellesley School Committee) among others.

Mark your calendars for **Friday**, **April 16**, **9:00am-Noon**. There is no charge to attend but we ask that you register in advance so we can send you the sign-on link and background materials.

REGISTER NOW at: https://www. masc.org/events-and-conferences-2/dayon-the-hill.

Department of Labor Relations rules in favor of Melrose School Committee in determining educational model

Summary prepared by Steven Finnegan, Esq., MASC General Counsel

This decision offers a brief summary of the 11-page Department of Labor Relations (DLR) opinion, and wherever possible uses the language found in the opinion. The full DLR opinion may be found on the DLR website. Districts should consult their Legal Counsel for further information.

MASC finds that the DLR Melrose Decision provides needed clarity to districts that likely will face similar issues in the near future.

On December 21, 2020, the Melrose Education Association (MEA) filed two charges with the Department of Labor Relations (DLR) alleging that the School Committee had violated Section 10(a)(5) and Section 10(a)(1) of Mass General Laws, Chapter 150E by repudiating the parties Memorandum of Agreement (MOA).

continued on page 2

Mashpee and Norton School Districts Receive National School Boards Association Magna Awards

Two MA public school districts (Mashpee and Norton) are among the recipients of the National School Boards Association 2021 Magna Awards.

Mashpee Public Schools won one of the three Grand Prize awards (under 5,000 enrollment category) for its commitment to equity as reflected in the district's Mashpee Wampanoag Tribe Partnership. Norton Public Schools won

MASC 2021 Board of Directors

EXECUTIVE COMMITTEE

President: B. Ellen Holmes, Ashburnham Westminster Reg. President-Elect: Andrea Wadsworth, Lee Vice President: Stacey Rizzo, Revere Secretary-Treasurer: Mildred Lefebvre, Holyoke Immediate Past President: Deborah Davis, Northeast Metro Voc. Tech.

DIVISION OFFICERS

Division I

Chair: Beverley Griffin Dunne, Peabody/Essex Tech. **Vice Chair:** Mary Jane Byrnes, Wilmington

Division II

Chair: Marc Terry, Ashland Vice Chair: Roberto Jimenez Rivera, Chelsea Secretary-Treasurer: Francis Parker, Everett

Division III

Chair: Jason Fraser, Silver Lake Reg. Vice Chair: Kim Savery, Plymouth Secretary-Treasurer: Barbara Davis, Holbrook

Division IV

Chair: Michelle Bodin-Hettinger, Marlborough **Vice Chair:** Heidi Matthews, Marlborough **Secretary-Treasurer:** Laura Often, Grafton

Division V

Chair: Laura Fallon, Northampton Vice Chair: Wendy Rua, Agawam Secretary-Treasurer: William Fonseca, East Longmeadow

Division VI

Chair: William Cameron, Pittsfield Vice Chair: Jason St. Peter, Berkshire Hills Reg. Secretary-Treasurer: Stephen Bannon, Berkshire Hills Reg.

Division VII

Chair: Nicole Bartlett **Vice Chair:** Phillip Morris, Dennis-Yarmouth Secretary-Treasurer: Andrea Thorrold, Falmouth

Division VIII

Chair: Donald Erickson, BayPath Reg. Voc. Tech. Vice Chair: Lynn Ryan, Assabet Reg. Voc. Tech. Secretary-Treasurer:Peggy Ayres, Assabet Reg. Voc. Tech.

Division IX

Chair: Irene Feliciano-Sims, Holyoke Vice Chair: Andre Green, Somerville Secretary-Treasurer: Joshua Amaral, New Bedford

Division X

At the January 2021 Board of Directors meeting, the Board voted unanimously to recognize the Minority Caucus as a formal Division X of the Association.

Chair: Virginia Simms George, Assabet Reg. Voc. Tech. Vice Chair: LaTonia Naylor, Springfield Secretary-Treasurer: Denise Hurst, Springfield

Melrose School Committee

continued from page 1

At the beginning of the 2020-2021 school year, the Melrose Public Schools provided in-person instruction for high-needs students; remote instruction for grades 2 through 12; and hybrid instruction for kindergarten and first grade students. On October 19, 2020 the School Committee commenced hybrid instruction for grades 2-12.

The MEA filed a grievance at step 2, asserting that contractual language was not followed and is in violation of the MOA between the Committee and the MEA generally and specifically, as it relates to Community Metrics. As a remedy, the MEA sought that the schools move to a fully remote learning model for all and continue with that model until the "metrics meet the agreed upon MOA benchmarks for a return to in-person instruction." The MEA asserts that the Committee violated the Law by failing to provide the MEA with notice and the opportunity to bargain over both the decision to make the change to the MOA and the impacts of that change.

In contrast, the School Committee maintains that it did not violate the Law as alleged. The Committee contends that the clear language of the MOA gives the Superintendent discretion in making decisions regarding the learning method. The Committee believing that the decision about whether to offer instruction through an in-person, remote or hybrid model is a core managerial decision that is not negotiable, instead proposed that the Superintendent had discretion in determining which learning model was used. The final agreement provides for the Superintendent to consider various factors but gives her discretion to make the final decision. In any case, DLR found that the Superintendent had full discretion to decide whether to revert to fully remote Instruction, and she did not repudiate the MOA when she did not revert to fully remote instruction in December.

DLR held that the Superintendent had full discretion to decide whether to revert to fully remote instruction, and she did not repudiate the MOA when she did not revert to fully remote instruction in December. DLR found that the MOA was ambiguous, and that the bargaining history does not sufficiently clarify the parties' intent. Therefore, DLR did not find probable cause to believe that the School Committee repudiated the MOA and dismissed that portion of the charges.

Furthermore, the Committee argued that the decision as to which educational model to utilize is one of those core governmental decisions. It is the School Committee that establishes educational policies for the district, consistent with the requirements of law and the statewide goals and standards established by DESE G. L. c. 71, S. 37. The Superintendent is vested with all operational decisions for the District and is required to manage the system in the manner that is consistent with state law and the policy determinations and the policy decisions of the Committee. G.L.c.71, S. 52. School Committee of Newton v. Newton School Custodians, Local 454, SEIU, 438 Mass. 739, 746-748 (2003).

Mashpee and Norton receive NSBA award

continued from page 1

a First Place award for its Priority One: Social-Emotional Learning program.

The Magna Awards go to school districts that advance equity and break down barriers for underserved students. Mashpee was honored for its school committee's working partnership with the Mashpee Wampanoag Tribe. The partnership has helped create an inclusive district that recognizes and celebrates Wampanoag heritage and culture. It also aims to advance the academic growth and social-emotional well-being of Wampanoag students through culture-based educational principles and practices.

"When you're recognizing the tribe's heritage and culture and celebrating that, you're improving the academic growth and social and emotional well-being of all of our students," said Nicole Bartlett, the school committee's vice chairwoman.

Even though this partnership is only being honored and recognized this year, it is a result of years of hard work by the School Committee and the Tribal Council.

During the 2017-2018 school year, these two groups met jointly for the first time ever. As a result, there were two important outcomes from this meeting, Ms. Bartlett said. First, a standing agenda item was added to the school committee meetings: A tribal representative is given a slot to speak, voice any concerns and share thoughts. Second, a leadership team was created consisting of members of the tribe and the school.

Ms. Bartlett called this a "new way of doing business" and something she was very proud of that the two sides have accomplished.

"I really wanted to make this partnership very deliberate and consistent throughout the year. Some of the people who went through Mashpee schools as tribal members didn't always have a good experience," she said. "Our children are really what connects us. That's why I feel the schools were just really well-positioned to take a leadership role by formally partnering with the tribe to support the 150-plus native students we have in our school."

"We're not making decisions about what's best for native students. We are asking the tribe to tell us what native students need and also identifying opportunities to educate non-native students and our staff about the Mashpee Wampanoag culture, language and heritage."

The Norton School District Social-Emotional Learning Initiative which received a First Place award was supported by the School Committee and administration in conjunction with the local teachers association. According to the district, the rationale was simple: Strong minds will lead to success in the classroom and life. In supporting this priority, the district spent a full academic year working through a task force.

The task force consisted of three working groups: the Data and Information Committee gathered student, teacher, and parent survey data at the district level. This data supported the School Culture and Climate Committees at each school. The third piece of the triangle was the Social-Emotional and Behavioral Learning Advisory Committee that uses the information from the other two committees to improve the academic, civic, social, and co-curricular opportunities for students via a system that supports both equity and equality.

After collecting survey data via a Panorama Survey from students, parents, and staff, the district held a full day professional development session with the task force. The outcomes included the creation of action subcommittees, including SEL framework, professional development, curriculum, and best practices. Administration and staff engaged in districtwide book studies which enabled staff to look at students who struggle from a different perspective. The School Culture and Climate Committees were established in each building to ensure school and district values were upheld.

Subsequent student survey data showed significant improvement in how connected students said they had become to school, how they view their teachers, and how they view the future. Attendance has improved for struggling students by more than 30%. Disciplinary reports show a decline in office referrals across the districts. Grades have improved with more students in the honor roll level. The program has also helped the district identify students who are succeeding academically but who are struggling with mental health issues.

PEOPLE IN THE NEWS

Mildred Lefebvre, a member of the Holyoke School Committee who also serves on the MASC Board of Directors as Secretary-Treasurer, has been re-elected as Northeast Region Director of the National School Board Association's National Hispanic Caucus (NHC).

The NHC promotes quality education for all students, with a focus on equity-building access and closing the gap on learning and achievement of Latino students.

SAVE THE DATES

(All programs are virtual unless otherwise indicated.)

Friday, April 16 DAY ON THE HILL Time: 9:00am-noon

Friday, May 7 MASC LEARNING LUNCH Topic: Remediating Learning Loss Presenter: James Caradonio, Ed.D. Time: Noon-1:15pm

Saturday, June 12 CHARTING THE COURSE: Part 1 MASC's new member orientation program Time: 8:30am-12:30pm

Saturday, June 19 CHARTING THE COURSE: Part 2 MASC's new member orientation program Time: 8:30am-12:30pm

MA Legislative Committee Chairs/Members Announced

Last month Senate President Karen Spilka and House Speaker Ronald Mariano announced their appointments to lead joint legislative committees. Those of particular interest to MASC members are listed below. **The full list of legislative committees can be found at https://malegislature.gov/Comittees.**

WAYS & MEANS

Senate:

Michael Rodrigues, Chair Cindy Friedman, Vice Chair **Michael Barrett** Joseph Boncore Michael Brady Paul Feeney Barry Feingold Anne Gobi Adam Hinds Patricia Jehlen Eric Lesser John Keenan Michael Moore Michael Rush Patrick O'Connor Rvan Fattman Bruce Tarr

House:

Aaron Michlewitz, Chair Ann-Margaret Ferrante, Vice Chair Christine Barber David Biele Natalie Blais John Barrett, III Marcos Devers **Russell Holmes** Nika Elugardo **Dylan Fernandes** Natalie Higgins Brian Murray Christina Minicucci **Flizabeth Malia** Kathleen LaNatra James Hawkins Jack Lewis Patrick Kearney Meghan Kilcoyne Paul Schmid, III Alan Silvia Chynah Tyler Paul Tucker **Bud Williams** Steven Ultrino Andres Vargas Todd Smola Angelo D'Emilia Donald Berthiaume, Jr. Peter Durant James Kelcourse

Joseph McKenna Mathew Muratore Timothy Whelan

EDUCATION

Senate:

Jason Lewis, Chair Sal DiDomenico, Vice Chair John Cronin Adam Gomez Patricia Jehlen Patrick O'Connor

House:

Alice Hanlon Peisch, Chair Steven Ultrino, Vice Chair Smitty Pignatelli Andres Vargas Elizabeth Malia Danillo Sena Kip Diggs Vanna Howard Joseph McGonagle, Jr. James Kelcourse Kelly Pease

CHILDREN, FAMILIES & PERSONS WITH DISABILITIES Senate:

Adam Gomez, Chair John Velis, Vice Chair Brendan Crighton James Eldridge Rebecca Rausch Patrick O'Connor

House:

Michael Finn, Chair Natalie Blais, Vice Chair Jack Lewis Tami Gouvela David LeBoeuf Michelle Ciccolo Natalie Higgins Carol Doherty Jacob Oliveira Donald Berthiaume, Jr. Alyson Sullivan

COVID-19 AND EMERGENCY PRE-PAREDNESS AND MANAGEMENT Senate:

Joanne Comerford, Chair Cindy Friedman, Vice Chair John Cronin Julian Cyr Eric Lesser Patrick O'Connor

House:

William Driscoll, Jr., Chair Jon Santiago, Vice Chair Orlando Ramos Rob Consalvo Elizabeth Malia Chynah Tyler Mindy Domb Christina Minicucci Carolyn Dykema Paul Frost David Viera

ECONOMIC DEVELOPMENT Senate:

Eric Lesser, Chair Michael Brady, Vice Chair Sonia Chang-Diaz John Cronin Paul Feeney Edward Kennedy Patrick O'Connor

House:

Jerald Parisella, Chair Andres Vargas, Vice Chair Brian Ashe Brian Murray Bud Williams David Biele Kathleen LaNatra Edward Philips Jessica Ann Giannino Kip Diggs David Muradian, Jr. Shawn Dooley Michael Soter

ELDER AFFAIRS Senate:

Patricia Jehlen, Chair Julian Cyr, Vice Chair Diana DiZoglio Anne Gobi Ryan Fattman

House:

Thomas Stanley, Chair Kate Lipper, Vice Chair Michelle DuBois Bruce Ayers Carmine Gentile Michelle Ciccolo Kay Khan Tommy Vitolo Erika Uyterhoeven Timothy Whelan Steven Xiarhos

HEALTH CARE FINANCING Senate:

Cindy Friedman, Chair Harriette Chandler, Vice Chair Julian Cyr Paul Feeney John Keenan Eric Lesser Patrick O'Connor

House:

John Lawn, Jr., Chair Jay Livingstone, Vice Chair Lindsay Sabadosa Christine Barber Steven Ultrino Brian Murray Jon Santiago Patricia Duffy Kip Diggs Thomas Golden, Jr. Hannah Kane Mathew Muratore Lenny Mirra

HIGHER EDUCATION Senate:

Anne Gobi, Chair Joanne Comerford, Vice Chair Edward Kennedy Marc Pacheco Michael Rush Ryan Fattman

House:

David Rogers, Chair Carmine Gentile, Vice Chair Sean Garballey Rady Mom Mindy Domb John H. Rogers Maria Duaime Robinson Jay Livingstone Patricia Duffy Kelly Pease Kimberly Ferguson

HOUSING Senate:

John Keenan, Chair Patricia Jehlen, Vice Chair Michael Barrett Harriette Chandler Joan Lovely Patrick O'Connor

House:

James Arciero, Chair John H. Rogers, Vice Chair Christopher Hendricks Patrick Kearney Mike Connolly David LeBoeuf Rob Consalvo Nika Elugardo Kip Diggs David DeCoste David Muradian

MENTAL HEALTH, SUBSTANCE USE AND RECOVERY

Senate:

Julian Cyr, Chair John Velis, Vice Chair Nick Collis Joanne Comerford Brendan Crighton John Keenan Patrick O'Connor

House:

Adrian Madaro, Chair Michelle DuBois, Vice Chair Paul Tucker Natalie Higgins Daniel Carey Tram Nguyen Susannah Whipps Christopher Markey Michael Kushmerek Sally Kerans Alyson Sullivan Donald Berthiaume, Jr. Hannah Kane

RACIAL EQUITY, CIVIL RIGHTS, AND INCLUSION

Senate:

Sonia Chang-Diaz, Chair Julian Cyr, Vice Chair Joanne Comerford Adam Gomez Adam Hinds Bruce Tarr **House:**

Bud Williams, Chair Elizabeth Malia, Vice Chair Adam Scanlon Brandy Fluker Oakley Nika Elugardo Gerard Cassidy Frank Moran Vanna Howard Maria Duaime Robinson Donald Wong Hannah Kane

REVENUE

Senate: Adam Hinds, Chair Brendan Crighton, Vice Chair Nick Collins Rebecca Rausch Walter Timilty Ryan Fattman House: Mark Cusack, Chair David Linsky, Vice Chair Colleen Garry Gerard Cassidy Mindy Domb Susannah Whipps Christopher Markey Rob Consalvo Erika Uyterhoeven **Michael Soter** Joseph McKenna

STATE ADMINISTRATION & REGULATORY OVERSIGHT Senate:

Marc Pacheco, Chair Rebecca Rausch, Vice Chair John Cronin Walter Timilty John Velis Bruce Tarr

House:

Antonio Cabral, Chair Christine Barber, Vice Chair Carmine Gentile Maria Duaime Robinson Christopher Markey Michelle Ciccolo Mary Keefe Paul Donato Paul Schmid, III Steven Xiarhos F. Jay Barrows

One McKinley Square Massachusetts Association of School Committees

28830 PERMIT NO. AM, NOTZOA **UIA U.S. POSTAGE FIRST CLASS**

Boston, MA 02109

MASC 2021 Legislative Priorities

As noted by MASC President Ellen Holmes in her testimony earlier this month before the Joint Committee on Ways and Means, MASC this year will advocate for:

- Full implementation of the first and second year of the Student Opportunity Act, which was to begin being implemented in FY21 and was not
- Foundation budget calculations based on the October 2019 or October 2020 enrollment of students, whichever is higher (hold harmless on enrollment)

• Directing of stimulus dollars appropriately to local districts for uses that are creative, sustainable, and thoughtful

- Defense of local district authority regarding instructional modes during the pandemic
- Full funding of the special education circuit breaker
- Full funding for regional transportation reimbursement
- Full funding for charter school oversight, reform, and tuition reimbursement
- Full support for METCO •

Update of Open Meeting law

- Addressing concerns of Native Americans in Massachusetts
- Full support for the Children's Services Safety Net ٠
- Protecting rights to privacy as a matter of equity ٠
- Earmarking special funding to study efficiencies and economies for small and rural districts
- ٠
- Rethinking appropriateness of testing and accountability

- Retention of Medicaid reimbursement for covered services •

Local, negotiated approach to vocational technical school enrollment