

Mill Town Pride

Hard Work & Dedication

Persistence & Achievement

Contribution & Community

Thank you for being a part of Mill Town Pride.

Board Communication

A highlight from the school year

Superintendent's Report

6/10/19

Social Emotional Learning Workshop

- Our Brains
- Building Agency
- Self & Social
- Community
- Safety & Belonging
- Parents


TED & Senior Exit Interviews


Health Standards Update

Next Steps

1. A workgroup comprised of health teachers and counselors will use only the portion of the FLASH lessons that include vocabulary and replace the remainder of the lessons with activities that focus on the outcomes of empathy and belonging. (Work to be completed by winter 2019.)
2. All health teachers will participate in training on the lessons and the Values Question Protocol. Training will include the opportunity to watch the lessons in action in one middle school and one high school classroom (lesson pilot) and debrief as a team (winter/spring 2019/2020).

Health Standards Update

Next Steps {cont.}

3. Lessons will be reviewed and refined based on student and teacher feedback from lesson pilot, and presented to the school board for approval in the spring of 2020.
Pending board approval:
 - a. Lessons will be added to the FLASH notebooks, available for review in secondary school offices and at the Zellerbach Administration Center.
 - b. Parent notification of upcoming sexual health education and process to opt out will be updated to include reference to the additional lessons.
4. Request for learning opportunities for parents will be shared with the district Social Emotional Wellness Liaison for potential future parent workshops.

Budget Timeline

1. Communication out 2019-20 Budget;
2. 5/15/19: Required date to notify certificated staff of contract status/reduction in force process if needed
3. 6/1/19: Required date to notify classified staff of contract status/reduction in force process if needed
4. 7/10/19: deadline to publish preliminary budget.
5. 8/31/19: Required deadline date for hearing and adoption of budget

Levy Discussion

Upcoming Board Events

- Wednesday, June 12 @ 12:00 PM – 1x1 check-in with Doug
- Friday, June 14 @ 8:30 AM – 1x1 check-in with Tracey
- Friday, June 14 @ 7:00 PM – CHS graduation
- Saturday, June 15 @ 2:00 PM – HFHS graduation (arrive at LMS gym by 1:30 PM)