September 12, 2016
Page 4264

The Fairfield Area School Board met on Monday evening, September 12, 2016 at 7:00 p.m. in the district boardroom for a Committee of the Whole Meeting. The following members were in attendance: Mrs. Briggs, Mr. Murray, Mrs. Bequette, Mr. Strahler, and Mrs. Mays, who arrived at 7:05 p.m., Mrs. Van Metre, Mr. Whitcomb, and Mrs. Mikesell, Presiding. Mrs. Cavey was absent. Also present were Ms. Karen Kugler, Superintendent; Ms. Caroline Dean, Business Manager and Board Recording Secretary; Ms. Crystal Heller, Athletic Director; Mrs. Patti Weber, Middle School Principal; Mr. Howie Kessel, Maintenance Director; Mr. Brian McDowell, High School Principal; Mrs. Barb Richwine, Elementary Principal; Mrs. Peggy Crider, Assistant to the Superintendent, and Mr. Nate Makar, Coordinator of Computer Services and Technology. Student Representatives Ms. Gena Eiker and Ms. Loren Troxell were also present.
Art Award Winners
The winners and discussion of the art will be part of the September 26, 2016 meeting presentations.

Curriculum and Programs

Starting Time Changes – County Superintendents are all considering the possibility of gathering more data. Discussion was held regarding another survey and Mrs. Mikesell shared what she had heard from community members. Mr. Strahler does not think results will necessarily change and thought that we need to make a decision soon.
Vet-Tech Assistant Field Trip – Board members were invited to go on a field trip with Mrs. Fleener to view and discuss the program.
Driver’s Ed On-the-Road Update – Ms. Kugler discussed the current costs to run the program at the district and recommended “outsourcing” this to other local vendors offering the service.

District Calendar Change – Due to an oversight when creating the 2016-2017 calendar, we need to cancel school on November 29, 2016 and move the teacher in-service/trade-in day to January 16, 2017.

September 12, 2016

Page 4265

Comprehensive Plan Volunteers – Ms. Kugler invited board members to attend the meeting on Monday, September 26, 2016. Mr. Whitcomb asked about facilities and long term planning and both he and Mrs. Bequette volunteered to attend the meeting.

Preliminary Assessment Results

The High, Middle, and Elementary schools presented their Keystone, PSSA, AP and MAP testing results in detail by grade and as compared to other schools in the County. We reviewed and compared to prior years and discussed that these are preliminary results only. The information presented can be found on the School Performance website.

Policy Review

Ms. Kugler presented PSBA policies for review and compared the changes to our current policies for discussion.

Twitter & Facebook

Thanks to Mr. Makar, we now have a district presence on both Twitter and Facebook.

Professional & Support Staff Recipients of the Month

Judy Fox, HS Math, and Scott Dolly, Custodian, were recipients for the month of September and received an Amazon gift card.
Illuminated Marquee Update

Ms. Kugler shared a picture with the Board of the proposed marquee and discussed donations received or anticipated to help offset the costs.
Public Comments

Alison Hess discussed her concerns and frustrations with the elementary lunch process and the (5) day cycle that has been implemented. Mrs. Mikesell stated that, after discussion with teachers, she understands they are very much opposed to increasing the number of days parents can eat with students, for many reasons including those students who do not get the opportunity and how they may be affected adversely. There was quite a bit of discussion about this.
September 12, 2016

Page 4266

Sara Laird talked about the truancy procedure and how notes are delivered to the office. She requested the ability to email notes. She also asked about the playground and why the Board is resisting moving the 5th grade to the elementary school.

There was more discussion from other members present who did not choose to sign in to speak, regarding elementary lunch, school start times, and 5th grade.

The meeting adjourned at 8:30. There will be an Executive Session on Tuesday, September 13th and Thursday September 15th for personnel and legal issues.
Respectfully Submitted:

Ms. Pam Mikesell

Ms. Caroline Dean, Business Manager

Board President

Board Recording Secretary
