
2013-2014

https://www.youtube.com/watch?v=40lVr6MQKtw
https://www.youtube.com/watch?v=40lVr6MQKtw

NEW ADMINISTRATORS

• Katherine Duncanson, Esq. –Director of Compliance

• Cheryl Coogan–Director of Special Education/ULSS

• Sharon Kitchin–Assistant Director of Administration

and Finance

• Amy Anzalone – Principal at Western Elementary

• Don Cowart–Principal at WO Elementary School

• Joseph Pirraglia, Jr–Assistant Principal at Feinstein

• Christopher D’Ambrosio, Jr–Assistant Principal at CHS

NEW CTA STAFF
• Leslie Hahn–District-Library/Media Specialist (CHS for 13-14)

• Stephanie Anderson-Tonet–SC Therapeutic Teacher at HH Elementary

• Lisa Clift–Cosmetology Teacher at Coventry High School

• Laura Daley–Resource Teacher at Western Coventry Elementary School

• Leah Levesque–Reading Teacher at Coventry High School

• Jonathan Bartlett–Math Teacher at Coventry High School

• Julie Grosso–Physical Education Teacher at Feinstein Middle School

• Molly Morrone–Math Teacher at Feinstein Middle School

• Brittany Richer–English Teacher at Feinstein Middle School

• Emilie Joost–School Nurse/Teacher for the District (Western for 13-14)

• Margaret Carroll–School Nurse/Teacher- District (Wash Oak for 13-14)

• Erica Killian –Math Teacher at Coventry High School

• Caitlin Benson–Grade 3 Teacher at Western Coventry Elementary School

NEW SRP STAFF
• Heather Aguilar –TiogueElementary- 4 hr./day Self-Contained TA

• Dawn Lima - TiogueElementary- 4 hr./day Self-Contained TA

• Thomas Bobek–WO Elementary- 4 hr./day Self-Contained TA

• Carol Cole –WO Elementary –4 hr./day SA Yard Aide

• Dawn Fernandes–WO Elementary - 4/hr. day SA Yard Aide

• Kelly Herlihy–WO Elementary - 4/hr. day SA Yard Aide

• Stacy Gebler–WO Elementary - 4/hr. day SA Yard Aide

• Dawn McNamara –WO Elementary - 4/hr. day SA Yard Aide

• Andrea O’Connell –FMS- Planning Center- 4/hr. day Resource TA

• Carla Senus–WO Elementary - 3/hr. PreKTA

• Joseph Manna –Blackrock Elementary- 4/hr. 1st shift Custodian

THANK YOU!!!

Jason Martin, Director of Buildings & Grounds

All Custodians

All Maintenance Staff

As Superintendent of Schools, I will…
• make decisions based on the best interest of

children.
• provide clear direction.
• set clear expectations –district-wide.
• prioritize our work.
• value our individual and collective passion,

commitment and talent.
• work tirelessly to build a Professional Learning

Community (PLC).
• minimize the Certainty Gap.
• protect our primary responsibility –teaching

children.

October 18, 2012

CERTAINTY GAP

Reality Ideal

Reality Ideal

SLOs

Common Core

PDP

Certification

Pension

GAP

GAP

New Superintendent

CERTAINTY GAP

Reality Ideal

Reality Ideal

SLOs

Common Core

PDP

Certification

Pension

GAP

GAP

New Superintendent

Overwhelmed
Stressed

Defensive
Emotional

Unproductive

CERTAINTY GAP

Reality Ideal

Reality Ideal

SLOs

Common Core

PDP

Certification

Pension

GAP

GAP

New Superintendent

Confident
Happy

Productive
Successful

What Have We Done
• Established Expectations for Administrators,

Teachers and Support Staff.

ADMINISTRATOR EXPECTATIONS
Be Strategic

Make Decisions Based on the Best Interest of Students
Utilize Resources Effectively (Human & Capital) to Improve Practice

Be Professional
Listen and Respect Others Opinions

Extend Professional Courtesy
Hold One Another Accountable

Create and Grow a Positive Culture
Embrace PLC Norms

Be Collaborative
Establish Open/Honest Lines of Communication

Embrace Two-Way Conversations
Communicate Expectations Clearly

Provide Clear Constructive Feedback
Value Shared Decision Making

Be Supportive
Mentor Subordinates

Support Professional Development/Growth
Respect Decisions of Others
Recognize Accomplishments
Inspire & Empower Others

Be Reflective
Continue to Assess & Refine Programs & Practices

Be Supportive
Embrace School & District Level Initiatives
Support Colleagues - Help One Another

Inspire & Empower Others
Attend school-related functions/activities
Recognize the Accomplishments of Others

Be Reflective
Be Thoughtful

Consider Other Viewpoints
Believe All Children Can Learn

Assess & Refine Curriculum, Instruction &
Assessment

Be Strategic
Make Decisions Based on the Best Interest of Students

Plan High Quality Lessons Aligned to Curriculum
Utilize Technology

Model Expectations for Students
Monitor Student Progress & Use Data to Inform Instruction

Employ Interventions for Struggling Students
Provide Enrichment Opportunities for Students

Be Professional
Maintain Confidentiality

Act Ethically and w/ Integrity
Engage in Professional Growth Activities

Be Courteous, Considerate, Responsive & Respectful
Embrace PLC Norms

Be Collaborative
Listen to Others

Maintain Open Lines of Communication
Actively Participate in Professional Meetings/Discussions

Engage In Shared Decision Making Process
Work to Identify Solutions to Problems

Solicit Feedback from Others
Share Best Practices

Communicate w Students’ Families

Be Strategic
Make decisions based on the best interests of students

Utilize personnel, technology and supplies effectively and efficiently
Seek solutions to problems/issues

Manage time effectively

Be Professional
Maintain confidentiality

Serve others with professional courtesy
Have a positive attitude and grow a positive culture

Listen and respect others opinions and focus on reaching consensus

Be Collaborative
Establish open/honest lines of communication

Participate in shared decision making
Ask for help when needed

Share knowledge with others

Be Supportive
Respect decisions of others & value co-workers

Recognize accomplishments
Be compassionate / empathetic to others’ needs

Be flexible and willing to compromise

Be Reflective
Assess and refine practices and procedures

Take responsibility

What Have We Done
• Established Expectations for Administrators, Teachers

and Support Staff.

• Provided Professional Development: Educator
Evaluation Program, Common Core, STAR Math &
Reading, Data Analysis, and more

• Hired A Educator Quality Officer to Support Educators

• Transitioned to Common Core
– Purchased Elementary Go Math Program & K-12

Information Texts

– Created Target Maps & Units of Study

– Developed & Calibrated Common Assessments

• Developed a 2013-2016 Strategic Plan.
(Pending School Committee Approval)

CERTAINTY GAP

Reality Ideal

Reality Ideal

SLOs

Common Core

PDP

Certification

Pension

GAP

GAP

New Superintendent

What more
can I do?

MY ROLE
Declare our…

MISSION

VISION

STRATEGIC OBJECTIVES

for Coventry Public Schools

COVENTRY PUBLIC SCHOOLS

Our Core Processes to Deliver Education

Implement Curriculum Deliver Instruction
Offer Programs and

Services

The Coventry Public Schools, with community partnerships, educate, inspire, and motivate
students to be life-long learners.

Manage Human Resources

Manage Financial Resources

Manage Technology Architecture and Systems

Manage Compliance to Policies , Contracts and RI General Laws

Our Supporting Processes

Manage Community and Government Relations

Manage
Environment for

Learning

Values We Encourage
Ethical and Responsible Behavior, Respect for Self and Others, and Individual Growth

6Manage Physical Infrastructure

MISSION

The Coventry Public Schools,

with community partnerships,

educate, inspire, and motivate students

to be life-long learners.
2013-2016

VISION: By June 2016…
• Common Core Standards will be fully implemented.
• A transparent, comprehensive balanced assessment

program will be in place.
• A one-to-one device program will be employed for

secondary students.
• Teachers will be confident in their ability to access,

interpret and use data to support student learning.
• Instruction will be individualized/personalized more

than ever before.
• Blended learning will be common practice in ALL

classrooms.
• We will have a reputation representative of high quality

customer service and a family friendly environment.
• Graduation Rate will increase by 3% by 2016.

VISION: By June 2016…

• Overcrowding in our elementary schools will be
addressed.

Discussion: Opening Oak Haven Elementary &
Redistricting Students

• Our Early Learning Programs will be expanded.
Discussion: All-Day Kindergarten

• Students needing remedial services on our State
Assessment Graduation Requirements will be
reduced by more than 50%.

• Internal communications will be 100% electronic
(paychecks, letters, memos, etc.) as appropriate.

STRATEGIC OBJECTIVES
• Implement a guaranteed, viable curriculum for all students
• Implement a comprehensive balanced assessment system

for PK-12 students to implement targeted
interventions/instruction

• Improve instructional strategies to accelerate student
performance

• Offer programs that enrich and support student growth to
prepare students for post-secondary education and the
workplace

• Infuse technologyin teaching and learning.
• Create and maintain a safe and secure educational

environment
• Implement a professional development program for

administrators, teachers and staff based upon the district
2013 –2016 Strategic Plan

CERTAINTY GAP

Reality Ideal

Reality Ideal

SLOs

Common Core

PDP

Certification

Pension

GAP

GAP

New Superintendent

What more
can YOU do?

YOUR ROLE
• Capitalize on Your Strengths & Address Your Weaknesses

– I am always learning and working at the margin of my
ignorance.
(Harvey Golub)

• Know & Embrace Our Purpose
– Educate, inspire, and motivate students to be life-long

learners. (Coventry Public Schools Mission Statement, 2013-2016)

• Know Where You’re Going
– Know our vision and strategic objectives and where youare on that

journey.

• Keep Yourself Relevant
– ¦ƴƭŜǎǎ ȅƻǳΩǊŜ Ŏƻƴǘƛƴǳŀƭƭȅ ƛƳǇǊƻǾƛƴƎ ȅƻǳǊ ǎƪƛƭƭǎΣ ȅƻǳΩǊŜ ǉǳƛŎƪƭȅ

become irrelevant. And those that are irrelevant have no credibility.
(Covey)

– Change is always happening. If ȅƻǳ ŘƻƴΩǘ ƭƛƪŜ ŎƘŀƴƎŜΣ you will like
irrelevance even less. (Eric Shinseki)

TAKE-AWAYS

We are doing great work –
better than ever before.

We are working together
with a common purpose and vision.

Our Certainty Gap is closing.

Keep yourself relevant.

Know where we are going…
and relentlessly pursue it.

I TRUST, RESPECT & APPRECIATE YOU

Because YOU continue to…

• Show loyalty to our purpose and the organization

• Deliver results

• Commit yourself to learning

• Relentlessly seek to improve your practice

• Go above and beyond

• Sincerely care about our students’ well-being and
success

• Extend your trust to and confidence in me as
Superintendent of Schools

