

GUIDELINES FOR A UNIFORM CALENDAR COMMITTEE

Summary to date

12.2.13

DRAFT

Recommendations

- Extend implementation to the 16-17 or 17-18 school year.
 - Based on experience of two regions implementation takes two to three years
- Will need to review the impact on
 - Teacher contracts that include specific requirement, dates or timeframes that are impacted by a regional uniform calendar
 - Transportation contracts that may specify particular dates
 - Refer to the RESC Alliance feasibility study of Implementing Regional Transportation and Regional School Calendars dated December 2011; updated data regarding transportation may be needed

DRAFT

Recommendations

- Will need to assure that Vocational-Technical system schools are part of the regional calendars
- Will need to assure that other schools of choice are part of the regional calendars

DRAFT

Recommendations

- No recommendations regarding the end of school date
 - State law dictates no later than June 30
 - Inclement weather impacts the end of school
 - Individual district policies regarding the actual number of school (student and teacher) days may impact the end date of any given year
- Cultural and religious observances drive individual town calendars based on community need; regions and districts will need flexibility

DRAFT

Recommendations

- Important to give an individual school district flexibility due to unanticipated circumstances such as construction delays or serious maintenance issues
- Request that the CSDE consider digital opportunities for their need to have a consistent professional development message across the state; these could be recorded and then used on a regional basis on a common day allowing for flexibility across the state region by region

DRAFT

Guidelines for RESCs

- 180 days, 2 PD Days, Start Date, 3 Vacations
 - Start Date to be the last Wednesday of August with a three day +/- window
 - 3 vacations:
 - At least one week during the period between July 1 and the last week of August
 - Addresses the charge of the committee to have one of three vacations during the summer
 - At least 5 days during the 4th or 5th week of December and can be extended to coincide with New Year's Day
 - At least 5 days during the 2nd or 3rd week of April
 - Additional recommended guideline:
 - Within a region discuss a February break and work toward common agreement

DRAFT

Guidelines for RESCs

- 180 days, 2 PD Days, Start Date, 3 Vacations
 - Election Day to be a Professional Development Day with no students attending school
 - Within a region have one other common Professional Development Day that does not interfere with statewide student assessments
 - Work toward common agreement on student or non-student days for Holidays such as Veterans' Day, Columbus Day, Martin Luther King Day and other single day holidays