	[bookmark: _GoBack]PUBLIC COMMENT REPORT

	PROPOSED REVISIONS TO EDUCATOR EVALUATION:

	Executive Summary

	The Department received 260 comments during the public comment period. The majority of comments were provided by current and former teachers. Additional comments were submitted by the Assabet Valley Collaborative member district curriculum leaders, the Cambridge Education Association, a joint letter from the Massachusetts Association of School Superintendents (MASS), Massachusetts Elementary School Principals Association (MESPA), and Massachusetts Secondary School Administrators Association (MSSAA), the Massachusetts Business Alliance for Education (MBAE), a joint letter from Massachusetts Teacher Association (MTA) and American Federation of Teachers - Massachusetts (AFT-MA), the Old Rochester Regional School District, the Quincy Education Association, the Sharon Public Schools, and the Somerville School Committee.

The vast majority of the comments received argued against both the existing regulations and the proposed changes. Two comments from teachers spoke generally about the importance of using evidence of student learning in educator evaluation. Eight comments supported a specific modification to the proposed changes that would position the student learning indicator in Standard I, as opposed to Standard II. Three comments supported the proposed changes with modifications. Two public comments and the joint letter from MASS, MESPA, MSSAA, supported the proposed regulatory changes. The letter from MBAE argued against the proposed changes in favor of the existing regulatory framework.

The Department has recommended modifying the proposed changes to the regulations in response to public comments. Public comments indicated the proposed changes could be construed to actually retain a requirement that evaluators make a separate judgment about an educator’s impact on student learning that stands apart from the educator’s performance rating on Standard 2. While most acknowledged this judgment is not a separate and reported rating, several commenters noted that determining whether an educator has had less than expected, expected, or more than expected impact on student learning (language included in the proposed changes released for comment) is akin to providing a Student Impact Rating of high, moderate, or low.

Eliminating the separate impact rating was a main impetus for proposing regulatory changes. For that reason, the Department is recommending a modification to clarify that a separate, reported judgment of impact is not required. Rather, the student learning indicator serves to ensure that evidence of student learning is considered when determining educator ratings.

Other major themes extracted from public comments are summarized below with example comments to illustrate each theme. The Department’s responses to each theme are also provided.

	Key Theme from Public Comments: Clarify Shift from Separate Rating to an Indicator that is Part of the Standard 2 Rating

	Several public comments noted that the proposed changes retain a separate judgment of an educator’s impact on student learning that stands apart from the educator’s rating on Standard 2. While the proposed changes do not require evaluators to report a separate rating of an educator’s impact, there are multiple places where the proposed regulations do require evaluators to determine whether the educator has demonstrated expected impact on student learning.

Comments illustrating this theme:

· Alicia Jasiekiewicz: Instead of rating educators’ impact on student learning as “low, moderate or high,” it would rate their impact as “less than expected” or “at least expected.” Educators are not fooled by this change in terminology.

· Cathy Cummins on behalf of curriculum leaders from the member districts of Assabet Valley Collaborative: We believe student learning data is vital to our work as evaluators and educational leaders, and believe that there are multiple locations throughout the system to locate student learning and growth as foundational to the evaluation system. Examples include student learning goals, assessment and adjustments to practice indicators. We support the addition of a student learning indicator and think this strengthens the rubric.

For consideration: the inclusion of "expected growth" as a gate for decision-making on plan duration seems to be new language for the old "impact rating." The "expected growth" threshold for being placed on a two year self-directed growth plan is the same outcome that "moderate or high impact" had in the original regulations.

We strongly advocate that DESE remove "expected growth" entirely from the plan type/duration segment of the regulations. If experienced educators are rated as proficient or exemplary, they would be able to move to a two year evaluation cycle. Elevating "expected impact" to have additional influence over plan type is contradictory to the weight of other indicators throughout the rubric

· MTA and AFT-MA joint letter: The proposal does not appear to require a separate rating on the Student Learning Indicator, but it does demand a determination of a teacher’s impact for three purposes: 1) as a factor in the Standard 2 rating, with the Student Learning Indicator presumably incorporated into a revised rubric (see third bullet below); 2) in determining the length and focus of self-directed growth plans; and 3) in determining which educators are eligible for leadership roles, additional responsibilities and compensation, etc.

Department response: The Department is proposing modifications to the proposed regulatory changes to clarify that a separate, reported judgment of impact is not required, but rather the student learning indicator serves to ensure that evidence of whether students are attaining anticipated student learning gains on multiple measures must be considered when determining educator ratings.

	Other Public Comment Themes

	Theme: Evaluating educators based on student performance is unfair because of differences in groups of students and factors that impact student learning outside of an educator’s control.

Comments illustrating this theme:

· Kathy Joyce: Some teachers have a special ed degree, and therefore always seem to get the low kids, or the ones on IEP's. They are being penalized for having an advanced or additional degree if their student test scores are tied to their evaluations. These students generally do not perform as well as students who are not on an IEP.

· Rob Sutton: A couple years ago, I had 3 sections of Algebra 2. One section routinely did at least 10-15% better on exams than another. They had the same teacher (me), teaching the same content, at the same level, in the same manner. I've had entire cohorts of students who, one year, were much stronger than students from other years.

· Michael Gillen: … there are factors in my students' lives over which I have no control, nor any means to meaningfully impact, yet which greatly influence their academic performance: home life, parental involvement, socioeconomic status, etc. For me to be evaluated based on my student's performance would only be sound practice if I were in fact the only variable in their performance, which I am not. Again, I am very happy to be evaluated based on the aspects of my job over which I do have control.

Department response: No changes are recommended. The Educator Evaluation Framework was designed with the understanding that some factors that contribute to student learning are outside of an individual educator’s control. However, research demonstrates that educators do have an impact on student learning. The proposed changes are consistent with the current regulations, in that evidence of student learning is one of several types of evidence used to determine an educator’s rating and that multiple measures must be considered. The Department has also consistently emphasized the importance of measuring student growth as opposed to achievement alone, in order to account for differences among students before instruction.

	Theme: The inclusion of a separate student learning indicator is not necessary because student learning is already included in the Educator Evaluation framework.

Comments illustrating this theme:

· Mary Sterling: I support the inclusion of evidence of student growth within the current evaluation instrument. The evaluation instrument is already comprehensive and provides two appropriate and important sections for inclusion of information about the educator's capacity to use assessments to determine student growth and the educator's ability to make growth occur for students.

· Cheryl Key: Student learning is already embedded in other sections of the evaluation system, most notably in the creation of Student Learning Goals. Creating another Student Learning Indicator is duplicative, confusing and a waste of time.
 	
Department response: No changes are recommended. With the elimination of the separate Student Impact Rating, the evaluation framework would lack an explicit place to consider evidence of an educator’s impact on student learning in the determination of an overall performance rating. The student learning indicator included in the proposed changes is an important signal for evaluators and educators that evidence of impact informs the rating on Standard II.

	Theme: The requirement to develop additional measures of student learning is an unreasonable burden.

Comments illustrating this theme:

· Kara Dougherty: I think that creating DDMs is also pointless. I do believe in common assessments and those should already be in use.

· Santha Parke: Teachers are already required to create measurable student learning goals and are evaluated on the success of these. Additional rating systems and learning indicators drain teacher motivation and energy to deliver quality instruction, the kind that advances students’ academic achievement.

· Adeline M. Bee: Please eliminate the Student Impact Rating and DDMs/Common Assessments altogether and instead focus educators’ and administrators’ efforts on a rich and robust system of local multiple measures of student engagement, student achievement and school quality. Allowing students to demonstrate what they know and can do through curriculum-embedded, standards-based performance assessments that measure deeper mastery of content and skills, prepares them for college, career, and life in a much more profound way.

· David Piper: Concerts, audio recordings, and in-class performances both alone and as a group are all part of assessment. But these things do not exist on paper.
	
Department response: No changes are recommended. If a district has high-quality common assessments in place there is no need to create additional measures for the purpose of educator evaluation. The shift in language from district-determined measures to common assessments was made to clarify that the intent is not and has not been to create additional measures if there are well-aligned and useful common measures already in place. Where such measures are not in place, there should be a strong impetus to create them as part of a robust local assessment system.

	Theme: The assessments used to evaluate teachers are of poor quality.

Comments illustrating this theme:

· Laura Dolan: I feel District Determined Measures are so unreliable and subjective. As much as a district tries to make them objective, it is not possible across grade levels and classrooms.

· Susan Bergquist: The results of these tests are unreliable and exacerbate the emphasis of standardized testing in public education.

Department response: No changes are recommended. The common assessments and other classroom assessments used as evidence of educator impact on student learning in the evaluation process should be the same assessments used to make important educational decisions for students (e.g., to inform adjustments to practice, to contribute to student grades).

	Theme: Teaching should be creative and fun.

· Eileen Claveloux: Teaching used to be creative and fun. Most creativity and almost all of the fun have been well squeezed out of the profession. I entered public school teaching after some years as a higher ed adjunct. The stresses of the profession have become enormous.

· Lynn Major: I take my role as a teacher very seriously. Parents and the state ask me to help children to be happy, love learning and grow and be challenged everyday. I wish my students to have the most growth possible all while being joyful and appreciating the work required to improve in mind and body.

Department response: No changes are recommended. Teaching should be a rewarding career. Every educator deserves regular feedback to improve practice. The Educator Evaluation Framework is designed to facilitate meaningful feedback about the range of educator skills, practices, and activities that contribute to overall effectiveness. Opportunities to reflect on whether instruction is positively impacting student learning must be part of the process and should not prevent creativity or joy in the classroom.

	Comments from Associations and School Districts

	Association
	Summary of Comments

	Assabet Valley Collaborative Member Districts’ Curriculum Leaders
	Support the elimination of the student impact rating: “The removal of the impact rating, in particular, will go a long way in assisting evaluators in restoring or sustaining a culture of risk-taking and authentic feedback that is built into so many other parts of the educator evaluation system.”

Support for the student learning indicator: The curriculum leaders assert that the student learning indicator will be a helpful addition to the framework. “We believe student learning data is vital to our work as evaluators and educational leaders, and believe that there are multiple locations throughout the system to locate student learning and growth as foundational to the evaluation system… We support the addition of a student learning indicator and think this strengthens the rubric.”

Opposition to “expected impact” as a determinant of plan length: The curriculum leaders assert that the use of expected impact to determine Educator Plan duration treats the student learning indicator differently than other indicators. “For consideration: the inclusion of "expected growth" as a gate for decision-making on plan duration seems to be new language for the old "impact rating”…We strongly advocate that DESE remove "expected growth" entirely from the plan type/duration segment of the regulations.”

	Cambridge Education Association
	Evidence of student learning in evaluation: The association asserts that educators should be accountable for using assessments effectively but results should not be part of the overall rating. “We are in favor of effective use of assessments, in favor of holding educators accountable for using assessment effectively, and opposed to these amendments because they will reduce the effectiveness of the use of assessments… Moreover, we believe that increasing the stakes for assessment results by including them as a part of the Overall Rating is detrimental to the professional culture of our schools.”

	M.A.S.S./MSSAA/ MESPA Joint Letter
	Evidence of student learning in evaluation: M.A.S.S., MSSAA, and MESPA assert that evidence of student learning should be part of the educator evaluation process. “Our associations are unified in the belief that student learning outcomes are legitimate and meaningful data which should be discussed as part of the evaluation process… indicators of student performance provide an opportunity for discussion and judgement [sic] in the overall assessment of educator performance.”

Support for the student learning indicator: M.A.S.S., MSSAA, and MESPA support the inclusion of a student learning indicator within the standards of effective practice. “It is our belief that eliminating the separate impact rating and placing impact on student learning as one of the five indicator’s [sic] in Standard 2 will provide a reasonable balance for reflection of pedagogy and student outcomes in the assessment of educator performance.”

	MBAE
	Objection to the elimination of the student impact rating: MBAE asserts that the proposed changes are too vague and ambiguous. “Our primary objection is the elimination of the separate student impact rating and its replacement with a vague and subjective “expected impact” measure as a component of a teacher’s summative evaluation. That, combined with the removal of “trends” using multiple years of data, results in a system that leaves far too much of an educator’s evaluation to ambiguous and inconsistent measures which can vary dramatically across districts.”

Evidence of student learning in evaluation: MBAE asserts that impact on student learning must be a central consideration in educator evaluation. “MBAE also believes accurate, multiple measures of a teacher’s impact on student learning and growth must be the predominant factor in teacher evaluation. Such measures are essential to academic progress – the goal of teaching – and must be the primary focus of evaluation.”

Ratings differentiation: MBAE asserts that the proposed amendments do not address the lack of differentiation in educator ratings. “Unfortunately, the lack of differentiation between “proficient” and “exemplary” perpetuated the situation where the vast majority of teachers are ranked the same. The proposed amendments fail to correct this problem. We urge the Board to direct the Department to further amend the regulations to plainly distinguish among the four distinct ratings and to preclude the higher ratings for teachers whose efforts do not improve the performance of their students.”

Goals for educator evaluation: MBAE asserts that neither the current regulations nor the proposed amendments support the Department’s goals for educator evaluation. “MBAE agrees with [the Department’s goals for educator evaluation]. Unfortunately, we do not see how either the current or the proposed regulations will support or achieve them.”

	MTA/AFT-MA Joint Letter
	Board authority: MTA and AFT-MA assert that the current and proposed regulations exceed the Board’s authority. “While the Board establishes the guidelines, or principles, for local use, the establishment of evaluation systems themselves clearly occurs in the school districts, and it should not be the subject of the extensive state regulations found in 603 CMR 35.00.”

Proposed changes are not responsive: MTA and AFT-MA assert that the proposed changes are the same as or potentially worse than the existing regulations. “Nonetheless, the commissioner’s proposals are not simply the same as the existing unsuccessful program, they are in fact more of the same and arguably worse than the existing regulations. When a revision simply slaps new names on old concepts, it is safe to suggest that no meaningful revision was intended. For example, and as previously pointed out, when a reform idea is to change the terminology for a teacher’s impact on student test outcomes from “low, moderate or high” to “less than expected” or “at least expected,” no genuine change is afoot. When “Student Impact Rating” becomes “Student Learning Indicator,” nothing has changed.”

Evidence of student learning in evaluation: MTA and AFT-MA assert that evidence of student learning should be for educator reflection and not used for “high stakes” in evaluation. “A system that treats student learning as a quantifiable and supposedly objective teacher performance standard makes it less likely that the educators — both the evaluators and the evaluated alike — can engage in an open and authentic discussion of how the evidence of student learning can be used most effectively… The best approach to address the problems of the current system is to eliminate the use of student test results to inform any rating of a teacher’s performance.”

	Old Rochester Regional School District Joint Letter from Superintendent and Union Leader
	Proposed changes are not responsive: The district and educators association assert that the proposed changes are the same as the existing regulations. “Unfortunately, the proposed amendments made by Commissioner Chester, simply provides new names for the same unworkable system.”

Opposition to the student learning indicator: The district and educators association assert that the student learning indicator will incentivize educators to focus more on testing. “Using student test scores as the basis determining [sic] a standard that is required for an educator to be proficient is methodologically not sound and potentially harmful. Raising the stakes for educators only incentivizes educators to focus more on testing and less on developing life-long learners.

	Quincy Education Association
	Opposition to the student learning indicator: The association asserts that the student learning indicator creates new concerns for educators. “As good as our labor-management relations are in Quincy, I expect this language will create an impossible requirement — the determination of ‘anticipated student learning gains’ and ‘expected impact’. Both terms are equally imprecise and equally unattainable. For these reasons, we feel the Student Learning indicator is invalid and unfair as evidence of educator proficiency and adds no value to the Educator Evaluation process… The placement of the Student Learning indicator in Standard II compounds the concerns we have around its validity”

	Sharon Public Schools
	Evidence of student learning in evaluation: The district opposes the use of student test results in educator evaluation. “Now that the Race to the Top program and the No Child Left Behind Act are both defunct – and parents, teachers, and students are increasingly repudiating a culture of over-testing – the time is now to reject the practice of linking test scores to teacher evaluations.”

	Somerville School Committee Resolution
	Opposition to the student learning indicator: The committee asserts concerns about the validity of student learning indicator. “WHEREAS, the definition of “expected impact” in the proposed amendments and how it will be measured for each educator is ambiguous, and… showing causality between student achievement on only a select number of assessments and educator performance may lead to a faulty correlation, and… an educator’s performance on the proposed student learning indicator could impact both the plan duration and the overall summative rating that an educator receives, greatly increasing the stakes of the outcome on this indicator.”

Evidence of student learning in evaluation: The committee asserts that district improvement is possible without connecting student performance to individual educators. “BE IT FURTHER RESOLVED, that the Committee believes that a district can make significant growth without having to tie student performance to individual teachers.”

	Full List of Commenters

	Comment
	Name
	Affiliation
	Role

	1
	Nancy MacLachlan
	Marshfield Public School District
	Teacher

	2
	Johanna Wilson
	Hamilton Wenham Regional School District
	6-12 Digital Learning Coach

	3 & 180
	Rick Tancrati
	Unknown
	Unknown

	4
	David Piper
	Cambridge Public School District
	Teacher

	5
	Erin Hogan
	Unknown
	Teacher

	6
	Stefanie Mattera
	Unknown
	Unknown

	7
	Mike (no last name given)
	Unknown
	Teacher

	8
	Edward Weissman
	Unknown
	Teacher

	9
	Zachary Rogers
	Fall River Public Schools
	Unknown

	10
	Erin Dominov
	Fall River Public Schools
	Teacher

	11
	Ben Coleman
	Unknown
	Teacher

	12
	Sue Densmore
	Triton Regional
	Teacher/President Triton Regional Teachers Assn

	13
	Linda Juliano
	Unknown
	Retired Teacher

	14
	Ann O'Keeffe
	MTA
	Member

	15
	Christine Mandeville
	Fall River Public Schools
	Teacher

	16
	Cheryl Key
	Unknown
	Parent & Teacher

	17
	Dawn Richardson
	Unknown
	Unknown

	18
	Christine Cosgrove
	Silver Lake Regional School District
	Teacher

	19
	Joel Patterson
	Unknown
	Teacher

	20
	Nancy P. McLellan
	Marshfield Public Schools
	Teacher

	21
	Brad Burns
	Brandeis University
	Unknown

	22
	Lynn Major
	Unknown
	Teacher

	23
	Jessica Harms

	Acton-Boxborough Regional High School
	Teacher

	24
	Jennifer A. Vacca
	Acton-Boxborough Public Schools
	Teacher

	25
	Deborah Bookis
	The Acton-Boxborough Regional School District Administration and the Acton-Boxborough Education Association
	Unknown

	26
	Glenn Brand
	The Acton-Boxborough Regional School District Administration and the Acton-Boxborough Education Association
	Unknown

	27
	Patrick Grucela
	Acton-Boxborough Public Schools
	Unknown

	28
	Kristine Daniels
	Unknown
	Teacher

	29
	Sharon Alwardt
	Unknown
	Teacher

	30
	Sara Mann

	Acton-Boxborough Regional School District
	Teacher

	31
	Erin Taylor
	Unknown
	Unknown

	32
	Anna Tarshish
	Unknown
	Unknown

	33
	Unknown
	Unknown
	Teacher

	34
	Katrina Lutkus
	Lowell Public Schools
	Teacher

	35
	Rob Sutton
	Unknown
	Teacher

	36
	Rosemary Linc
	Unknown
	Unknown

	37
	Craig McMahan
	Belmont Public Schools
	Teacher

	38
	Rachel Silver
	Unknown
	Teacher

	39
	Santha Parke
	Unknown
	Unknown

	40
	Judy Roberts
	Unknown
	Teacher

	41
	Eric Goldstein
	Unknown
	Teacher

	42
	Adeline M. Bee
	Tri-County Regional Vocational Technical High School Committee
	AEA President
MTA District 38E Director

	43
	Alison Sanders-Fleming
	Unknown
	Unknown

	44
	Doreen Whalen-Shea
	Unknown
	Teacher

	45
	James Murphy
	Flavin and Flavin Real Estate
	Teacher & Parent

	46
	Donna J. Buckley
	Unknown
	Unknown

	47
	Robert Deveau
	Tri-County
	Teacher

	48
	Elisabeth H. Zimmer
	Wellesley Public Schools
	School Librarian

	49
	Lisa M. Quental
	Unknown
	Teacher

	50
	Ann Paulus
	Nauset Regional Middle School
	Teacher

	51
	Melissa Mager
	Wrentham
	Teacher

	52
	Eileen Claveloux
	Easthampton Public Schools
	Teacher

	53
	Mary Sterling

	Unknown
	Educational Consultant

	54
	Cynthia McCabe-Holmes
	Unknown
	Teacher

	55
	Mike Gillen
	Unknown
	Teacher

	56
	Karen Tokos

	Newton Public Schools
	Unknown

	57
	Kathy Joyce
	Hingham Public Schools
	Teacher

	58
	Brian Fitzgerald
	Unknown
	Unknown

	59
	Susan Bergquist
	Taunton Public Schools
	Unknown

	60
	Kara Dougherty
	MFA
	President

	61
	Susan Boyer
	Norwell Public Schools
	Teacher

	62
	Maryann Morrill
	Unknown
	Unknown

	63
	Karen Thorn

	Ralph C. Mahar Regional School
	Library Media Specialist

	64
	Maureen Sullivan
	Plymouth Public Schools
	Teacher

	65
	Irene McGinnis
	Plymouth Public Schools
	Teacher

	66
	Ann Nadler
	Plymouth Public Schools
	Teacher

	67
	Unknown
	MTA ITS
	Teacher

	68
	Anne-Marie Ross
	Plymouth Public Schools
	Teacher

	69
	Barbara M. Pagnotti
	Unknown
	Teacher

	70
	Jennifer Marchesiani
	Unknown
	Teacher

	71
	Timothy Walt
	Plymouth Public Schools
	Teacher

	72
	Amanda Pinto
	Plymouth Public Schools
	Teacher

	73
	Jaime S. Barry
	Plymouth Public Schools
	Teacher

	74
	Katuska Lecaro- McGrath
	Plymouth Public Schools
	Teacher

	75
	Laura Dolan
	Unknown
	Teacher

	76
	Thomas Matias
	Unknown
	Unknown

	77
	Beverley A. Daniel
	Unknown
	Retired Teacher

	78
	Lyndsay Caron
	Unknown
	Teacher

	79
	Christina Smith
	Unknown
	Unknown

	80
	Dennis Heaton

	Unknown
	Retired Massachusetts Teacher and MTA Member

	81
	John Daley
	Unknown
	Teacher

	82
	Michael C. Csorba
	Unknown
	Teacher

	83
	Bill Hayes
	Unknown
	Retired Teacher

	84
	Julianne Barry
	Plymouth Public Schools
	Teacher

	85
	Michael Breda
	Everett Public Schools
	Teacher

	86
	Barbara Pisano
	Somerville Public Schools
	Teacher

	87
	Tim Lane
	Unknown
	Teacher

	88
	Mark Kirwan
	Somerville Public Schools
	Teacher

	89
	Amanda Patrick
	Unknown
	Teacher

	90
	Gretchen Lane
	Unknown
	Teacher

	91
	Carole Phillips
	Somerville Public Schools
	Teacher

	92
	Amy Stubblefield
	Brockton Public Schools
	Teacher

	93
	Judith Haughey
	Unknown
	Teacher

	94
	Peter Schoonmaker
	Sharon Public Schools
	Teacher

	95
	Jennifer C. Thibert
	Taunton Public Schools
	Teacher

	96
	Melissa Hogan
	Unknown
	Teacher

	97
	Karen LaPointe
	Unknown
	Teacher

	98
	Tim Marshall
	Plymouth Public Schools
	Teacher

	99
	Jessica Alderman
	Unknown
	Teacher

	100
	Barbara Coughlin

	Wayland Public Schools
	Mathematics Department Head

	101
	Linda Small
	Unknown
	Speech-Language Pathologist (Retired)

	102
	Garrett Zecker
	Unknown
	Unknown

	103
	Steven Bredberg
	Unknown
	Unknown

	104
	Margaret Bodine
	Unknown
	Retired Teacher

	105
	Mary Jo Running
	Norwell Public Schools
	Teacher

	106
	Brittany Wright
	Marlborough Public Schools
	Teacher

	107
	Lynn Legiadre
	Chicopee Public Schools
	Teacher

	108
	Prosper Kasrel
	Weston Public Schools
	Teacher

	109
	Julianna Keyes
	Unknown
	Unknown

	110
	Julie Sahlas and Maria Medeiros
	Somerville
	Teachers

	111
	Janna Comeau
	Unknown
	Teacher

	112
	Eileen Vath

	Dennis-Yarmouth Regional School District
	Teacher

	113
	Jody Olson
	Dennis-Yarmouth Regional School District
	Unknown

	114
	Mike Logan
	Taunton Public Schools
	Unknown

	115
	Maureen Devlin
	Unknown
	Unknown

	116
	Louise G. Anthony
	Unknown
	Retired Teacher

	117
	Robynne Ryan Lamber
	Unknown
	Teacher

	118
	James Robson
	Unknown
	Teacher

	119
	Melissa Chaves
	Taunton Public Schools
	Teacher

	120
	Jen Legge
	Dennis Yarmouth
	Teacher

	121
	Susan Mucci
	Unknown
	Unknown

	122
	Jason Peledge
	Lincoln Public Schools
	Teacher

	123
	Barbara Garvey
	Unknown
	Teacher

	124
	Robin L. Quist	
	Clinton Public Schools
	Band Director

	125
	Danielle McMahon
	Unknown
	Unknown

	126
	Maureen Denney
	Unknown
	Teacher

	127
	Mike Mason
	Medfield Public Schools
	Teacher

	128
	Agnes Gallant
	Somerville Public Schools
	Teacher

	129
	Edward O'Brien

	Somerville Public Schools
	Teacher/
Counselor

	130
	Mary Vaughn
	Somerville Public Schools
	Teacher

	131
	Elizabeth Doneghey
	Somerville Public Schools
	Crisis Counselor

	132
	Samantha Marcario
	Unknown
	Teacher

	133
	Timothy Dempsey
	Somerville Public Schools
	Teacher/Counselor

	134
	Dawn Golf
	Unknown
	Unknown

	135
	Jamie Leahy
	Unknown
	Teacher

	136
	Laurie Foley
	Somerville Public Schools
	Teacher

	137
	Kristina Haugh

	Dennis-Yarmouth Regional School District
	School Counselor

	138
	Jamal Halawa
	Somerville Public Schools
	Teacher

	139
	Kathleen Bent
	Cape Cod Community College
	Professor

	140
	Ksenija Broks
	Medfield Public Schools
	Teacher

	141
	Sarah Brown
	Unknown
	Teacher

	142
	Mary Ellen Redmond
	Unknown
	Teacher

	143
	Anna Maria Melito
	Melrose Public Schools
	Teacher

	144
	Kathryn Keeley
	Plymouth
	Teacher

	145
	Kathy Kenney
	Unknown
	Unknown

	146
	Patrick Lamusta
	Unknown
	Unknown

	147
	Lori Silveira
	Unknown
	Teacher

	148
	Colleen Gordon
	Unknown
	Teacher

	149 & 227
	Colin Everett
	Old Rochester Regional
	Teacher

	150
	Alicia Jasiekiewicz

	Wachusett Regional School District
	Teacher

	151
	Lisa Mac Donald
	Unknown
	Teacher

	152
	Elizabeth LaMonica
	Unknown
	Teacher

	153
	Milena Rosecan
	Unknown
	Parent & Teacher

	154
	Margaret Thomas
	Melrose Public Schools
	Teacher

	155
	Jill Juliano
	Unknown
	Teacher

	156
	Nicole Di Donato
	Unknown
	Teacher

	157
	Deborah Pacino
	Somerville Public Schools
	Teacher

	158
	Elizabeth Hellman
	Dedham Public Schools
	Teacher

	159
	Barbara Strell
	Unknown
	Unknown

	160
	Rachel Grodman
	Unknown
	Unknown

	161
	Matthew Koslowski
	Somerville Public Schools
	Teacher

	162
	Sarah Dorer
	Bedford Public Schools
	Teacher

	163
	Tom Serino
	Somerville Public Schools
	Teacher/
Counselor

	164
	Theresa M. Nickerson
	Unknown
	Teacher

	165
	Melanie Lean
	Old Rochester Regional
	Teacher

	166
	Chrissy Cleary
	Somerville Public Schools
	Teacher

	167
	Alison Kase
	Somerville
	Unknown

	168
	Alexandra Mastria,
	Somerville Public Schools
	Teacher

	169
	Stevany Matthews
	Milford Public Schools
	Teacher

	170
	Cynthia Stern
	Somerville Public Schools
	Teacher

	171
	Brigid O’Donnell

	Hamilton-Wenham Regional School District
	Teacher

	172
	Alyssa Cavicchi
	Plymouth Public Schools
	Unknown

	173
	Heather Saniuk
	Unknown
	Teacher

	174
	Lisa Zullo
	Unknown
	Unknown

	175
	Malulani Sherlock
	Northampton Public Schools
	Educational Support Personnel

	176
	Louise Mahoney
	Brockton Public Schools
	Unknown

	177
	Elizabeth Cohen
	Brockton Public Schools
	Teacher

	178
	Colette Berard
	Andover Public School District
	Teacher

	179
	James Pringle
	Tewksbury School District
	Teacher

	180
	Katie Crow
	Belmont Public Schools
	Teacher

	181 & 3
	Rick Tancrati
	Unknown
	Unknown

	182
	Joel Blackmer
	Unknown
	Teacher

	183
	Sandra Ferrara
	Unknown
	Teacher

	184
	John Souto
	Unknown
	Teacher

	185
	Carole A. Gallo
	Tewksbury Public Schools
	Teacher

	186
	Cliff Gallant
	Belmont Public Schools
	Teacher

	187
	Cordae M Higgins
	Unknown
	Teacher

	188
	Aveva Manning
	Somerville Public Schools
	Teacher

	189
	Lorie Kelly
	Lynnfield Teachers' Association
	President

	190
	Gina Garro
	Unknown
	Teacher

	191
	Adriana Nastari
	Unknown
	Teacher

	192
	Maureen Colgan Posner
	Unknown
	Teacher

	193
	Maureen Robichaux
	Somerville Public Schools
	Teacher

	194
	Jose Libano
	Sharon Public Schools
	Principal

	195
	Mary Kaplan
	Sharon Public Schools
	School Committee Chair

	196
	Bernadette Murphy
	Sharon Public Schools
	STA President

	197
	Timothy Farmer
	Sharon Public Schools
	Superintendent

	198
	Nicole DaSilva
	Unknown
	Teacher

	199
	Tim Dunphy
	Somerville Public Schools
	Teacher

	200
	Jennifer A. Loftus
	Brockton Public Schools
	Teacher

	201
	Noreen Sacca
	Belmont Public Schools
	Teacher

	202
	William Broaddus

	Hampshire Regional School District
	Teacher

	203
	Janet Flaherty
	Belmont Public Schools
	Teacher

	204
	Heather Hughes
	Scituate Public Schools
	Teacher

	205
	Eliza B. Greene

	Acton-Boxborough Regional School District
	Teacher

	206
	Jack Haverty
	Somerville Public Schools
	Special Education Coordinator

	207
	Emma Mrozicki
	Somerville Public Schools
	Teacher

	208
	MaryAnn Beaton
	Somerville Public Schools
	Clinical Coordinator

	209
	Becky Cogbill
	Medford Public Schools
	Teacher

	210
	Jaime Lane
	Unknown
	Unknown

	211
	Jo M. Sullivan
	Unknown
	(Retired) Principal and Assistant Supt.

	212
	Nili Pearlmutter
	Cambridge Public Schools
	Match Coach

	213
	Jeremy Wein
	Melrose Public Schools
	Teacher

	214
	Kerri A. Scott
	Melrose Public Schools
	Teacher

	215
	Nancy Canducci​
	Unknown
	Teacher

	216
	Patrice Hobbs
	Somerville Public Schools
	Unknown

	217
	Gloria Salazar
	Somerville Public Schools
	Teacher

	218 & 225
	Andrea Lavin
	Plymouth Public Schools
	Teacher

	219
	Sarah E. Pierson
	Belmont Public Schools
	Teacher

	220
	Linda M. Walsh
	Somerville Public Schools
	Teacher

	221
	Erin A. LaBelle
	Unknown
	Teacher

	222
	Deborah A. Lewis
	Somerville Public Schools
	Teacher

	223
	Margaret Colman
	Somerville Public Schools
	Teacher

	224
	Eduardo Cruz
	Somerville Public Schools
	Teacher

	225 & 218
	Andrea Lavin
	Plymouth Public Schools
	Teacher

	226
	Allison Graham Cox
	Quincy Education Association
	President

	227 & 149
	Colin Everett

	Old Rochester Professional Educators Association
	President

	228
	Mary Beth Morgan
	Somerville Public Schools
	Teacher

	229
	Patricia Smith

	Hamilton-Wenham Regional School District
	Teacher

	230
	Robyn Hakala
	Town of Tewksbury
	Unknown

	231
	Elizabeth A. Keane
	Brockton Public Schools
	Teacher

	232
	Kate Hayashi
	Belmont Public Schools
	Teacher

	233
	Jenna DiNovis
	Somerville Public Schools
	Teacher

	234
	Emily Tersoff
	Unknown
	School Librarian

	235
	Cathy Cummins
	Assabet Valley Collaborative
	Executive Director

	236
	Carla Cafarella
	Old Rochester Regional District
	Teacher

	237
	Dan Monahan
	President
	Cambridge Education Association

	238
	Diane Palombo
	Old Rochester Regional
	Teacher

	239
	Christine Evans
	Burlington Public Schools
	Teacher

	240
	JoAnn Hall
	Brockton Public Schools
	Teacher

	241
	Michelle E. Dunn

	Unknown
	Teacher/ President, Dennis-Yarmouth Educators’ Association

	242
	Joan Dabrowski, Ed. D.

	Wellesley Public Schools

	Assistant Superintendent

	243
	Fred Hopkins
	Andover Public Schools
	Teacher

	244
	Ryan Sullivan
	Brockton Public Schools
	Unknown

	245
	Barbara Madeloni
	Massachusetts Teachers Association
	President

	246
	Thomas J. Gosnell
	AFT Massachusetts
	President

	247
	​Renee Drueke
	Andover Public Schools
	Teacher

	248
	Kimberly DiNapoli
	Unknown
	Teacher

	249
	Lisa Donovan
	Melrose Education Association
	Teacher/
President

	250
	Linda M. Noonan
	Massachusetts Business Alliance for Education
	Executive Director

	251
	Sarah Fisher
	Unknown
	Teacher

	252
	Robert Singer
	Unknown
	School Psychologist

	253
	Jessica U. MacMartin
	Somerville Public Schools
	Teacher

	254
	Marjorie Sheridan
	Brockton Public Schools
	Teacher

	255
	Roy Gardner
	Somerville Public Schools
	Teacher

	256
	Scott Andrade
	Unknown
	Parent

	257
	Susan Silva
	Brockton Public Schools
	Teacher

	258
	Thomas Scott
	Massachusetts Association of School Superintendents
	Executive Director

	259
	Richard M. Rogers
	MESPA
	Executive Director

	260
	William Gaine
	MSSAA
	Executive Director

Page 16 of 16
