

South Burlington School
District
Annual Report Card
2019

MISSION STATEMENT

“The mission of the South Burlington School District, a community committed to excellence in education, is to ensure that each student possesses the knowledge, skills, and character to create a successful and responsible life. We will do this by building safe, caring, and challenging learning environments, fostering family and community partnerships, utilizing global resources, and inspiring life-long learning.”

Table of Contents

<i>Mission Statement</i>	<i>2</i>
<i>Enrollments</i>	<i>3</i>
<i>Individual Program Updates</i>	<i>4</i>
<i>Assessment Data</i>	<i>5--13</i>
<i>High School Data</i>	<i>14-19</i>
<i>District Awards & Achievements</i>	<i>20</i>

South Burlington School

Board Members

General E-mail: schoolboard@sbschools.net

General Voicemail: 652-7476

Elizabeth Fitzgerald, Chair

865-4554

efitzgerald@sbschools.net

Bridget Burkhardt, Clerk

660-3648

bburkhardt@sbschools.net

Martin LaLonde

863-3086

mlalonde@sbschools.net

Alex McHenry

777-8425

amchenry@sbschools.net

Brian Minier

(802) 777-9647

bminier@sbschools.net

Please visit our District website at www.sbschools.net to view the Global Ends Policy, found by going to the Policies and Procedures tab. The school board has identified four goal areas for students to be **ready for their next step**. They are: disposition for life-long learning, academic proficiency, personal development, and citizenship.

2018-2019 ENROLLMENT

School	Enrollment
South Burlington Preschool (Including Partners)	331
Rick Marcotte Central School	340
Orchard School	372
Chamberlin School	250
Frederick H. Tuttle Middle School	573
South Burlington High School*	941
Total Enrollment * Includes Tuition Students	2,807

Years	* Tuition Students
2018-2019	172
2017-2018	181
2016-2017	182
2015-2016	150
2014-2015	120

School	Student/Teacher Ratio (Literacy, Math, Science, Social Studies)
Chamberlin School	17.9
Orchard School	16.9
Rick Marcotte Central School	17.0
Frederick H. Tuttle Middle School	23.7
South Burlington High School	24.8

Other Enrollment Type	Students
BTC/CTE	39
Dual Enrollment	90
Early College	5
Traditional	892

STUDENT SUPPORT SERVICES

ENROLLMENTS AND SPECIAL PROGRAMS

Year	Total Students Enrolled K-12	Special Education Child Count*	Section 504**	English Language Learners	Total In Programs	% of SBSB Students Receiving Services
2018-2019	2476	347	147	169	663	27%
2017-2018	2473	338	141	196	675	27%
2016-2017	2458	322	81	193	596	24.2%
2015-2016	2320	280	75	210	565	24.3%
2014-2015	2331	272	106	217	595	25.5%
2013-2014	2413	284	109	165	558	23.1%

***Child Count** includes students who are identified as disabled under state and federal law and who require unique instruction.

****Section 504** includes students with disabilities who do not require unique instruction. They are legally entitled to and receive special accommodations in the classroom, such as special seating and modified tests.

Student Support Services has a Multi-Tiered System of Educational Supports (MTSS) to efficiently and effectively monitor student progress. Teams of professionals meet regularly to review student progress and develop strategies that can be implemented universally in the classroom as well as develop intervention plans for specific targeted or intensive interventions. The goal is for every student to participate fully in universal instruction and to be provided with optimal learning environments. The MTSS process is: a problem solving process; a school-wide instruction and intervention system, both behavioral and academic; a shared responsibility; and a defined process using assessments to make data-based decisions for student success on a rapid cycle for accelerated learning.

ASSESSMENTS

Early Reading

- ❖ Local Early Literacy Assessment (Gr. K, 1, 2) *September and May*
- ❖ Local—Phonological Assessment (Gr. K, 1, 2) *September and May*

English Language Arts

- ❖ Local Performance Assessment Tasks (Gr. 9-10) *Yearly*
- ❖ Smarter Balanced Assessment Consortium (Gr. 3-8, 9) *March—June*
- ❖ Writing Prompt (Gr. K-5) *January*
- ❖ Formative Assessment System for Teachers (FAST) aReading (Gr. 3-9) *September, January, and May*
- ❖ Scholastic Aptitude Test I (High School) *Throughout the School Year*
- ❖ *Scholastic Aptitude Test (all Gr. 11 students) Spring*
- ❖ Advanced Placement English Language and Composition (High School) *May*
- ❖ Advanced Placement English Literature and Composition (High School) *May*
- ❖ American College Test (High School) *Throughout the School Year*
- ❖ American College Test/PLAN (Gr. 10) *October*
- ❖ American College Test (ACT) (all Gr. 12 students) *Fall*

Physical Education

- ❖ VT Physical Education Assessment (Gr. 4, 7, 10)

History/Social Studies

- ❖ Local Performance Assessment Tasks (Gr. 9-10)*Yearly*
- ❖ Advanced Placement European History (High School) *May*
- ❖ Advanced Placement US Gov’t & Politics (High School)*May*
- ❖ American College Test (ACT) (all Gr. 12 students) *Fall*

Mathematics

- ❖ Math Assessments for Data Wall (Gr. K-5)
- ❖ Local Performance Assessment Tasks (Gr. 9- 10) *Yearly*
- ❖ Smarter Balanced Assessment Consortium (Gr. 3-8, 9) *March—June*
- ❖ Formative Assessment System for Teachers (FAST) eMath (Gr. K-8) *September, January, June*
- ❖ Scholastic Aptitude Test I (High School) *Throughout the School Year*
- ❖ Advanced Placement Calculus AB (High School) *May*
- ❖ Advanced Placement Calculus BC (High School) *May*
- ❖ Advanced Placement Computer Science (High School) *May*
- ❖ American College Test (ACT) (All Gr. 12 students) *Fall*

World Language

- ❖ Local Performance Assessment Tasks (Gr. 9-12) *Yearly*
- ❖ World Language Assessment (Gr. 8, 10) *May and June*
- ❖ Advanced Placement French (High School) *May*
- ❖ Advanced Placement Spanish (High School) *May*

Science

- ❖ *Local Performance Assessment Tasks (Gr. 9-12) Fall*
- ❖ VT Science Assessment (VTSA) (Gr. 4, 8, 11) *May*
- ❖ Science Inquiry Task (Gr. K-5) *Throughout the School Year*
- ❖ Advanced Placement Biology (High School) *May*
- ❖ Advanced Placement Chemistry (High School) *May*
- ❖ Advanced Placement Env. Sciences (High School) *May*
- ❖ Advanced Placement Physics B (High School) *May*
- ❖ American College Test (ACT) (all Gr. 12 students) *Fall*

Smarter Balanced Assessment Consortium (SBAC)
Grade 3 Results

SBAC Language Arts Grade 3	2014-15	2015-16	2016-17	2017-18	2018-19
South Burlington	69%	73%	64%	67%	59%
Vermont	52%	54%	47%	50%	49%

SBAC Language Arts Grade 3	2014-15	2015-16	2016-17	2017-18	2018-19
SB Male	59%	68%	67%	62%	55%
SB Female	74%	78%	61%	72%	59%
SB FRL	-	-	-	38%	28%

SBAC Math Grade 3	2014-15	2015-16	2016-17	2017-18	2018-19
South Burlington	65%	82%	68%	64%	59%
Vermont	51%	56%	52%	52%	52%

SBAC Math Grade 3	2014-15	2015-16	2016-17	2017-18	2018-19
SB Male	63%	84%	81%	64%	66%
SB Female	67%	78%	56%	64%	49%
SB FRL	50%	-	-	30%	20%

Smarter Balanced Assessment Consortium (SBAC)
Grade 4 Results

SBAC Language Arts Grade 4	2014-15	2015-16	2016-17	2017-18	2018-19
South Burlington	68%	75%	61%	65%	61%
Vermont	51%	53%	49%	53%	51%

SBAC Language Arts Grade 4	2014-15	2015-16	2016-17	2017-18	2018-19
SB Male	69%	65%	57%	70%	55%
SB Female	83%	83%	65%	60%	68%
SB FRL	49%	-	45%	56%	24%

SBAC Math Grade 4	2014-15	2015-16	2016-17	2017-18	2018-19
South Burlington	62%	73%	66%	60%	65%
Vermont	45%	65%	47%	49%	49%

SBAC Math Grade 4	2014-15	2015-16	2016-17	2017-18	2018-19
SB Male	64%	75%	64%	71%	68%
SB Female	39%	48%	66%	52%	59%
SB FRL	39%	-	37%	44%	29%

Smarter Balanced Assessment Consortium (SBAC)
Grade 5 Results

SBAC Language Arts Grade 5	2014-15	2015-16	2016-17	2017-18	2018-19
South Burlington	76%	82%	73%	73%	70%
Vermont	53%	58%	55%	55%	55%

SBAC Language Arts Grade 5	2014-15	2015-16	2016-17	2017-18	2018-19
SB Male	71%	80%	68%	63%	72%
SB Female	82%	88%	80%	85%	67%
SB FRL	41%	60%	58%	51%	57%

SBAC Math Grade 5	2014-15	2015-16	2016-17	2017-18	2018-19
South Burlington	62%	70%	66%	63%	57%
Vermont	46%	43%	47%	42%	42%

SBAC Math Grade 5	2014-15	2015-16	2016-17	2017-18	2018-19
SB Male	58%	74%	63%	70%	69%
SB Female	66%	66%	65%	55%	45%
SB FRL	34%	48%	57%	47%	50%

ASSESSMENTS—STATE

Smarter Balanced Assessment Consortium (SBAC)

Grade 6 Results

SBAC Language Arts Grade 6	2014-15	2015-16	2016-17	2017-18	2018-19
South Burlington	64%	71%	68%	64%	65%
Vermont	53%	56%	52%	53%	53%

SBAC Language Arts Grade 6	2014-15	2015-16	2016-17	2017-18	2018-19
SB Male	51%	62%	67%	55%	57%
SB Female	75%	80%	69%	73%	73%
SB FRL	45%	35%	55%	56%	41%

SBAC Math Grade 6	2014-15	2015-16	2016-17	2017-18	2018-19
South Burlington	48%	59%	47%	51%	44%
Vermont	37%	41%	38%	41%	41%

SBAC Math Grade 6	2014-15	2015-16	2016-17	2017-18	2018-19
SB Male	40%	56%	52%	47%	51%
SB Female	55%	61%	42%	55%	36%
SB FRL	34%	15%	42%	52%	17%

Smarter Balanced Assessment Consortium (SBAC)
Grade 7 Results

SBAC Language Arts Grade 7	2014-15	2015-16	2016-17	2017-18	2018-19
South Burlington	82%	75%	79%	78%	74%
Vermont	54%	58%	55%	57%	56%

SBAC Language Arts Grade 7	2014-15	2015-16	2016-17	2017-18	2018-19
SB Male	74%	63%	69%	75%	58%
SB Female	90%	86%	88%	80%	89%
SB FRL	66%	51%	51%	56%	59%

SBAC Math Grade 7	2014-15	2015-16	2016-17	2017-18	2018-19
South Burlington	66%	64%	65%	60%	52%
Vermont	40%	46%	43%	44%	44%

SBAC Math Grade 7	2014-15	2015-16	2016-17	2017-18	2018-19
SB Male	64%	55%	64%	64%	46%
SB Female	67%	71%	66%	56%	57%
SB FRL	33%	42%	30%	38%	33%

Smarter Balanced Assessment Consortium (SBAC)
Grade 8 Results

SBAC Language Arts Grade 8	2014-15	2015-16	2016-17	2017-18	2018-19
South Burlington	77%	78%	70%	80%	77%
Vermont	54%	56%	54%	57%	53%

SBAC Language Arts Grade 8	2014-15	2015-16	2016-17	2017-18	2018-19
SB Male	73%	62%	53%	68%	72%
SB Female	82%	93%	86%	90%	84%
SB FRL	62%	46%	49%	42%	55%

SBAC Math Grade 8	2014-15	2015-16	2016-17	2017-18	2018-19
South Burlington	59%	64%	57%	61%	56%
Vermont	40%	44%	41%	43%	43%

SBAC Math Grade 8	2014-15	2015-16	2016-17	2017-18	2018-19
SB Male	62%	58%	45%	60%	60%
SB Female	56%	69%	69%	63%	50%
SB FRL	39%	30%	28%	20%	41%

Smarter Balanced Assessment Consortium (SBAC)
Grade 9 Results

SBAC Language Arts Grade 9	2017-18	2018-19
South Burlington	72%	76%
Vermont	55%	57%

SBAC Language Arts Grade 9	2017-18	2018-19
SB Male	66%	69%
SB Female	78%	82%
SB FRL	62%	43%

SBAC Math Grade 9	2017-18	2018-19
South Burlington	46%	62%
Vermont	35%	35%

SBAC Math Grade 9	2017-18	2018-19
SB Male	45%	60%
SB Female	48%	64%
SB FRL	30%	24%

Vermont Science Assessment (VTSA)
Grades 5, 8 and 11

Vermont Science Assessment	2018-2019
South Burlington (SB) Grade 5	47%
Vermont Grade 5	37%
SB Male Grade 5	56%
SB Female Grade 5	38%
SB FRL Grade 5	20%
South Burlington Grade 8	67%
Vermont Grade 8	39%
SB Male Grade 8	65%
SB Female Grade 8	63%
SB FRL Grade 8	50%
South Burlington Grade 11	59%
Vermont Grade 11	41%
SB Male Grade 11	29%
SB Female Grade 11	30%

ASSESSMENTS—NATIONAL

SCHOLASTIC APTITUDE TEST I—School Year

Summary 2018-2019

Number of Graduating Seniors	Number who took SAT I	Ratio of Participation
192	173	90%

The table below compares SBHS seniors’ scores to state and national scores. Students in the class of 2019 took a school day test in April 2018.

Ratio of Participation	YEAR	Evidence Based Reading and Writing			Mathematics		
		SBHS	VT	NAT'L	SBHS	VT	NAT'L
85%	2018-2019	578	560	531	545	546	528
67%	2017-2018	598	565	536	583	554	531
65%	2016-2017	609	560	538	586	550	533

Ratio of Participation	YEAR	Reading—Mean Scores			Math—Mean Scores			Writing—Mean Scores		
		SBHS	VT	NAT'L	SBHS	VT	NAT'L	SBHS	VT	NAT'L
66%	2015-2016	546	520	494	540	520	508	526	501	482
78%	2014-2015	548	523	495	551	524	511	534	507	484

The Educational Testing Service provides data separated by gender. The table below shows SAT I results for the 2018-2019 academic year.

Gender	Evidence Based Reading and Writing			Mathematics		
	SBHS	VT	NAT'L	SBHS	VT	NAT'L
Males	563	562	529	554	563	537
Females	595	558	534	536	531	519

ACT—School Year 2018-2019

The ACT is the nation’s most widely accepted college entrance exam. It assesses high school students' general educational development and ability to complete college-level work.

- The multiple-choice tests cover four skill areas: English, mathematics, reading, and science.
- School-based ACT was offered to all seniors in the fall at SBHS. At most high school’s in Vermont, only self-identified college bound students take this test.

YEAR	Number of Students Tested			English			Mathematics		
	SBHS	VT	NAT’L	SBHS	VT	NAT’L	SBHS	VT	NAT’L
2018-2019	81	1330	1,782,820	24.0	23.9	20.1	22.4	23.3	20.4
2017-2018	189	1633	1,914,817	22.7	23.9	20.2	21.9	23.4	20.5
2016-2017	173	2108	2,030,038	23.3	23.3	20.3	23.0	23.1	20.7
2015-2016	117	2104	2,090,342	24.4	22.9	20.1	23.6	22.9	20.6
2014-2015	118	2179	1,924,436	24.3	23.2	20.4	24.1	23.0	20.8

YEAR	Reading			Science			Composite		
	SBHS	VT	NAT’L	SBHS	VT	NAT’L	SBHS	VT	NAT’L
2018-2019	25.4	25.0	21.2	23.8	23.9	20.6	24.0	24.1	20.7
2017-2018	23.6	24.9	21.3	22.7	23.8	20.7	22.9	24.1	20.8
2016-2017	24.4	24.4	21.4	23.2	23.2	21.0	23.6	23.6	21.0
2015-2016	26.2	24.1	21.3	24.9	23.2	20.8	24.9	23.4	20.8
2014-2015	25.0	24.1	21.4	24.4	23.2	20.9	24.5	23.5	21.0
2013-2014	24.5	23.7	21.3	23.6	22.8	20.8	24.0	23.2	21.0

ADVANCED PLACEMENT TESTS

The Advanced Placement (AP) Program provides students with the opportunity to complete college-level studies during high school. Many colleges grant credits to students who successfully complete AP exams. In order to receive college credit, a student must take the AP test. SBHS regularly offers courses to prepare students to pass these exams. Exams in other areas are sometimes given by special request from individuals as students are not required to take a formal AP course in preparation for the exam. The results shown in the table include a few students who prepared independently. Scores are not provided when there are fewer than 10 students in a course,.

AP exams are scored on a scale from 1 to 5. A score of 3 or higher is considered passing. Students scoring five on more than one test receive commendations from the testing service and many receive additional credit at some colleges.

2019 Advanced Placement Test Results							
(284 Tests Taken by 166 Students)							
Subject/Score	1	2	3	4	5	Total	3 or Better
Biology	1	4	9	4	2	20	15
Calculus AB	1	13	4	0	0	18	4
Calculus BC						9	NA
Computer Science A						1	NA
Computer Science Principles						3	NA
English Language	0	6	27	15	10	58	52
English Literature	0	2	5	7	0	14	12
Environ. Science	1	4	3	4	2	14	9
European History						8	NA
Macro Economics						1	NA
Physics I	0	6	8	2	1	17	11
Physics C: Electricity and Magnetism						2	NA
Physics C: Mechanics						2	NA
Psychology	10	8	20	23	11	72	54
Statistics	1	5	6	5	4	21	15
US Gov't & Politics	3	8	6	3	4	24	13
Total						284	54%

High School Data

DESTINATIONS OF STUDENTS AFTER GRADUATION

Percentage of Graduating Students Entering Higher Education

	2013	2014	2015	2016	2017	2018	2019
Total	73%	77%	77%	79%	79%	73%	73%

STUDENTS FROM THE CLASS OF 2019 WERE ACCEPTED AT THE FOLLOWING INSTITUTIONS :

University of Alabama, Huntsville	Ithaca College	Roanoke College
Albany college of Pharmacy	James Madison University	Rochester Institute of Technology
American University	Johns Hopkins University	Rutgers University—New Brunswick
Amherst College	Johnson & Wales University	St. Anselm College
Arizona State University	Keen State College	Saint Leo University
University of Arizona	King’s College	Saint Michael’s College
Babson College	Lafayette College	Savannah College of Art & Design
Bard College	Lasell College	Seton Hall University
Barry University	Lehigh University	Siena College
Bates College	Loyola Chicago	Skidmore College
Bentley University	Lynn University	University of Southerm Maine
Binghamton University	University of Maine	St. John Fisher College
Bishop’s University	Manchester University	St. John’s University
Boston college	Manhattan college	Stonehill College
Boston University	Marist College	State University of New York, Albany
Bridgton Academy	Marymount California University	State University of New York, Potsdam
Brown University	Marymount Manhattan College	State University of New York, Purchase
Bryant University	Marymount University	State University of New York, Stony Brook
Bucknell University	Massachusetts College of Art & Design	Syracuse University
University of California, Irvine	University of Massachusetts, Dartmouth	University of Tampa
University of California, Riverside	Massachusetts Institute of Technology	Temple University, Japan
University of California, Santa Cruz	University of Massachusetts, Amherst	The American Musical and Dramatic Academy
Castleton University	Merrimack College	The New School—All Division
Champlain College	Miami University, Oxford	Thomas college
College of Charleston	University of Miami	University of Toronto
Clarkson University	Michigan State University	Trident Technical College
Clemson University	University of Michigan	Tufts University
Colby College	Middlebury College	Vanderbilt University
Colby-Sawyer College	University of Minnesota, Twin Cities	Vermont Technical College
Columbia University	Mississippi State University	University of Vermont
Community College of Vermont	University of Montana, Missoula	Villanova University
Concordia University	Nazareth College	Virginia Commonwealth University
Connecticut College	Neumann University	Virginia Tech
University of Connecticut	University of New Brunswick	University of Virginia
Dalhousie University	University of New England	Wagner college
Dartmouth College	University of New Hampshire, Durham	University of Waterloo
University of Delaware	University of New Hampshire, Manchester	Wellesley College
University of Denver	University of North Carolina, Charlotte	Wesleyan University
Drexel University	University of North Carolina, Wilmington	University of West Florida
Duke University	Northeastern University	West Virginia University
Eckerd College	Northern Vermont University—Johnson	Western New England University
Emmanuel college	Northern Vermont University—Lyndon	Western New Mexico University
Emory University	Norwich University	Western University
Endicott college	Ohio University	Wheaton College, MA
Florida Institute of Technology	Oklahoma State University	Widener University
Florida Southern College	University of Oregon	University of Wisconsin, Madison
Fordham University	University of Ottawa	Worcester Polytechnic Institute
Fort Lewis College	Pacific University	
Franklin & Marshall College	Plymouth State University	
Franklin Pierce University	Point Park University	
George Washington University	Pratt Institute	
Georgetown University	Princeton University	
Green Mountain college	Providence College	
Gwynedd Mercy University	Queen’s University	
University of Hartford	Quinnipiac University	
Hawaii Pacific University	University of Rhode Island	
Hofstra University	University of Richmond	
Howard University		
Husson University		
Indiana University of Pennsylvania		

Graduation Rate

The Vermont State Agency of Education defines the graduation rate as the number of students who graduated divided by the senior census count on October 1. The data currently available is as follows :

Year	October 1 Census	Number Graduated	Graduation Rate
2018-2019	213	203	95.31%

CO-CURRICULAR PARTICIPATION

Activity	2014-2015 Student Participants*	2015-2016 Student Participants*	2016-17 Student Participants*	2017-2018 Student Participants*	2018-2019 Student Participants*
Art Club	15	18	12	26	8
Back Country Ski Club			20	19	11
Bass Fishing Club	-	-	-	-	8
Coalition for CommunityService	162	157	125	102	55
Cybersecurity Club	-	-	-	11	12
Dance Club	-	-	-	-	10
Debate Club	35	10	27	23	13
DECA	-	76	48	41	31
Drama—Fall Musical	-	-	-	25	30
Future Educators of America	9	15	14	13	7
French Club	24	24	0	13	10
Garden Club	-	-	-	-	8
Journalism Club	21	15	17	7	13
Key Club	N/A	N/A	57	20	62
Mathematics League	19	18	0	14	15
Medical Club	-	21	46	12	21
Mountain Bike Club	-	-	-	7	9
National Honor Society	76	N/A	77	66	63
Neuroscience Club	-	-	-	-	17
Robotics Club	-	-	10	13	16
Rowing Club	16	21	21	18	38
Scholars' Bowl	26	N/A	16	5	18
Science Olympiad Club	-	-	-	23	22
Speech Club	35	10	27	18	20
Strength & Conditioning Club	-	-	-	-	17
Student Justice Union Club	-	-	-	-	23
Student Council	31	32	31	31	31
Support Your Troops	-	-	-	-	8
Unified Sports	9	14	N/A	13	18

The total reflects student participation and does not account for students who may participate in more than one co-curricular activity or who may participate minimally. N/A = participation totals not available at time of publication.

ATHLETIC PARTICIPATION

Year	2014-2015	2015-2016	2016-2017	2017-2018	2018-2019
Total School Population	855	855	928	921	921
Girls' Soccer	42	37	44	40	36
Boys' Soccer	58	61	53	59	60
Cheerleading	14	10	17	18	14
Field Hockey	44	40	33	43	38
Football includes BHS	67	67	53	45	52
Girls' Golf				31	35
Boys Golf					8
Girls' XC Running	34	32	31	26	18
Boys' XC Running	41	39	44	40	40
Volleyball				31	46
Fall Sports Sub - Total	300	286	275	333	347
Fall Participation	35%	32%	30%	36%	38%
Girls' Basketball	22	24	25	24	21
Girls' Bowling	-	2	4	5	8
Girls' Gymnastics	13	14	8	8	8
Girls' Alpine Skiing	14	8	7	4	10
Girls' Nordic Skiing	2	1	2	3	3
Girls' Dance Team	32	31	30	38	34
Cheerleading	11	8	17	15	11
Girls' Ice Hockey	14	19	14	19	18
Girls' Indoor Track	27	46	37	30	48
Boys' Basketball	38	35	36	38	34
Boys' Bowling	-	9	15	22	20
Boys' Alpine Skiing	2	7	7	8	17
Boys' Nordic Skiing	4	4	7	10	8
Boys' Ice Hockey	24	21	22	21	21
Boys' Indoor Track	50	65	51	34	36
Winter Sports Sub - Total	271	302	292	287	297
Winter Participation	32%	34%	31%	31%	32%
Softball	33	N/A	32	27	24
Girls' Track & Field	37	46	44	50	48
Girls' Lacrosse	48	48	38	30	31
Girls' Tennis	22	15	15	19	13
Girls' Ultimate	-	-	-	12	17
Baseball	48	N/A	39	33	29
Boys' Track & Field	72	50	61	49	50
Boys' Lacrosse	53	50	51	51	39
Boys' Tennis	14	13	11	12	13
Boys' Ultimate	31	36	39	20	38
Spring Sports Sub - Total	385	290	330	303	302
Spring Participation	45%	33%	36%	33%	33%

DISTRICT AWARDS & ACHIEVEMENTS

The District gratefully recognizes the following individuals for their dedication, expertise, and love of students and learning.

10 Years of Service

Michelle Fretta (Consulting Teacher) SBHS
Fred Haulenbeek (Transportation) District
Corey McKenzie (Special Education Teacher)
Bob Metz (Social Studies Teacher) SBHS
Jerry Normandin (Duty Assistant) SBHS
Kelly Philbrick (Accounts Payable) District
Daniel “Amadou” Suplee-DiFranco (School’s Out) RMCS
Mark Trifilio (Principal) Orchard School
Amy Verrill (Elementary Teacher) Orchard School
Emily West (Language Arts Teacher) SBHS
Veronica White (Language Arts Teacher) SBHS
Barb Willette (Transportation) District

20 Years of Service

Karen Bohmann (Language Arts Teacher) SBHS
Glen Button (Behavior Facilitator) FHTMS
Aimee Bushey (Music Teacher) SBHS
Christa Chambers (Operations Specialist) District
Meg Collins (Administrative Assistant) District
Roe Dattilio (Administrative Assistant) Chamberlin School
Amy Frostman (Music Teacher) Orchard School
Renee’ Gardner (Intensive Needs Teacher) SBHS
Tara Gauding (Paraeducator) FHTMS
Sean Jones (Physical Education Teacher) SBHS
Greg Lewis (Social Studies Teacher) SBHS
Mark McFadden (Language Arts Teacher) SBHS
John Painter (CAS-Mathematics) SBHS
Erin Randall-Mullins (Health Education Teacher) SBHS
Max Skapof (Science Teacher) SBHS
Christina Toner (Music Teacher) SBHS
Kimberly Watkin (Social Studies Teacher) SBHS
William Wight (Social Studies Teacher) FHTMS

30 Years of Service

Debra Alberghini-Miller (Elementary Teacher) RMCS
Christina Brown (Elementary Teacher) Chamberlin School
Amadee Denton (Business Manager) District
Lori Dow-Moore (World Language Teacher) SBHS
Mary Lou Monell (School’s Out) RMCS
Sue O’Brien (Administrative Assistant) Orchard School
Melinda Tate (Long-term Substitute) Orchard School

35 Years of Service

Barb Gilmore (Administrative Assistant) RMCS

45 Years of Service

Kathryn Buley (Elementary Teacher) Chamberlin School

Dominick Marabella Support Staff Award

Glen Button (Behavior Facilitator / Activities Director) FHTMS

SBSD Outstanding Teacher Award

Raechel Barone (Elementary Teacher) Orchard School
Phil Surks (CAS-Science) SBHS

Theodore Manazir South Burlington School Board Award

Melissa McConnell (Clinician) Orchard School