

BRANT HALDIMAND NORFOLK Catholic District School Board

Agenda

Catholic Education Centre
322 Fairview Drive
Brantford, ON N3T 5M8

Board Meeting Tuesday, September 22, 2020 ♦ 7:00 p.m. Boardroom

Members: **Trustees:**
Rick Petrella (Chair), Carol Luciani (Vice Chair), Cliff Casey, Bill Chopp, Dan Dignard,
Mark Watson, Alex Medeiros (Student Trustee)

Senior Administration:
Mike McDonald (Director of Education & Secretary), Scott Keys (Superintendent of Business & Treasurer), Rob De Rubeis, Kevin Greco, Lorrie Temple (Superintendents of Education)

1. Opening Business

1.1 Opening Prayer

Almighty God, bless us as we gather today for this meeting. Guide our minds and hearts so that we will work for the good of our community and be a help to all people. Teach us to be generous in our outlook, courageous in the face of difficulty, and wise in our decisions. We give you praise and glory, Lord our God, for ever and ever. Amen

1.2 Attendance

1.3 Approval of the Agenda

Pages 1 - 2

1.4 Declaration of Interest

1.5 Approval of Special Meeting of the Board Minutes – September 3, 2020

Pages 3 - 6

1.6 Business Arising from the Minutes

2. Presentations

3. Delegations

4. Consent Agenda

5. Committee and Staff Reports

5.1 Unapproved Minutes and Recommendations from the Committee of the Whole Meeting - September 15, 2020

Pages 7 - 12

Presenter: Carol Luciani, Vice Chair of the Board

- Bill 197, *COVID-19 Economic Recovery Act, 2020* (pgs. 13-14)

5.2 Student Trustee Update

Page 15

Presenter: Alex Medeiros, Student Trustee

6. Information and Correspondence

7. Notices of Motion

8. Notices of Motion Being Considered for Adoption

9. Trustee Inquiries

10. Business In-Camera

207. (2) Closing of certain committee meetings. A meeting of a committee of a board, including a committee of the whole board, may be closed to the public when the subject-matter under consideration involves,
- a. The security of the property of the board;
 - b. The disclosure of intimate, personal or financial information in respect of a member of the board or committee, an employee or prospective employee of the board or a pupil or his or her parent or guardian;
 - c. The acquisition or disposal of a school site;
 - d. Decisions in respect of negotiations with employees of the board; or
 - e. Litigation affecting the board.

11. Report on the In-Camera Session

12. Future Meetings and Events

Page 16

13. Closing Prayer

Heavenly Father, we thank you for your gifts to us: for making us, for saving us in Christ, for calling us to be your people. As we come to the end of this meeting, we give you thanks for all the good things you have done in us. We thank you for all who have shared in the work of this Board and ask you to bless us all in your love. We offer this prayer, Father, through Christ our Lord. Amen

14. Adjournment

BRANT HALDIMAND NORFOLK Catholic District School Board

Minutes

Catholic Education Centre
322 Fairview Drive
Brantford, ON N3T 5M8

Special Meeting of the Board Thursday, September 3, 2020 ♦ 1:00 p.m. Boardroom

Trustees:

Present: Rick Petrella (Chair), Carol Luciani (Vice Chair), Cliff Casey, Bill Chopp, Dan Dignard, Mark Watson

Senior Administration:

Mike McDonald (Director of Education & Secretary), Scott Keys (Superintendent of Business & Treasurer), Rob De Rubeis, Kevin Greco, Lorrie Temple (Superintendents of Education)

Board Resource:

Lou Citino (Manager of Facilities), Phil Kuckyt (Manager of Transportation)

1. Opening Business

1.1 Opening Prayer

The meeting was opened with prayer led by Chair Petrella.

1.2 Attendance

As noted above.

1.3 Approval of the Agenda

Moved by: Carol Luciani

Seconded by: Dan Dignard

THAT the Brant Haldimand Norfolk Catholic District School Board approves the agenda of the September 3, 2020 Special Meeting of the Board.

Carried

1.4 Declaration of Interest - Nil

1.5 Approval of Special Meeting of the Board Minutes – August 10, 2020

Trustee Casey noted his request to meet with the Medical Officers of Health at the last meeting.

Moved by: Dan Dignard

Seconded by: Carol Luciani

THAT the Brant Haldimand Norfolk Catholic District School Board approves the Minutes of the August 10, 2020 Special Meeting of the Board.

Carried

1.6 Business Arising from the Minutes – Nil

2. Presentations

2.1 Student Transportation Services Brant Haldimand Norfolk Update

Phil Kuckyt, Manager of Transportation, provided a transportation services overview. He reviewed changes for the 2020-21 school year which included enhanced bus disinfecting, self-screening for bus drivers, monitors and students, safety and PPE on school buses and student expectations. In addition, newly implemented processes for transportation were highlighted such as assigned seating, use of masks on school vehicles, opening windows for ventilation and disinfecting protocols for frequently touched surfaces.

Trustee Casey inquired as to how kindergarten aged students would self-screen. Director McDonald advised the parents would assist in the self-assessment as it is a requirement that parents are present when getting on the school bus. The Ministry will also be providing guidelines on how to self-screen.

Trustee Casey inquired as to the hours and rates of bus drivers. Mr. Kuckyt advised that additional time will be added to their schedules to accommodate disinfecting and cleaning.

Trustee Casey asked if there were guidelines from the Medical Officer of Health regarding steps taken if there is an outbreak on the bus. Director McDonald noted that the outbreak protocol has been received from the Ministry of Education and has been vetted by Medical Officers of Health for our area. The protocol will be shared with our community.

Trustee Casey spoke about the definition of an outbreak and questioned what the numbers are that would determine if the bus or school would be closed because of an outbreak. Director McDonald noted that there is a possibility that those places may be closed due to an outbreak although public health has not specified a number.

Moved by: Dan Dignard

Seconded by: Mark Watson

THAT the Brant Haldimand Norfolk Catholic District School Board receives the Student Transportation Services Brant Haldimand Norfolk Update presentation.

Carried

3. Committee and Staff Reports

3.1 BHNCDSB Re-opening Plan Update

Director McDonald reviewed recent developments in the re-opening process. The secondary re-entry model was altered from a two course per day week to a one course per day week to further limit student contacts and enhance health and safety measures. The board is currently creating a virtual elementary and secondary school to accommodate students not returning to in-person classrooms. Health and safety protocols were reviewed including signage and PPE. An outline of the staggered start was provided along with a summary of PD days, Special Education and Mental Health.

Chair Petrella thanked the Senior Team for their hard work and dedication to the re-opening and added that they have been very communicative and adaptive. He also highlighted the board's thanks and appreciation of the custodians for their hard work.

BRANT HALDIMAND NORFOLK Catholic District School Board

Minutes

Catholic Education Centre
322 Fairview Drive
Brantford, ON N3T 5M8

Trustee Luciani inquired as to how schools with small populations are staggering start times. Superintendent De Rubeis advised that school principals determined the best way to stagger start times based on their own numbers and demographic.

Trustee Casey noted that attendance was abysmal during distance learning from March to June 2020 and asked if attendance data was available. Superintendent Greco advised that there was no attendance monitoring or expectations during the Emergency Remote Learning. Trustee Petrella requested that staff report back regarding an attendance update.

Moved by: Mark Watson

Seconded by: Carol Luciani

THAT the Brant Haldimand Norfolk Catholic District School Board receives the BHNCD SB Re-opening Plan Update report.

Carried

4. Information and Correspondence - Nil

5. Trustee Inquiries

Trustee Casey reviewed the requirement of masks for students in grades 4-12 and preferred if it applied to students in K-3 also. Director McDonald advised that the board is strongly encouraging masks for K-3 students and are following guidelines from the Ministry of Education and Medical Officers of Health. It was also explained that PPE will be provided to every student. Trustee Casey requested that a communication be sent to families to advise them that PPE will be provided if needed.

6. Business In-Camera

Moved by: Dan Dignard

Seconded by: Carol Luciani

THAT the Brant Haldimand Norfolk Catholic District School Board moves to an In-Camera session.

Carried

7. Report on the In-Camera Session

Trustees Casey, Chopp and Dignard declared a conflict of interest in Item 2.1 of the in-camera session and left the room. They did not take part in the consideration or discussion of, or vote on any question with relation to the item.

Moved by: Carol Luciani

Seconded by: Mark Watson

THAT the Brant Haldimand Norfolk Catholic District School Board approves the business of the In-Camera session.

Carried

8. Future Meetings and Events – Nil

BRANT HALDIMAND NORFOLK Catholic District School Board

Minutes

Catholic Education Centre
322 Fairview Drive
Brantford, ON N3T 5M8

9. Closing Prayer

The meeting was closed with prayer led by Chair Petrella.

10. Adjournment

Moved by: Carol Luciani

Seconded by: Cliff Casey

THAT the Brant Haldimand Norfolk Catholic District School Board adjourns the August 10, 2020 Special Meeting of the Board.

Carried

Next meeting: Tuesday, September 22, 2020, 7:00 p.m. – Boardroom

RECOMMENDATIONS FOR THE BOARD FROM THE COMMITTEE OF THE WHOLE

September 15, 2020

AGENDA ITEM	MOTION
5.4	THAT the Brant Haldimand Norfolk Catholic District School Board approves the COVID-19 Economic Recovery Act, 2020 Report.

RECOMMENDATIONS:

THAT the Brant Haldimand Norfolk Catholic District School Board receives the unapproved minutes of the Committee of the Whole Meeting of September 15, 2020.

THAT the Brant Haldimand Norfolk Catholic District School Board approves the recommendation of the Committee of the Whole Meeting of September 15, 2020.

**BRANT HALDIMAND NORFOLK
Catholic District School Board**

Minutes

Catholic Education Centre
322 Fairview Drive
Brantford, ON N3T 5M8

**Committee of the Whole
Tuesday, September 15, 2020 ♦ 7:00 pm
Boardroom**

Members: **Trustees:**
Rick Petrella (Chair), Carol Luciani (Vice Chair), Cliff Casey, Bill Chopp, Dan Dignard,
Mark Watson, Alex Medeiros (Student Trustee)

Senior Administration:
Mike McDonald (Director of Education & Secretary), Scott Keys (Superintendent of Business &
Treasurer), Rob De Rubeis, Kevin Greco, Lorrie Temple (Superintendents of Education)

Board Resource:
Carmen McDermid (Student Achievement Lead – Special Education)

1. Opening Business

1.1 Opening Prayer

The meeting was opened with prayer led by Vice Chair Luciani.

1.2 Attendance

The board welcomed Alex Medeiros, Assumption College, as the 2020-21 Student Trustee.
Attendance was as noted above.

1.3 Approval of the Agenda

Moved by: Cliff Casey

Seconded by: Carol Luciani

THAT the Committee of the Whole of the Brant Haldimand Norfolk Catholic District School Board
approves the agenda of the September 15, 2020 meeting.

Carried

1.4 Declaration of Interest – Nil

1.5 Approval of Committee of the Whole Meeting Minutes – February 18, 2020

Moved by: Carol Luciani

Seconded by: Dan Dignard

THAT the Committee of the Whole of the Brant Haldimand Norfolk Catholic District School Board
approves the minutes of the February 18, 2020 meeting.

Carried

1.6 Business Arising from the Minutes – Nil

2. Presentations - Nil

3. Delegations – Nil

4. Consent Agenda - Nil

5. Committee and Staff Reports

5.1 Summary of 2019-20 Reports to Board

Director McDonald presented a summary of the reports and presentations that were made to the Board during the 2019-20 school year.

Moved by: Dan Dignard

Seconded by: Carol Luciani

THAT the Committee of the Whole refers the 2019-20 Reports to Board Summary to the Brant Haldimand Norfolk Catholic District School Board for receipt.

Carried

5.2 Special Education Services Department Annual Report 2019-20

Superintendent Greco provided an outline of the annual report while highlighting the board's commitment to providing inclusive education for every student and ongoing professional learning for staff. A summary of successful practices and enhancements was shared including assistive technology.

Carmen McDermid, Student Achievement Lead – Special Education, reviewed the expansion of the Lexia Program and Learning Upgrade systems. It was noted that the Lexia Program was invaluable during distance learning. Highlights of the After School Skills Development Program (ASSD) were shared including students improving their functional independence and social skills. Students were taught how to leverage digital technology while staff developed a better understanding of IEP expectations and how to capture learning.

Trustee Casey inquired as to what steps are being taken to identify dyslexia in students.

Carmen McDermid advised that the Special Education Team has been working with professionals to learn more about identifying reading disabilities. There is currently a screener used in Grade 1 that assists in recognizing early signs in order to achieve early intervention and to help students maximize their abilities.

Trustee Chopp emphasized the importance of devices for Educational Assistance to assist them in capturing learning and for providing support in virtual schools.

Chair Petrella requested staff to report back with an update on devices for Educational Assistants.

Moved by: Carol Luciani

Seconded by: Bill Chopp

THAT the Committee of the Whole recommends that the Brant Haldimand Norfolk Catholic District School Board receives the Special Education Annual Report 2019-20.

Carried

5.3 Summer Learning: Special Education and Mental Health

Superintendent Greco reviewed the additional funding and allocations through the Priorities and Partnership Fund (PPF) as a result of the emergency remote learning in 2019-20. The board offered supports including Closing Gaps and Mitigating Learning Loss, Transition Programs and Ongoing Mental Health Support, throughout July and August 2020. There were over 100 staff who worked on the programs which assisted 501 families. One of the goals of the supports was to complete assessments and testing to prepare for September. There was also a two week transition program offered for students with significant special education or mental health needs to assist with the transition back into school.

Trustee Luciani thanked the team for their work and highlighted the benefits that students are receiving from the program.

Moved by: Carol Luciani

Seconded by: Cliff Casey

THAT the Committee of the Whole recommends that the Brant Haldimand Norfolk Catholic District School Board receives the Summer Learning: Special Education and Mental Health Report.

Carried

5.4 Bill 197, COVID-19 Economic Recovery Act, 2020

Superintendent Greco introduced the COVID-19 Economic Recovery Act, 2020 and reviewed the main categories: Suspensions, Streaming, Discrimination-Free Classroom and Demographic Data. Cannot suspend under discretionary section. An outline of developments was provided including suspensions in Junior Kindergarten to Grade 3, mandatory investigation before mandatory suspension, suspensions for bullying and safe and Safe and Accepting Schools Allocation (SASA). Superintendent Greco advised that more details will be released in the near future. Discussion was held regarding the process of streaming in Grade 9.

Moved by: Bill Chopp

Seconded by: Dan Dignard

THAT the Committee of the Whole recommends that the Brant Haldimand Norfolk Catholic District School Board approves the COVID-19 Economic Recovery Act, 2020 Report.

Carried

5.5 BHNCD SB Re-opening Plan Update

Director McDonald provided an update on the staggered entry process for the face to face model. It was noted that there were approximately 980 students enrolled in the Elementary Virtual School and 530 students in the Secondary Virtual School. A summary of the professional development days was shared. An outline of the outbreak protocol was presented. Special Education and Mental Health supports that have been implemented were also highlighted.

Trustee Casey inquired as to the status bus drivers. Director McDonald advised that staff have been working with STSBHN to identify routes and move drivers around to accommodate students.

Chair Petrella praised the efforts of staff in the re-opening process.

BRANT HALDIMAND NORFOLK Catholic District School Board

Minutes

Catholic Education Centre
322 Fairview Drive
Brantford, ON N3T 5M8

Moved by: Cliff Casey

Seconded by: Dan Dignard

THAT the Committee of the Whole recommends that the Brant Haldimand Norfolk Catholic District School Board receives the BHNCD SB Re-opening Plan Update Report.

Carried

6. Information and Correspondence

6.1 Camp Blast

Superintendent Temple provided an update on Camp Blast which was held July 13 – July 21, 2020. The camp consisted of three classes, Grades 1 to 5 with a total of 95 students. The program utilized the Lexia Program and included one on one check-ins with students. There was a high engagement in the program with each student showing a gain at the end of the program. The program received very positive feedback and recognition from the Ministry of Education.

Superintendent Temple thanked Chandra Portella, Student Achievement Lead, and Sarah Conway, System Literacy Teacher, for their work.

6.2 Start-up Enrolment and School Organizations Update

Superintendent De Rubeis provided a summary of current enrolment and school organizations including elementary, secondary and virtual.

Moved by: Carol Luciani

Seconded by: Bill Chopp

THAT the Committee of the Whole of the Brant Haldimand Norfolk Catholic District School Board receives the information and correspondence items since the last meeting.

Carried

7. Trustee Inquiries – Nil

8. Business In-Camera

Moved by: Dan Dignard

Seconded by: Carol Luciani

THAT the Committee of the Whole of the Brant Haldimand Norfolk Catholic District School Board moves to an In-Camera session.

Carried

9. Report on the In-Camera Session

Moved by: Carol Luciani

Seconded by: Cliff Casey

THAT the Committee of the Whole of the Brant Haldimand Norfolk Catholic District School Board approves the business of the In-Camera session.

Carried

10. Future Meetings and Events

Chair Petrella drew attention to the upcoming meetings and events.

BRANT HALDIMAND NORFOLK Catholic District School Board

Minutes

Catholic Education Centre
322 Fairview Drive
Brantford, ON N3T 5M8

11. Closing Prayer

The closing prayer was led by Chair Petrella.

12. Adjournment

Moved by: Mark Watson

Seconded by: Bill Chopp

THAT the Committee of the Whole of the Brant Haldimand Norfolk Catholic District School Board adjourns the September 15, 2020 meeting.

Carried

Next meeting: Tuesday, October 20, 2020, 7:00 p.m. – Boardroom

REPORT TO THE BRANT HALDIMAND NORFOLK CATHOLIC DISTRICT SCHOOL BOARD COMMITTEE OF THE WHOLE

Prepared by: Kevin Greco, Superintendent of Education
Presented to: Committee of the Whole
Submitted on: September 15, 2020
Submitted by: Mike McDonald, Director of Education & Secretary

BILL 197, COVID-19 ECONOMIC RECOVERY ACT, 2020

Public Session

BACKGROUND:

In July 2020, the Ministry of Education announced *Ontario's Action Plan to Address Systemic Racism in Schools*. Subsequently on July 21, 2020, the *COVID-19 Economic Recovery Act, 2020* received Royal Assent. As a result, the Ministry has made regulatory and other changes that will impact schools in a number of ways.

Suspensions

Elimination of discretionary suspensions for students from Junior Kindergarten up to Grade 3, beginning September 2020. Serious offences will still be subject to mandatory suspensions.

Streaming

As of September 2021, the government will begin the process of ending Grade 9 streaming into applied and academic courses. Currently, students enrolled in applied-level courses have multiple negative outcomes and limited opportunities for post-secondary advancement.

Discrimination-Free Classroom

Evidence suggests that when schools have staff that reflect the social identities of their students, there are immediate and long-term positive impacts on student achievement. The Ministry of Education is exploring increased opportunities for boards to hire educators that reflect their classrooms.

Demographic Data

The collection of this student and staff identity data will be implemented immediately. Boards will have until the beginning of the 2023 calendar year to ensure that they are aligned with province-wide data collection efforts.

DEVELOPMENTS:

Suspensions in Junior Kindergarten to Grade 3

The introduction of *O. Reg 440/20 SUSPENSION OF ELEMENTARY SCHOOL PUPILS* removes the principal's discretion to suspend pupils in the primary division for activities listed in subsection 306(1) of the Education Act. More serious acts that constitute mandatory suspension and consideration for expulsion listed in subsection 310(1) will continue to require mandatory suspension.

Mandatory Investigation Before Mandatory Suspension

Principals are now required to conduct an investigation respecting the allegations, before imposing a mandatory suspension on a primary student under subsection 310(1). Boards will continue to include in their process of identifying the need to investigate, whether the allegations against the student were motivated by bias, prejudice or discrimination.

Suspensions for Bullying

Prior to the introduction of O. Reg 440/20, Principals had the authority to suspend primary students under 306(1) (discretionary) or under 310(1) (7.1) (mandatory). Principals can now only suspend a student under 310(1) (7.1). To suspend a student for bullying under 310, the requirement was that “the pupil has previously been suspended for engaging in bullying”. This requirement no longer applies to students in the primary division because of this new regulation. The remaining requirement, that “the pupil’s continuing presence in the school creates an unacceptable risk to the safety of another person” remains in effect for a suspension under subsection 310.

Safe and Accepting Schools Allocation (SASA)

School boards are asked to utilize a portion of the SASA to support the elimination of discretionary suspensions for students in Junior Kindergarten to Grade 3 and must report on the amount of funding used for this purpose. Funds can be used for:

- **Professional Staff Support** – Support for non-teaching staff such as social workers, child and youth workers, psychologists, and attendance counsellors.
- **Prevention and Program Support** - In addition to supporting programs for expelled students and students serving long-term suspensions, this funding can be used to support prevention and intervention activities, which may include programming for students who have engaged in inappropriate behaviour or who are at risk of suspension or expulsion.

GSN Funding for Mental Health

- School boards are expected to use at least 10% of their funds to support the mental health needs of students in Kindergarten to Grade 3 who are at risk of being suspended.

Preliminary Considerations to Guide Spending

- Designing a whole-school Human Rights approach to education that emphasizes the importance of a positive school climate.
- Fostering connection and a sense of belonging at school.
- Prevention and interventions models.
- Incorporating the voice of parents/guardians/caregivers in supporting positive student behaviour and alternatives to suspensions.
- Advancement of the use Trauma-informed practices.
- Self Regulation and behaviour management strategies incorporated into teaching strategies.
- Social-emotional instruction and learning.

RECOMMENDATION:

THAT the Committee of the Whole recommends that the Brant Haldimand Norfolk Catholic District School Board approves the COVID-19 Economic Recovery Act, 2020 Report.

REPORT TO THE BRANT HALDIMAND NORFOLK CATHOLIC DISTRICT SCHOOL BOARD

Prepared by: Alex Medeiros, Student Trustee
Presented to: Board of Trustees
Submitted on: September 22, 2020
Submitted by: Mike McDonald, Director of Education & Secretary

STUDENT TRUSTEE REPORT

Public Session

BACKGROUND INFORMATION:

As a result of the Coronavirus pandemic, schools everywhere were forced to retreat to remote learning. Now that things have begun to reopen, students have returned to the classroom setting. Although some students have chosen to continue with virtual learning, the majority of our board's population is participating face to face.

SCHOOL NEWS:

As of right now, this year's student senate is still being composed. However, once it is, monthly meetings will be set in motion.

At Assumption, things are running smoothly. A staggered entry plan for the first week helped introduce students to new protocols in the building. Wednesday September 16th was the first day with all grades in attendance, and it was a success.

Following signage, proper sanitation, and mask wearing has quickly become second nature. The teachers have done a great job enforcing these procedures and most students have adjusted without issue. It is the popular opinion that teachers have also been very accommodating and compassionate with students during these unprecedented times. They are conscientious of how long the school day feels having to sit in the same class and are flexible with breaks and necessary walks to get fresh air.

The Assumption College student council has decided to hold weekly meetings over Zoom; our first one was this past Tuesday. Grade 9 shirt sizes were collected to outfit all of them for the first spirit wear day. We hope to bring some sense of normalcy and fun to the school even though most events for this portion of the year have been cancelled. The Ready, Set, Go introduction course was cancelled this year, there will be no Grade 9 Colour Night, and as of right now, all dances are postponed.

RECOMMENDATION:

THAT the Brant Haldimand Norfolk Catholic District School Board receives the Student Trustee Report.

2020-21
Trustee Meetings and Events

Date	Time	Meeting/Event
September 28, 2020	5:00 pm	Audit Committee
October 1, 2020	9:00 am	Diocesan Mass (Virtual)
October 14, 2020	5:00 pm	Executive Council Meeting
October 20, 2020	7:00 pm	Committee of the Whole
October 27, 2020	7:00 pm	Board Meeting
November 3, 2020	8:30 am	STSBHN Meeting
November 11, 2020	5:00 pm	Executive Council
November 16, 2020	5:00 pm	Audit Committee
November 17, 2020	7:00 pm	Committee of the Whole
November 24, 2020	7:00 pm	Board Meeting
December 1, 2020	6:30 pm 7:00 pm	Annual Meeting Mass Annual Board Meeting
December 2, 2020	5:00 pm	Executive Council Meeting
December 8, 2020	7:00 pm	Board Meeting
<i>December 21, 2020 - January 1, 2021</i>		<i>CHRISTMAS BREAK</i>
January 13, 2021	5:00 pm	Executive Council Meeting
January 19, 2021	7:00 pm	Committee of the Whole
January 26, 2021	7:00 pm	Board Meeting
February 10, 2021	3:00 pm	Executive Council Meeting
February 16, 2021	7:00 pm	Committee of the Whole
February 23, 2021	2:00 pm 7:00 pm	STSBHN Meeting Board Meeting
March 10, 2021	5:00 pm	Executive Council Meeting
<i>March 15-19, 2021</i>		<i>MARCH BREAK</i>
March 23, 2021	7:00 pm	Committee of the Whole
March 30, 2021	7:00 pm	Board Meeting
April 14, 2021	5:00 pm	Executive Council Meeting
April 20, 2021	7:00 pm	Committee of the Whole
April 27, 2021	7:00 pm	Board Meeting
April 29 - 30, 2021	TBD	OCSTA AGM
<i>May 2 - May 7, 2021</i>		<i>Catholic Education Week</i>
May 12, 2021	3:00 pm	Executive Council Meeting
May 18, 2021	7:00 pm	Committee of the Whole
May 25, 2021	9:00 am 7:00 pm	STSBHN Meeting Board Meeting
June 3 - 5, 2021	TBD	CCSTA AGM
June 9, 2021	5:00 pm	Executive Council Meeting
June 15, 2021	7:00 pm	Committee of the Whole
June 21, 2021	5:00 pm	Audit Committee
June 22, 2021	7:00 pm	Board Meeting
TBD	TBD	Assumption College Graduation
TBD	TBD	Holy Trinity Graduation
TBD	TBD	St. John's College Graduation

Meetings scheduled at the Call of the Committee Chair: Accommodations Committee, Audit Committee, Budget Committee, Catholic Education Advisory Committee, Communications and Information Technology Advisory Committee, Legal Expenses Review Committee, Policy Committee