

THE NAVIGATOR

May Edition

Newsletter

This Newsletter updates on all matters connected to Cohasset Public Schools. This letter is sent as part of a District initiative focusing on communication.

"Our Hallways are Empty, But Our Hearts Are Full"

With Governor Baker's announcement that school buildings will remain closed and that Remote Learning will continue for the duration of the school year, there are many considerations that are being discussed. Please see the brief video below that highlights some of these considerations. Please know, that our main consideration will always be for the well-being and safety of our entire school community.

Seniors...We are Thinking of You! We will celebrate your accomplishments, and we are planning to do so! Please see the video below from Principal Scott that explains some of our plans.

New Plans for Seniors

Survey Regarding Remote Learning

Please click on the link below to provide us some feedback regarding our Remote Learning Approach and what supports we can best provide you. Thank you to everyone for your patience, hard work, kindness, and perseverance.

 <https://forms.gle/vVV...>

[forms.gle](https://forms.gle/vVV...)

COHASSET PUBLIC SCHOOLS GUIDE TO REMOTE LEARNING

The attached Cohasset Public Schools Guide to Remote Learning highlights the vertical articulation of learning expectations, lesson delivery models, communication strategies, resources, and supports as we move into our next phase of Remote Learning. Thank you to Dr. Scollins (great work on this document), our Leadership Team, Pattie Thompson and the Cohasset Teachers Association (CTA), and to all of the amazing staff who are putting such energy and compassion into their lessons. I feel very proud to be a member of the Cohasset Public Schools.

Please note that grading information will be forthcoming within the coming days.

Cohasset Public Schools

 Cohasset Public Scho...

drive.google.com

STUDENTS, WE MISS YOU!

Our Leadership, Faculty, and Staff are working hard to provide Remote Learning Lessons, and we are keeping social-emotional wellness as a priority. We very much miss the students! Please know that there is a great deal of work going on behind the scenes to ensure everyone is supported academically and emotionally. Here are a few wonderful messages from Cohasset educators. Please click on the images to access the videos.

Although it is no longer a "Full House" at Cohasset Middle School...There is caring, kindness, and compassion
"Everywhere You Look!"

Hey Cohasset Middle
School students! Here's
how your teachers are
keeping busy.

Students Are Never "Far From The Hearts" Of The Deer Hill
Staff

Students (and staff and families) Are the Reason that the
Osgood School is "O - SO- GOOD"

Sending Positive Vibes from CHS!

Remote Learning "Through the Eyes of the Student"

As you all know, our theme for the year is "Through the Eyes of the Student." Never more than now is this perspective important. Click on the Image Below to view a short film (courtesy of Principal Mills and Cohasset Middle School Families) that shows a perspective on Remote Learning through our students' point-of-view.

Amazing Student Giving Back

Here are just some examples of Cohasset students giving back during these difficult times.

Third Grader Sophia sewed over 30 masks to donate to the hospital where her aunt works. Way to go, Sophia!

Thank you to senior Noah Sullivan for his great work in creating face shields for Cohasset First Responders using the Deer Hill 3D Printers. We are very proud of your efforts, Noah! Here are some photos of Noah's work and an article regarding his efforts in this week's Cohasset Mariner.

 Cohasset Mariner

cohasset.wickedlocal.com

Lead by senior, Jake, the three older Cosentino brothers have so far raised over \$4K for No Kid Hungry. Way to go!

Basketball Players Provide Lunches for First Responders

Great job by the Cohasset Boys Basketball Team led by Liam Cunnie, Jimmy Grech, and Quinn Walsh for raising funds to provide 90 lunches to Health Care Providers at South Shore Hospital. The team's goal was to support a local business as well as those who are on the front-lines fighting COVID-19. They partnered with Anchor & Sail, a local merchant, to provide the meals. Great job!

Thank you to the many Cohasset 9th and 10th Graders who wrote letters to support Stop & Shop workers and South Shore Hospital nurses and doctors. Your words of encouragement are so wonderful!

Deer Hill Supports Health Care Providers

Thank you to all the Deer Hill students who have written cards for Hospital workers. There is still time to write letters. See below for details!

Right now, hospitals aren't allowing visitors for a lot of reasons. It protects the visitors from getting sick from germs at the hospital, and also protects the patients and hospital staff from any germs a visitor may bring in.

Unfortunately, that means many patients are lonely in the hospital without friends and family to visit. It's tough being alone, especially when you're not feeling well!

Let's show those hospital patients how much Cohasset cares and bring some cheer to their days!

How can you possibly do that without going to visit?? Easy!!

1. **Make a card. Make many cards.** Make them as **colorful** and **cheery** as possible. Let a patient know you're thinking of them, wish them well, and hope they'll get home soon. Get creative!
2. Drop your card off at the Cohasset Fire Station. There is a Red and White No Contact Drop Spot outside of the station just for this purpose.. Don't knock or ring the bell--the firefighters are social distancing too!
3. That's it! Your cards will be picked up a couple times each week and **safely** delivered to local area hospitals.

What else can you do??

DO IT AGAIN!!! KEEP THOSE CARDS COMING!!!

Questions? Email Ms. Bradford at jbradford@cohassetkt2.org.

Great Tribute to the Seniors! Thank you, Ms. Höehn and Ms. Thomas. Can't wait to celebrate the accomplishments of this wonderful class.

A reminder that Cohasset Public Schools is offering Grab and Go Brown Bag Breakfast & Lunch Monday - Friday from 9:00AM - 10:00AM for any interested CPS student. Students can use their lunch cards. In addition, due to a nice collaboration between Cohasset Public Schools Food Service, Cohasset Elder Affairs, and Cohasset Emergency Management, we are offering food for senior citizens on Tuesdays, Wednesdays, and Thursdays. This service is offered in the back of the middle school.

Thank you, Cohasset Technology and Dr. Scollins for your collaboration in getting Chromebooks to families. We have supplied nearly 60 Chromebooks to ensure students have access during the school cancellation period. The pick-ups were health and safety conscious and we obeyed all physical distancing guidelines. Please contact Dr. Scollins if your child needs a device in order to access Remote Learning.

Take Care of Yourself and Take Care of Each Other

Please do not hesitate to reach out to us if we can do anything to help you or your family during this difficult time. Most important is the physical and mental health of everyone, and we will stay focused on making that a priority. Please take good care.

Please follow me on Twitter for daily updates from the Cohasset Public Schools

 @SuperCohasset

 psullivan@cohassetk12.org

 781 383 6111

 cohassetk12.org/

Follow me at Wordpress Superintendent Blog

27.5¢
28.9¢
29.9¢
ALL SALES TAXES INCLUDED

VILLAGE
PETROLEUM

WHEEL
ALIGNMENT

Now
We Do
Wheel
Alignment
781-383-XXXX