PRINCIPALS’ AD HOC COMMITTEE MEETING
May 18, 2011

Members Present: William Price, Beverly Cage, Deborah Silber, Santos Reyes, Justin Fuentes, Dan DeLeón, Sandy Gaw, Rudy Treviño, Tarrynce Robinson, Raymond Glass II, Theresa Campos, Brian McDonald, Carol Mosteit, Daryl Sherman, James McSwain, Linda Smith, Gabrielle Coleman, Noelia Longoria, Carlotta Brown, Robin Lowe, Hadedh Azaiez, and Michael McDonough.

Mark Smith began the meeting at 8:40 a.m. and told the group that the new Deputy Chief Academic Officer, Dr. Alicia Hill Thomas, will report for duty on July 11, 2011. Dr. Thomas is presently the Chief Instructional Officer for the Northeast ISD in San Antonio, TX.

Budget Update – Sharon Eaves

Sharon reported that the HISD budget will be adopted at the end of June. The legislature may go into special session in July and it’s possible they could go into a second special session in August. HISD will make adjustments to the budget as soon as the state adopts its budget. There are several bills that could impact HISD and Rebecca Flores, HISD Government Liaison, is keeping the district informed of their status.
Sharon also reported that the district recently received $33 million in EduJobs funding from the $830 million that the state received. These funds will be set aside until it is known what the state legislature is going to do. EduJobs funds can only be used to fund jobs at the campus level. They can be used to supplant what we’re paying.

HISD is still looking at a $160 million shortfall and we’re still $59 million from being balanced. The Board will receive options for this shortfall tomorrow at its Board Workshop meeting. The target date for the budget is June 23, 2011.

Q: Is it wise for us to set aside funds now for summer school next year?

A: Yes. Title I funds are already set aside for summer school in 2012 and it will basically be the same as this year.

Summer School – Martha Salazar-Zamora/Efrain Olivo

Martha discussed the memorandum that will be sent to principals today. She also mentioned that there is up-to-date summer school information on the website.

Q: Can I have mixed-age grouping for the four-week reading intervention program?

A: Yes

Q: If students don’t come on the first day of summer school, how does that affect their promotion?

A: We don’t have a timeline anymore. A student only has to be able to meet the standards.

Q: If a parent goes on vacation for two weeks during summer school, will they be promoted? We need standards.

A: It’s not about time, it’s about learning. If the student meets promotion standards, they will be promoted regardless of how many days they were absent.

Comment: A child shouldn’t be penalized because their parent doesn’t send them to summer school. If they meet the standards, they should be promoted.

Comment: The school could give the student a summer assignment to do online or on paper while they’re gone.

Q: With APEX, students have to attend every day. Why don’t elementary students have to be present every day?

A: Martha will check on this and send out the information.

Q: Summer school teacher selection criteria states that a teacher can’t teach where they have a negative. What if they don’t have scores, can they still teach?

A: Yes. Teachers on the $30 - $40, the district will add additional money once the scores come in.

Q: TFA sites- extended days – who’s going to pay for Friday and Saturday sessions?
A: They’ve already been told they can’t have these sessions.

Q: My school is a hub site – this is going to push back our summer cleaning. Have plans been made with the other schools for assistance?

A: Negotiate it with the supervisor. Custodians from other schools will come in and assist yours so that your building is ready for the start of school.

Q: How were the funds determined for teachers?

A: Looked at last year’s information and projected for this year.

Two-Week Summer Reading Program – Kim Hall

This is for elementary schools only. There will be three hours of instruction in eight days after the Stanford scores are received in August and the students have been identified. The reading program will focus on the five components of reading: phonological awareness, phonics, fluency, vocabulary and comprehension.

Kim asked the principals to discuss this with their staff and to send her an e-mail with their feedback within 24 hours.
Comment: The district needs to provide training for reading teachers so we won’t have to catch up at the end of the year.

Response: We’re working on doing this training for next year for all teachers that teach reading, including social studies teachers, science teachers, etc.

New Teacher Leader Positions – Gail McGee

Gail mentioned that the new teacher leader positions are true career pathways for teachers; a way to recognize and reward teachers so that they’ll stay in the classroom. These are campus-based teacher leaders that will be used to build up campus teachers. She stated that there’s a need to develop criteria on how to choose these teacher leaders and asked the group what sort of things they need to look at. The suggestions were: data, initiative, knowledge of curriculum/discipline, and respect from peers.
Q: How is this going to look different from the Teacher Leaders we’ve had before?

A: The focus will be on a broader scope. They will be elevated in their roles on campus. We want to formalize this program with all of our schools. We’ll start with about 200 schools; we want to tailor the needs of the campus to get much more relevant information. These positions are campus-based and will report to the principal. The Teacher Development Specialists (TDS) will not report to the principals; they’re Central Office personnel. We’ll send you the link of the TDS job description. They’ll be assigned to help your teachers but they won’t report to you. Principals will know who the TDS’ are and will discuss with the principals which teachers to work with.

Q: Are the current Teacher Leadership positions continuing?

A: No. Some of those roles are being rolled over into this role. We’re ooking at paying them an additional $2500-$3000.

Q: Need to make sure these leaders aren’t pulled out of class once a week or even once a month. Are these stipends going to be paid past the first year? How many Teacher Leaders will each campus get?

A: The bulk of interaction with these leaders will be done after school. As far as the stipend, we don’t know yet. There will be an assessment piece to this to make sure they meet the goals. It has to be based on results and growth.
Q: Will mentor teachers be the same?

A: Mentor teachers will look the same next year. This role will eventually roll into the Teacher Leader position.

The principals were asked to identify their mentor teachers for year-two teachers as soon as possible so that training can begin this summer. Two weeks before school starts, principals are to submit the names of the mentors for the first year teachers.

Q: Why are principal mentor stipends only $500 and the Teacher Leaders’ stipends are going to be $2500-$3000?

A: We are currently reviewing all stipends at this time.
Effective Teacher/Principal Initiatives – Bill Horwath

Bill distributed draft copies of the HISD Model for Incorporating Measures of Student Learning in School Leader Appraisal and the following questions/comments were asked:

Q: Most of this is just data, right? Have we run numbers to see where everyone will fall? Data sometimes gets in the way.

A: We ran the numbers for the new teacher evaluation and we’ll run them for this too. The first three domains are from the McRell system.

Q: Average student attendance. Some of us are already at 97%. It’s impossible for us to get to 100%.

A: What if we develop a threshold?

Comment: You need to get a small group of experienced principals that know what they’re doing and that know what works to develop an appraisal system. Use some mock tests.

Comment: The Promotion Rate for elementary and middle schools needs to be looked at.

Q: Can we pilot this appraisal this year because of STAAR?

A: Don’t know but we’ve heard this request from teachers as well.

Q: On the TAKS Commended by Subject—how was 70% developed? This is too high.

A: It came from the Superintendent, the Chief School Officers and the SIOs.
Q: What is the tentative date for the next level?

A: Early June.

Comment: More thought was put into the new teacher evaluation system than this one. This is being rushed.

Response: The development of the teacher evaluation system was bound by state law.

Q: How were increments determined?

A: They were set up by other evaluations we’ve had and differentiated.

Comment: June is too early to bring this forward. Slow it down 30-60 days to give principals more information. Provide models for them to see where they’d fall. Take it to the principals’ meeting next month. If models haven’t been run, this is an unknown. You’re going to upset some great principals; need to slow it down. Principals will buy-in if it’s fair and realistic.

Q: Do we have your commitment that you’ll go back to this instrument and revise it?

A: We’ll give you the full instrument to review, including these measurements, which is just one component. We’ll also go back to get meaningful input from principals that the June Principals’ meeting. We’ll also take it back to Cabinet on the timeline issue to see if it can be pushed back to August.

Bell Schedules for 2011-2012 – Mark Smith

This item will be presented again at the Board Workshop tomorrow.

Q: How will t his affect waivers on early dismissal days? Altered School Days?

A: It won’t impact early dismissal days and schools that have altered school days will have to pay the difference.

Q: What about schools that share buses?

A: These were looked at.

Q: Schools that don’t have buses won’t be affected, right?

A: As long as you meet the timelines, you won’t be affected. Will have to pay if you want to follow a different bus schedule.

Aramark Follow-Up – Dennis Maple

Mr. Maple stated that his department has been meeting with principals since the last meeting so wanted to follow-up on the progress.

Comments:

· The changes at Lamar HS have been significant and more students and teachers are buying school lunches. These changes should be replicated at every school.

· Portion sizes have increased at Westside HS and the students are very pleased. Praises for Brian and Dave.

· TAKS sack lunches were minimal and need to have a greater variety.

Mr. Maple stated that we need to continue educating the students on nutrition and making good healthy choices as well as educating the parents on nutritional values.

Q: Does the Breakfast in the Classroom program help you financially in better food choices for lunch?

A: The answer will become “yes.” We’re piloting a program now where the students pick from a cart those things they want to eat but it’s very time-consuming for the little ones. The more breakfasts we serve, the more reimbursement we get. It’s a break even program right now. The nutritional guidelines are going to be more strict and stringent next year.

Comment: It would be good for students to have a food taste because they want to be involved.

Comment: Need to have enough food so that the “C” lunch group gets the same meal as the “A” lunch group. You need to continue to talk to the kitchen managers and staff about how they treat the students.

Response: Customer service training is on the top of the list for this summer.

Mr. Maple stated that he would like to do some display cooking/samples next time. Maybe it could be done in quadrants and include some teachers.

Miscellaneous

Q: Are all the memos supposed to come out on the same day?

A: Yes. It’s intentional so that you only get them once a week.

Q: Do we have a response to the public on the teacher layoffs?

A: We’ll send you some talking points for you to share.

Comment: Need consistency on transfers, hiring and practices at all levels. Transfers now require more approvals than just a principal signature.

Response: We’ll look into it.

Q: Are we not allowed to work on Fridays during the summer?

A: Not any different from when you come in and work on the weekend. Food Service will work on the first Friday to see how it looks and will then decide if will continue. Food Service and one custodian will work on Fridays and students will come in through the cafeteria entrance.

Comment: Need communication on property management transitions.

Julie Baker announced the UH-Downtown summer program.

Meeting adjourned at 11:03 a.m.
