[bookmark: _GoBack]SDMC 5/21/15
Members present: Cruz, Zatzkin, Brown, Thompson, Boynton, Conley, Lollis, Boyle, Polidore, Gaines, Hartzog
Updates:
· HB 5 has been taken care of
Student Safety Survey:
· Bullying prevention survey will be administered on Tuesday, May 26th to grades 3-5
SIP Goals:
· Students are going beyond pass rate for Reading STAAR
· No IOWA info yet
· Math – no standards have been set yet and is currently not a district passing standard
· Do not have average daily attendance yet
· Cara will administer a GT survey to students to keep in mind for programing next year – we will incorporate code.org, Odyssey of the Mind, and a Rice writing component
· I student did not pass HFW
· 5th grade science went up 10%
· 4th grade writing – still waiting on final numbers
Campus Safety:
· Cell phone usage on our campus – students and staff at risk when parents are on their phones at carpool time. Ideas from SDMC include – signs visible, principal advocating to families, safety patrol holds up signs to parents, parent education, add to handbook/homepage, student education, take a pledge
· We will contact the constable and police for a letter to the community
· We will continue to monitor
SDMC members:
· All terms are up at the end of the year. All are welcome to stay.
Questions/Concerns/Feedback:
· Cultural fair is a good fit for our student population, perhaps a similar fall component
· Email Dawn with any concerns if you have any over the summer
· Ricky is working on the marquee – community concern
Thanks for serving!

