[bookmark: _GoBack]SDMC Meeting
Called to order: 3:36 p.m.
Ended:4:34 p.m.
Members present – Kurt Boyle, Dawn Thompson, Lucy Conley, Heather Gaines, AnneMarie Cruz, Christa Lollis, Heather LaDay, Erica Zatzkin, Holly Harris
Class Size and Budget:
· Not capped yet
· Overflow from Horn
· Budget payback of 27K due to drop in attendance during 13-14 school year
· No transfers for grades 3 and 4
· Waivers were submitted for grades 3 and 4, letters went home on Oct. 27th
Personnel:
· Custodial team is fully staffed – New Plant Operator is Mr. Jack Hearne and new light lock up Mr. Broomfield
· Safety walk took place yesterday – more updates at next meeting
SIP 2014-15 Review:
Math:
· Interventionists have been assigned students 
· Using IXL, Think Through Math, and Dreambox 
· Data is from last year and BOYs
· Currently looking at math snapshots for further data
· Heatmapped last 3 years of STAAR
· Academic coaches
· Recess tutoring for extra support
· Creating more professional development opportunities for the math team
· Goal setting and monitoring for students
· Challenges – creating additional learning time, planning time for teachers, technology and the server from the old building
· On track at this point
Attendance:
· Broken into K-2 and 3-5 for attendance contest, Ms. Moon follows up frequently with parents when students are absent.
· 97.71% for daily attendance report (tracked monthly)
· Buy in from parents about sending excuse notes for sick students and sending kids to school if not sick
· Great competition for daily attendance – kids are excited
· On track at the moment
Safety:
· Bullying presentation by Betsy Smith
· Increase opportunities for kids to have positive feedback by behavior referrals
· Achievement - No referrals to date on bullying and No Place For Hate Council
· No modifications yet
Parent and Community Involvement:
· Your Voice Survey
· Fall conference day
· Data folders and student data tracking
· Perhaps get Who’s TV to film parent meetings to post on the website
Reading:
· DRA wall
· Istation reports
· Ms. Conley as a full time reading intervention teacher for K-2 sees 10 groups a day
· Reading spots around the building for kids to enjoy
Student Bullying Survey:
· K-2, 3-5 survey?
· Check out other survey forums – go in and create your own survey?
· Take survey with us and look at for the next meeting in January – make March a goal for finalized questions
· Role play and scenarios in classrooms


