LOVETT ELEMENTARY SCHOOL
HOUSTON INDEPENDENT SCHOOL DISTRICT
SDMC MEETING AGENDA
February 27, 2014

Meeting called to order at 3:35 p.m. by Principal Dawn Thompson

Members in Attendance: Christa Lollis, Lucy Conley, Annemarie Cruz, Kurt Boyle, Leslie Chase, Dawn Thompson, Heather Gaines, Cara Boynton

Review January minutes: approved.

Principal Updates: Reviewed Budget Updates, TEA School Accountability Updates 2014, SIP updates, and SDMC Drop-box

· Budget Updates:
· There has been a delay in HISD releasing the budget information for the upcoming school year.
· The budget workshop was held today so the schools should know their budgets soon—this will be looked at in more detail next meeting.
· Enrollment numbers were submitted for next year. Lovett’s enrollment estimate is 708 students. In October adjustments will be made based on actual numbers.

· TEA School Accountability Updates 2014:
· Last year, schools were only judged on Index 1, 2, and 3 for STAAR ratings. This year Index 4 will be an added component.
· Index 1 is based on student achievement: a pass/fail standard.
· Index 2 is based on student progress: students are scored based on their growth from 3rd to 4th grade and from 4th to 5th grade.
· Index 3 is based on closing the performance gaps: students who are economically disadvantaged and also in our two lowest performing groups will be looked out to see if there are any large or small gaps.
· Index 4 is the new component based on postsecondary readiness: How many students would pass ONE of the STAAR test if we were basing this on the final standards that will be in place in 2015-2016.
· Right now, we must meet all 4 index standards in order to have met progress—if not we will be labeled as a school that needs improvement.
· The state is considering a grading system for school (A-F).
· It was mentioned that we get a parent-friendly letter together discussing the scores needed/phases/standards explained—this was somewhat discussed at STAAR night, but can be looked into.

· School Improvement Plan Updates:
· Our goals for the whole school was to increase our math scores from 44.2% to 60% and our reading from 62% to 80%. This cannot be determined until Stanford and STAAR scores come in.
· This will be the last year the Stanford test will be given. Next year will be a new standardized test.
· Our goal to involve parents more in understanding their child’s data and content being taught is going well. The parent workshop was very successful.
· We are continuing to work on increasing our average daily attendance. Currently it is at 98%. The school is working with the truancy officer as well as tracking students with frequent absences. The school also has made a contest for the class with the highest attendance each month.
· Our bullying programs have been going well with the students. Erica will work on a parent component when she returns. A student survey will be given at the end of the year.

· SDMC Dropbox:
· There is now a virtual dropbox where any parent, community member, faculty member, etc. can submit concerns and suggests for SDMC to discuss. This is on the SDMC tab on the school website.
· There is also a physical form that can be completed in the office.

2014-2015 Planning: Extended Day, Parent Handbook:
· Extended Day:
· Discussed current practices: students have snack time, recess, homework time, and activity time.
· Currently around 200 students enrolled (2 classes per grade level).
· Lovett is looking at making changes next year—other schools have been shadowed to obtain more ideas on how to improve the quality of extended day.
· Our goal is to create a stronger program—this will likely consist of increasing the cost of the extended day program.
· Members were asked to get more input from the community and parents on how to improve the program, as well as how they would feel about an increased cost.
· [bookmark: _GoBack]Parent Handbook: This will be sent out to SDMC members before the next meeting so it can be reviewed and edited as needed.

SDMC Upcoming Meeting Dates @ 3:30:
· March 27th
· April 24th

Meeting dismissed at 4:45 p.m.

LOVETT ELEMENTARY SCHOOL

HOUSTON INDEPENDENT SCHOOL DISTRICT

SDMC MEETING AGENDA

February 27

, 2014

Meeting called to order at 3:35 p.m. by Principal Dawn Thompson

Members in Attendance:

Christa Lollis

, Lucy Conley, Annemarie Cruz, Kurt Boyle,

Leslie Chase,

Dawn

Thom

p

son, Heather Gaines, Cara Boynton

Review

January

minutes:

approved.

Principal Updates: Reviewed

Budget Updates, TEA School Accountability

Updates 2014, SIP updates, and SDMC Drop

-

box

·

Bu

dget Updates

:

o

There has been a delay in HISD releasing the budget information for

the upcoming school year.

o

The budget workshop was held today so the schools should know

their budgets soon

—

this will be looked at in more detail next meeting.

o

Enrollment numb

ers were submitted for next year. Lovett’s

enrollment estimate is 708 students. In October adjustments will be

made based on actual numbers.

·

TEA School Accountability Updates 2014

:

o

Last year, schools were only judged on Index 1, 2, and 3 for STAAR

ratin

gs. This year Index 4 will be an added component.

o

Index 1 is based on student achievement: a pass/fail standard.

o

Index 2 is based on student progress: students are scored based on

their growth from 3

rd

to 4

th

grade and from 4

th

to 5

th

grade.

o

Index 3 is ba

sed on closing the performance gaps: students who are

economically disadvantaged and also in our two lowest performing

groups will be looked out to see if there are any large or small gaps.

o

Index 4 is the new component based on postsecondary readiness:

How

many students would pass ONE of the STAAR test if we were

basing this on the final standards that will be in place in 2015

-

2016.

o

Right now, we must meet all 4 index standards in order to have met

progress

—

if not we will be labeled as a school that needs

improvement.

o

The state is considering

a grading system

for school (A

-

F).

o

It was mentioned that we get a parent

-

friendly letter together

discussing the scores need

ed/phases/standards explained

—

this was

somewhat discussed at STAAR night, but can be looked

into.

