[bookmark: _GoBack]LOVETT ELEMENTARY SCHOOL
HOUSTON INDEPENDENT SCHOOL DISTRICT
SDMC MEETING AGENDA
January 23, 2014

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

Members in Attendance: Christa Lollis, Lucy Conley, Annemarie Cruz, Erica Zatzkin, Kurt Boyle, Leslie Chase, LaShone Hartzog, Dawn Thomson, Heather Gaines, Cara Boynton

Review November minutes: approved.

Principal Updates: Reviewed 12-13 budget updates, Personnel updates, Summer School Updates, Parent Workshops, Magnet Update/Neighborhood Registration, Recipe for Success, Power of One Bullying Program, Class Size Updates, Technology Updates

· 12-13 Budget Updates:
· Due to increased enrollment we have $165,000 extra in the budget.
· We also closed the 1st grade position opening, so we regained money that way.
· Rollover funds from last year are $152,000.
· We plan to use the funds to meet student needs as closely as possible.

· Personnel Updates:
· We have added an intervention teacher who will remain to help even when Erica Zatzkin returns from maternity leave.
· At the time, we have not hired a 1st grade teacher.
· We are continuing to monitor numbers for 14-15 to determine if we will need to hire a 1st grade teacher

· Summer School:
· This will be funded by Title I funds, as well as within the campus budget.
· Dates have not been set yet.
· Discussed that in the next meeting we will talk about what summer school should look like.
· Possibly expand summer school to beyond students that have not met standards and include enrichment opportunities

· Parent Workshops:
· The idea is to increase the school-home connection and to reach parents that normally would be hard to communicate with.
· The first workshop will be held on Wednesday, January 29, 2014 at 12:45.
· Parents will first be divided into K-2 and 3-5, where an administrator will lead the meeting. Parents will then be sent to their individual grade levels.
· Each parent will receive a file folder with specific data about their child, as well as where their child falls in comparison to other children in their grade level.
· Parents will not only be given information, but are to be taught hands on strategies that can be applied at home.
· It was suggested to possibly have parent mentors and/or parent phone numbers who they can call if they are uncomfortable approaching the teacher.
· It was also suggested to possibly extend this to all parents in the next year or two.

· Magnet Updates:
· Discussed that we are seeing a trend that students who are not getting in to Lovett are moving so they are zoned to the school.
· The goal is to reach out to the neighborhood population and do more marketing.
· March 4th will be the Nieghborhood Open House
· April 3rd will be the Magnet Open House
· Registration packets are being updated to be more specific to either neighborhood or magnet families.
· A realtor breakfast will be held to provide them with information to give to prospective families.
· This year we have received 800 applications—last year was 650. This could be due to the new online system.
· As of now, no applications will be pulled for grades 2, 4, and 5 because of the current numbers.
· Siblings are not guaranteed…hoping to accept 20 siblings.
· Classes can be capped, but we can also obtain a certain amount of waivers. We have waivers in 1st, 3rd and 4th grades

· Recipe for Success:
· Seed to Plate Program piloting in 2nd grade., but hope to expand to the whole school.
· Luby’s/Fuddruckers is our angel affiliate.
· Kickoff was postponed due to weather, but the garden build will still be on Saturday, January 25, 2014.
· The program includes a culinary and gardening side.
· Ms. Goldmann, Mrs. Phillips, Mrs. Austin, and Ms. Conley have been trained and will be leading the lessons.

· Power of One Bullying Program:
· An assembly was help the week of January 13, 2014. K-3 and 4-5 received different, but similar programs.
· Included an artistic, acting out of what bullying looks like, what to do if you’re being bullied, and what to do if you see bullying.
· The main message was that each student has the power to be the change, the power of one.
· The whole school will sign a pledge card to be displayed.
· In spring, a new survey will be administered to students and parents on byllying.
· There were questions about Mrs. Zatzkin holding a bullying session for parents.

· Class Size Updates: no additional waivers at this time.

· Technology Updates:
· The plan is to use part of the budget to add iPads to grades 3-5.
· Headphones will be updated and grade levels will be given sets to share.
· We will also be looking at computers in the lab and laptops to see if any replacements or upgrades need to be made.

STAAR Test Updates/Discussion:
· A concern was brought up that students are taking an excessive number of practice tests and that teachers are only teaching to the test.
· Discussed that teachers are teaching to the TEKS, not to the test, and that the campus is trying to take the “fear” out of standardized testing.
· Formative assessments, small groups, and differentiation are becoming a priority in classrooms to properly meet students’ needs.
· Students who are taking the practice tests will be able to view their scores with their teachers, match them to the TEK/Objective, and receive more individualized instruction.

2014-2015 Planning: Extended Day, Parent Handbook, School Programming:
· Asked SDMC to think about these things and be ready to discuss/review in the upcoming meetings.

SDMC Meeting Dates @ 3:30:
· Sepember 26th
· October 24th
· January 23rd
· February 27th
· March 27th
· April 24th

Meeting dismissed at 4:45 p.m.

25 o1t

Mectn e o rder 1 335 . by Princpl Do hampn

i Updnte:Rvionsd 1213 bdget spistes Pt apintes S chol Updaes
o e e e T
ing oo, o S Upbe Tohnlon Upies

+ 1213 B e

Dret st e v 165000 s h .
B e o et e et e 1.
e o s e ot s 3y sl

P ———

R i et il o e i Tk,
o it w410 i sl e b 1
it

e e ey T e el i i .
Dt i e i s il shout st s sl bk .
B b e

T oot ot et
e e
R Ty
e ——
SEEE T
e L
i
e e o
T e
T S,

