LOVETT ELEMENTARY SCHOOL
HOUSTON INDEPENDENT SCHOOL DISTRICT

SDMC MEETING AGENA/MINUTES
November 15, 2012
Members Present: Eron Grant, Emily Taylor, D. Thompson, Rhonda Goldman, Brandi Brevard,
Next Meeting: December 20@3:30

	Agenda Item
	Notes/Minutes

	Approval of Minutes-October 18
September 20th minutes amended to add C. Thomas that was in attendance
	Minutes approved

	Principal Update

· 5th grade vacancy has been filled: Ilene Thomas joins the team

· SDMC Committee members-update

· Teacher’s Assistant position vacant-interviews being scheduled
· Title I Status-did not meet free/reduced lunch percentage of 41%; currently 37.4%
· Monthly average attendance-16K lost to date for 13-14 budget

· Magnet Week updates

· Budget Analysis-November 28th
· Staff Review-November 28th
· Math Curriculum-Envisions Math, district scope and sequence, TEKS

· I-Stations Reading Diagnostic and Intervention-Grades 3-5

	5th grade position has been filled and another vacancy was created as Ms. Thomas’s TA position is now open; interviews for the TA position will be held during the week of November 19
Lovett did not meet the requirements to be designated a Title I school in 13-14. Title I status is determined by the percentage of students that qualify for free or reduced lunch; 41% is needed, Lovett currently has 37.4% of students that qualify. Mrs. Thompson will be meeting with budget analyst on November 28 to plan; no teaching positions will be impacted as Title I dollars were not used to fund teaching positions. Funding will mainly impact summer school planning for 13-14 and some small group intervention services

Mrs. Thompson provided an update on the Math curriculum. Members of SDMC had questions about the math curriculum. Lovett ensures that instruction is based on the TEKS, utilizes the district scope and sequence and utilizes the district adopted text and resources

	Student Safety Survey
· Focus on Bullying education & strategies

· November 28th 8-8:45-Bullying Awareness Meeting
Goal#3:

· School wide Education on bullying
· Strategies for students, parents, teachers

	Parent Session will be held on November 28th. Based on the school wide survey conducted in September, the committee determined that there was a need for school wide education on identifying bullying and strategies to deal with bullying. Session will be conducted by the school social worker
Questions came up about the school homework policy and if a policy was in place; No standard school wide policy is in place, but the principal will follow up with each grade chair to assess the homework practices of all teachers and determine if further steps are necessary to establish a school wide policy

