PRINCIPALS’ AD HOC COMMITTEE MEETING MINUTES
March 23, 2011

Members Present:
William Price, Beverly Cage, Deborah Silber, Santos Reyes, Justin Fuentes, Dan DeLéon, Sandy Gaw, Rudy Treviño, Raymond Glass II, Theresa Campos, Carol Mosteit, Gloria Nash, Dave Wheat, Daryl Sherman, James McSwain, Gabrielle Coleman, Faye McNeil, Noelia Longoria, Carlotta Brown, Robin Lowe, Hadedh Azaiez, Steven Gutiérrez, Norma Pérez-Gwynn, Michael McDonough, and Beth Bonnette.

Other Attendees: Mark Smith, Michele Pola, Ann Best, Elneita Hutchins-Taylor, Sharon Eaves, Melinda Garrett, Matilda Orozco, Aggie Alvez, Sam Sarabia, Dallas Dance, and Dr. Grier.

Mark Smith opened the meeting at 8:35 a.m. and made the following announcements:

· Title I monies will be reduced to $60 per student for school year 2011-2012; and

· Title II monies will be $25 per student for professional development this year. The state recently gave the District $3 million that can be carried over at 100% for next year. Next year schools will be given an additional $15 per student and it should be considered a one-time increase. This money is to be used for professional development and not personnel.

Multilingual Department and Title III Reorganization – Matilda Orozco

Matilda stated that schools will continue to receive $45 per student next year.

The Multilingual Department is focusing on four initiatives next year:

1. Quality bilingual/ESL programs;

2. Newcomer support – training teachers on second language acquisition skills;
3. Transition initiative – helping 4th and 5th graders transition into all English and removing their LEP status; and

4. Dropouts – focusing on secondary schools on specific content areas to close the gap and make sure these students graduate.

The Multilingual Department will be structured around these four initiatives and will be aligned to the Strategic Direction.

Q: Why should we help middle schools when it needs to be done at the elementary school level? How can we align the bilingual program so that kids exit at the 2nd or 3rd grade?

A: We’re working with the elementary schools and this is the focus of the first initiative to make sure students exit at the 3rd or 4th grades. We’re currently working with our elementary schools to make sure compliance is followed.
Q: Last year the district piloted a program teaching English at the 3rd grade level. What were the results?

A: The full report is on the Multilingual website. The report showed that the success depended on the school. Some schools did very well while others didn’t. If a student is ready for all English, they can be exited if you follow LPAC rules.

Comment: Thirty minutes of ESL isn’t enough to get them ready for TAKS and middle school. Need more dual-language programs.

Response: That’s what we’re working on with our elementary schools.

Q: Back in the day students could take the TAKS and not have it count until they had exited the bilingual program. What is the philosophy of bilingual education?

A: HISD has three types of bilingual programs. Traditional - students exit by the 3rd grade; Developmental - the students are bilingual and biliterate; and Two-way Dual Language - English speakers are in the same class with monolingual students. We have several schools that are doing well in the Developmental program and several of our valedictorians went through this program.

Q: Are we looking at the Effective Teacher Initiative?

A: Yes. We looked at our research and over 50% of our elementary schools are sending students to middle school at the bilingual level. We did two cohort studies and we need to look at the LPAC meetings like we do ARD’s and we need to look at the teachers we have in the classrooms. All of this training is included in all four of the initiatives.
Comment: Speaking for the elementary schools---we’re doing everything to exit our students as soon as they’re ready.

Response: We have a lot of schools doing amazing things with our LEP students.

Comment: We have to serve the students at the level they’re at and they’re sheltered at the elementary school but not at the secondary level.

Q: If we’re a traditional program school, can we look at exiting students at the 2nd grade?

A: Call the Multilingual Department to make sure you’re following everything. You don’t want to exit too early. We look at ELL progress measure, Stanford, Aprenda, TELPAS writing, Tejas Lee, etc. Multilingual and Title III get audited by TELPAS. Principals need to be monitoring the data if the Aprenda scores are very high but the TELPAS scores are low.

Q: Will we get professional development assistance from Multilingual?

A: Fifteen positions from Multilingual are going to be moved to Professional Development next year.

Q: If a student came in multi-impaired with a Spanish surname, they were automatically labeled LEP and never exited. The exit process is cumbersome and complicated; these students should’ve been exited three years ago. We need to stop labeling MI kids as LEP.
A: Meetings have been held between the Special Ed. Dept. and Multilingual Dept. to communicate to our schools that we’re exiting our students appropriately.
Sam Sarabia reported that very few HISD 5th graders took the Spanish TAKS test last year.

Budget Update – Melinda Garrett and Sharon Eaves

Melinda Garrett reported that the state Senate is still looking at a bill in the $5 million range which is what was presented to the Board. The Governor is looking at using the Rainy Day fund for the first year but not for the second year. The Budget Dept. will meet with the Board tomorrow and present district-wide programs that may be cut----outdoor camps, ASPIRE, etc. The Board will decide if they cut these programs or increase taxes. Will also present Title I, Title II and Professional Development changes. Major changes are not expected.

Mark Smith announced that the bill to change class sizes is dead.
Sharon Eaves reported that those that have gone through the Budget process state that it’s gone very well because HR is present.

Magnet budgets have not changed for next year.

Q: Is there a list of Title I allowable positions?

A: Yes, you’ll get it today.

Q: If I have 1800 students and 10 teachers, can I hire one more with Title I?

A: Yes. Need to meet 180 with Title I.

Q: Can a counselor be paid with Title I funds?

A: Only if that person is not your only counselor.

Comment: There’s a lot of miscommunication about file review procedures.

Response: We’ll send out information from HR and Legal to clear this up.

Comment: Police officers arrived on campuses to hand-deliver letters to principals and we weren’t aware that this was going to happen.

Response: We apologize for not informing principals about this. Professional Standards has always used the police dept. to hand-deliver letters but you should’ve been notified that this was going to happen.

Q: If we have a stimulus position person that we want to move to Title I, do they have to go through file review?

A: If you can fill a current vacancy, yes. If you want to RIF a 4th grade teacher, for example, to put a Literacy Coach there, you can’t. If the money is actually there, you can put a person in without a file review. Now that you have your budget for next year, you can begin making these kinds of decisions.

Q: I have a resignation in hand and have another teacher that I want to put in there but she got a letter stating her position was eliminated. What can I do?
A: Send an e-mail to Legal and we’ll take it back to the Board to undo. You can terminate probationary teachers under “best interest to the District” and put someone else in that position but you can’t do that with a continuing contract teacher.

Comment: The Parent Liaisons are calling the schools and telling principals what to do. Response: A supervisor’s position has been created to oversee them so that this won’t happen. This position will be filled before the new school year.

Elneita told the group that Conference for the Record letters need to be done before they get to the Board and will then get an official notification from the District. Need to have proof they received it before April 18th. Legal will work with HR to cross-check those employees that will be re-hired and ask the Board to rescind notification of non-renewal if needed. These employees won’t have a break in service. Make sure you work with your Budget Analyst and send an e-mail to Legal to cross-check.
Q: What is the status of PK positions?

A: All PK positions will be split between Title I and GF-1.

Q: Will some stipends be eliminated?

A: Yes. Bilingual, ESL, mentor stipends, etc. will go to the Board tomorrow for elimination approval.

Ann Best stated that her department will send a letter on the process for recension. Elneita stated that principals should go through the process and then Legal will do the recension.

Q: Can we have the sample summary templates re-sent? Some of us didn’t get them.

A: We’ll send everything out in an e-mail this week.

Q: Do we still do a Conference for the Record if RIF is in the “best interest?”

A: Yes.

Mark told the group that the District receives several requests a week from outside organizations to distribute materials to students and he asked for feedback from the Ad Hoc committee. It was decided that all requests should be denied and if individual principals are contacted, they can make the decision about distributing materials to their students.

He also asked the group how the distribution of memos could be less cumbersome. Comments:

· Would like to have the Monday reminder e-mail with the hyperlinks on things due that Friday;

· Reported that they receive e-mails/memos from new people they don’t know;

· Some memos state they’re “Action Required” but there’s nothing to act on and the due dates don’t match; and

· The memos need to be centralized and come from one source.

It was decided that all memorandums will come from Academic Services and will be sent out one day a week only.

Aggie Alvez informed the group that her office will send out information if videos or e-mails are new or updated. They are working on a district-wide communication plan and will send a short questionnaire to all principals.
Mark stated that his office is trying to reduce the number of surveys that principals receive but he hasn’t been too successful.

Summer School – Michele Pola

Part of summer school is based on promotion standards. By moving the Stanford test to May, it created problems with our promotion standards because the results aren’t received until the second week of June. What are our options so that we’re not lowering our promotion standards? Can we use something else besides the Stanford? What are we doing to improve reading? Do we do an intensive two-week program for those that are a half-year below in reading? This would be done the first two weeks of August and the participating students would be identified from Stanford. We don’t have a new policy on promotion standards so we have to follow the existing policy which includes Stanford. Michele asked the principals to discuss in their small groups what should be used. Their suggestions included:

1. Use the state standards – TPRI, TELPAS, grades (75 or above), HFWE, and EOC for high schools.

Concerns:

· The school year will end in two months and we’re changing the promotion standards without notifying the parents? The timing isn’t fair.

· We need to be consistent. We’re looking at diagnostic information that’s very subjective because the teacher conducts the test;

· A two-week intensive reading program isn’t going to be effective. Does summer school really make a difference?

2. Summer reading program – Research shows that students that read 3-5 books over the summer break do better than if they had attended summer school.

3. Put students in the next grade during summer school. For example, put 4th graders in the 5th grade summer program because being in a smaller group is a confidence builder.

4. Fast forward program - This is a jumpstart on the next grade level; similar to what Rice University had several years ago.

5. Need a consistent reading program like we had several years ago with the Balanced Approach to Reading; a structured framework with a minimum program that schools can build upon.

Summer School Highlights:

· June 6-July 1 for all elementary and middle schools. Nineteen days of instruction. Students will go to school for 4.5 hours and teachers will work 5 hours.

· LEP pre-kindergarten and kindergarten will have the same number of days (19) but the students will go to school for 6.5 hours and the teachers will work 7 hours.

April 7th will be the first reading of the Promotion Standards. Looking at waiving the second reading. The Summer School agenda item will also go forward in April.

June 3rd is the bad weather make-up day. Schools will have early dismissal for students only. Teachers will have to work a full day since they won’t have a preparation day.
Issues and Concerns

Computers are very slow and we’re not getting technical support.
Michele: There are guidelines we need to address in terms of Technology because we’re still being monitored for E-rate. Funding is very limited due to that situation.

Cafeteria managers were told they can’t order lettuce or tomatoes and the price of salads has increased but the quality has worsened. Managers were also told not to talk to principals; they feel threatened.
Dr. Grier: Principals on this committee should be empowered. Send e-mails to me so that I can address these issues with Aramark.

Comment: Dave Richardson visited my campus and significant improvements were made after his visit.

Students were given a survey to do seven weeks ago and we never got the results and now Aramark is conducting another student survery.

Dr. Grier: Do your own student survey and send it to Aramark. Have your Student Advisory Committee do it. Send it to the top because they don’t want to lose the HISD account.

Magnet Coordinators had to work over Spring Break because they received letters from the Magnet Dept. on Friday, March 11th that had to be sent out the Monday after Spring Break, March 21st. This wasn’t fair to them.

Michele: We’ll check on this because this shouldn’t have happened.

Are school start and end times still on the table?

Answer: Haven’t decided yet.

What are the chances of dual credit from other colleges besides HCC?

Dr. Grier: They are our sole provider unless they can’t provide what we want. Send me a letter stating your concern and I’ll take it forward to see if they can provide what you need. Community college courses for students are free but a four-year university course is not.

There is a lot of frustration over the magnet program because it was going full speed ahead and then it was postponed until next school year.

Dr. Grier: The politics are so heated over this issue. Community meetings are held and parents don’t show up. Many parents and principals don’t want a random lottery but many students are excluded from our magnet schools because principals still pick and choose which students they want admitted.
Comment: My file review session went very well and I appreciate the ease with terminating a teacher.

Dr. Grier: Send me an e-mail or letter about the process being easier to terminate/non-renew teacher contracts. We need an effective teacher in every classroom and we should have lots of commended students if we have a great school and great teachers.

Comment: Sometimes we work hard to terminate a teacher then we have to replace them with displaced teachers.

Grier: Not necessarily. Need to look at the pool of available teachers. Also need to look at whether replacing them is your best option. You might be able to get better results with two tutors instead of one teacher.

Comment: It would be helpful if the District could provide a list of tutors to choose from.

Comment: Since the regional offices were closed, there’s been a lack of vertical communication. Perhaps we could break out into feeder patterns at least twice a year.

What’s the chain of command for getting something resolved? Do you really want to get all these e-mails and letters?

Dr. Grier: If you have a problem or issue that needs to be resolved, send an e-mail to your SIO and give them two days to fix your problem. If you don’t get it resolved in two days, send an e-mail to the CSO and copy the SIO and me and I guarantee it’ll get fixed.

The meeting adjourned at 11:40 a.m.

Next meeting: May 18, 2011

 8:30 a.m.

 Room 3C10
