Shearn’s SDMC

April 8, 2014

• Minutes

• Attendance-

o Push Everyday- Review Data (made 98% last year.. need 97.11% this year)

o We will be making decisions on cuts soon (see attached sheet for daily losses)

• Safety (Walker)

o Principal 200 Club Update (Adair)

o Dismissal procedures Sixth Reading (Keafer & Garson)

o Review and Approval of the School Wide Rules- Third Reading (Adair)

o Review of School Wide Policies (Adair)

o Review and Approval of School Wide Rules- Fifth Reading (Garson, Keafer & Whitten)

o Cafeteria Update- How is it going?

 Teachers dismissing students

 Rules

 Dismissal

o Hallway Noise is still a concern

• Waivers

o Early Dismissal

o PTO and PAC

o SDMC/FAC

Finance

o Activity Funds (Buck)

 Teachers not using funds- can be used for incentives, field trips, etc

o Budget allocated and approved by district based upon 98%

• HB5 Self Evaluation Data

• Construction (Buck)

o Concerns

• Lighthouse Team

o Keafer, Adair, Whitten and Garson

• Staffing

o Dual Language Prekindergarten Teacher (English)

• Professional Development

o Questions/Concerns/Needs

o PLC Needs

• Academics

o Be sure everyone is focused on objectives, questioning, data and Differentiation

o Looking at Data, Interventions Planning and Differentiation

o Dual Language (Garson)

• Support and Volunteers

o Mission Southwest

o Willow Meadows

o Houston Chinese Church

o Head Start

o Parents

• Other business

Shearn Elementary SDMC

April 8, 2014

Minutes Taken by Kathleen Garson

Members Present

Bill Buck- Principal

Sandy Adair- Assistant Principal

Sherry Walker- School Nurse

Marisela Aparicio- Attendance Clerk

Katherine Keafer- Classroom Teacher

Eric Whitten- Classroom Teacher

Kathleen Garson- Classroom Teacher

Bob Chenoweth- Mission Southwest

Lolly Hernandez- Head Start

Members Absent

Andres Monroy

Attendance

Mr. Buck said that we need to work on attendance and handed out a broken down sheet about

how many students were missing in February and how much money we lost each day because of

the students that were absent. Ms. Walker said that strep throat is making a comeback. Mr. Buck

said we may have to cut important, but non-essential employees for next year if the attendance

does not improve.

Ms. Keafer said that they are still not disinfecting the rooms and the floor is not getting mopped.

Mr. Chenoweth asked if we could do an incentive for parents to get their child to school. Ms.

Hernandez said that there was a drawing in Pre-K for attendance incentive. She said they cannot

be absent at all, and can have just 1 tardy. There were 17 names that went into the Pre-K

drawing. Mr. Buck said that he is meeting with parents and sending letters home to parents about

tardies and absences. Mr. Buck and Mrs. Adair discussed incentives for teachers using the

courtesy committee funds. Mr. Chenoweth discussed giving each teacher $100 in an account and

someone takes away a dollar for every absence starting at the beginning of the year. We

discussed having a gift certificate if the teacher is here for a week and the kids are here for a

week as well. Mr. Buck suggested doing the free dress every 2 weeks (10 stamps on the perfect

attendance board). The free dress will now be available for students that spell ATTENDANCE

Safety

Ms. Walker said that there are kids that are not being watched at recess and was worried about

injuries. The students are not being supervised by the adults. When students are outside in the

upper grades they are playing on the playgrounds and teachers are not enforcing the rules that

3rd, 4th, and 5th grades should not be on the playgrounds. Everyone needs to be remaindered that

the large jungle gym is for 3rd, 4th, and 5th and the smaller one on that side is 1st

 grade and 2nd

grade only. The covered area is for PE so students should not be playing there unless Ms. Spotts

is not using it. Recess should be structured play (Physical Education) and teachers should be actively monitoring the playground not sitting down or talking with each other. Mr. Buck will

provide the district guidelines for everyone for PEand recess.

Some parents almost tripped in the front doorway. Ms. Walker is wondering if someone can

flatten out the threshold of the front doorway because it is not even and parents have said that

they are tripping. Mr. Buck said that Mr. Jimenez can do a work order and advised Ms. Walker

to notify him.

Teachers need to make sure that they are walking their students directly to the classrooms for

ancillary as some students have not been getting there.

Mrs. Adair will meet with grade level chairs about safety so that they can bring it back to their

grade levels.

Radios will also be issued to grade level chairs so that these can be used with Teachers have PE

and/or recess.

Leaders in the Pride

Mrs. Adair discussed the McDonald’s outing with the winners from the Leaders in the Pride.

Students are getting excited about the program and the next one will be a surprise. Make sure

teachers are sending students at 1:30PM to make the phone calls home and put their paw print on

the Leaders in the Pride board.

School Wide Discipline Plan

Mrs. Adair presented the school wide rules and we discussed changing the policy on jackets. We

discussed that some students need to wear jackets in case it is cold in the classroom. We will

delete that from the rules. One of the thresholds that we added is that students will come into the

class every morning with their shirts tucked in.

The discipline plan was approved by the SDMC and all teachers will now sign it. We will also

send this home with parents so they see an overview of what our plan for discipline is here at

Shearn. Mr. Buck said we could also add it to the parent handbook that goes home in the fall.

Cafeteria

If a teacher notices that there is a mess that is on the table then the teacher can pick 2 students to

help clean up the area around the tables. Mrs. Adair said that students can sweep if they have

teacher permission and teachers can make sure it is not always the same student. The cleaning

should not be used as a punitive measure or a consequence but if a student does make a mess

then they should be the ones to clean it up.

Ms. Keafer said that it will be important that the Plant Operator or other custodian will go back

over the tables and floor to make sure that everything is clean.

Dismissal Procedures

We need to send a parent letter home about the dismissal procedures.

 At 3:15PM if there is not an active line then parents have to park and come to the front door to

pick up their child. We need to reinforce the times that the students are in the cafeteria. When

grade levels are late it really sets the time back, so teachers need to make sure that all students

are in the cafeteria at or BEFORE 3:05PM. The line of students is moving to the front door at

3:05PM. Mr. Buck suggested having the Head Start teachers split up so that more people know

the students that are on each side during the dismissal time.

Ms. Hernandez said that she would talk to the Head Start teachers about splitting up from the

Shearn teacher in their room so that more teachers would know the students on the Park side and

Stella Link side.

Review and Approval of School Wide Rules

We have reviewed this many times and will bring this back at the beginning of next year. There

are a lot of things on the Lighthouse Team’s agenda and this will be revisited over the summer

and rolled out at the beginning of next year.

Cafeteria Update

Things are going well in the cafeteria with teachers picking up their students. The new poster is

great for tracking the cafeteria behavior and students are loving it!

Hallway Expectations

As 3rd, 4th, and 5th grade comes through the hallway they will still come through the inside

hallways silently. If there are classes that are not silently walking in the hallway then the SDMC

recommends that administrative action such as write ups be taken rather than changing the way

students enter the building. The teachers are responsible for keeping their students in a quiet

straight line so as not to disrupt other classes that are learning.

Waivers Guidelines

Mr. Buck reviewed the different kinds of waivers and discussed the restrictions. Shearn

Employees will vote on the waivers and those that are approved will go to the HISD Oversight

Committee will review the waiver and will submit it to TEA. The proposed waivers include

monthly early dismissal for staff development and parental involvement, combining the FAC and

SDMC and using a PAC instead of a PTO. All these waivers are currently in effect this year.

Early Dismissal

We discussed that early dismissals from the school were beneficial, but there were many early

dismissals and that takes away from instructional time. We also discussed that next year we will

not have a large after school program because we won’t have as much money and the 21st

century grant runs out. Seeing that there is not after school next year, teachers will need more

time in their class. If we do not have extra early dismissals, then we will have to meet after

school for these meetings instead. These meetings cannot be connected to faculty meetings. It is

also easier to schedule someone from the district to come and present during the day rather than

before 3:30PM. We discussed that we could have some of our parent involvement earlier on one

of those early dismissal days.

Finance Budget will be allocated and approved by district based upon 98%. Money will be taken away

for student absences below the 98%. Mr. Buck reiterated the importance of every student being

here and reminded everyone to continue to use Officer Scott and him to help get the students

here.

HB-5

The SDMC ranked our state accountability based on community and student engagement. There

is a tool that HISD has created for schools to use to fill out indicators that the school is meeting

in Fine Arts, Wellness and Physical Education, Community and Parental Involvement, 21st

Century Workforce Development Program, Second Language Acquisition Program, Digital

Learning Environment, Dropout Prevention Strategies, and Educational Program for GT

Students. Under each of these categories there are many indicators. Each school will choose 5

indicators within every category to rate themselves on. As a school we will rate ourselves as

exemplary, recognized, acceptable, or unacceptable for the indicators that we select under each

category. We are going to highlight the parts that we are doing well. Mr. Buck reviewed the

HISD HB-5 Comprehensive Campus Self-Assessment Tool Directions. We reviewed each

category and selected the 5 indicators under each category that we are strongest in.

Construction

Construction is pretty much completed. The trailer in the back is now down and HISD will come

in for all repairs. Any concerns should be directed to Mr. Buck to be taken care of.

Lighthouse Team

We divided up who will get what evidence for the online evidence binder in the last Lighthouse

meeting. The student lighthouse team will be

Staffing

Mr. Buck said that we are all staffed except for a Pre-Kindergarten Dual Language teacher in

English for next year.

Professional Development

We will be changing the teacher prep day to an earlier day rather than the Friday, August 22,

2014 before. The Friday before school starts will be with Eric Stenlake from the Leader in Me

presenting and re-grouping and training on The Leader in Me. In addition the district will be

taking 3 days for district wide training and another day for job-alike training. We don’t have the

dates yet but once we do, we will determine which day will be the Teacher Prep Day. We will

have Cultural Responsive training with Dr. Tanner and Personality Assessment Training like

Meyers Briggs or Gallop to help with cultural sensitivity between staff members. One day will

be needed for annual updates and another for data planning.

Academics

As soon as we are done with STAAR we have Stanford. If you need Mrs. Omidvar you will need

to see Mrs. Adair because she will be helping fourth grade with reading before the STAAR

Reading Test. Fifth grade results should be back in ten days. Once the results are back everyone

will be focused on the students that did not pass. There is a second round of testing that students who did not pass will need to focus on. The TAs and tutors will be working with those fifth

grade students. Ms. Rodriguez has been working with fifth grade students on science.

Mission Southwest

Mr. Chenoweth announced that there were many parents who came out to help with the work

day. Jeff Peters helped organize everything. Everything looks really good. The red mulch looks

crisp and clean. They will be meeting next month. Mr. Chenoweth will meet with another

Methodist church in May about recruiting more mentors. Ms. Hernandez brought up an

engineering company that works in the same building as NCI. The company is looking to

volunteer in schools and help tutor in science and math. They are looking to tutor more middle

and high schools over elementary schools, but may be interested in helping the upper grades. Ms.

Hernandez, Mr. Buck, and Mr. Chenoweth will communicate via email about this possibility.

Head Start

Ms. Hernandez said that ABC Dental is coming out to do a 6 month check up with the students

for all Pre-K students. We have the Head Start federal review. Enrollment is still down and Ms.

Hernandez is not sure about whether or not a fourth classroom teacher will be provided until they

are done registration. If more students meet the income criteria then it is more likely. There is a

Kindergarten meeting that talks about moving into the next grade level and includes information

about the Dual Language Program next year. Ms. Hernandez would also like the Kindergarten

teachers to write up activities students can do over the summer with their parents to prepare for

Kindergarten.
