SDMC Meeting Agenda Minutes

March 27th, 2014

Members Present:

Christa Lollis

Annemarie Cruz

Rickey Polidore

Leslie Chase

LaShone Hartzog

Heather Gaines

Becky Phillips
Niche.com K-12 rating

-shared that Lovett was ranked as A+, Niche uses a variety of attributes to establish ranking
2014-15 Budget Update

-went through budget with a specific focus on attendance, daily attendance is imperative as we lose money when our average is below 100%. While 100% is unlikely we need to increase our daily/monthly attendance to 98-99%. We have instituted an attendance competition. Attendance is taken at 10:00 so if students have to leave early we ask that they leave after 10 but prefer that appointments and such are made after school hours, during extended breaks and summer.
House Bill 5-Community and Student Engagement Campus Self-Assessment

-shared with committee components that effect elementary from House Bill 5. Two district benchmarks a year (fall and spring), STAAR Modified will no longer be in use for the 2014-15 school year. Committee went through the 8 components of the Community and Student Engagement Campus Survey picking 5 from each category to rank.
FINE ARTS - Exemplary
-Student participation in special assemblies, clubs, performances – E (early dismissal assemblies, student’s performances)
-Field trips to museums, community theaters, etc.. – E
-Inclusion of art, music, and /or theater TEKS - E
-Participation in UIL sponsored activities/competitions – E
-Student art exhibits on or off campus – E
WELLNESS AND PHYSICAL EDUCATION - Exemplary
-Students access to recess opportunities – E
-Number of PE courses offerings – E (twice a week for 50 minutes)

-Participation and results on Fitnessgram – E (grades 3-5, Fit and Fittest developed by our PE teachers, approximately 75 students meet standards each year)
-Fun runs, Walk-a-thons, community runs – E (Bellaire Fun Run, Jog A Thon)
-Participation in fitness programs on campus – E (Karate, tennis, hip hop, gymnastics)
COMMUNITY AND PARENT INVOLVEMENT - Exemplary
-PTA/PTO involvement at district and campus levels – E (school store, auction, playground, carnival, movie night, book fairs, library, working moms, dad’s club, etc…)
-Extracurricular events that include and encourage community involvement – E (Neighborhood Open House, Tours, Kinder Round Up, Turkey Lunch, Wellness Warriors, etc…)
-Education partnerships with community members/groups/business/charities, etc… - E (Recipe For Success, Museum of Fine Arts, Young Audiences)
-Opportunities for Open House for parents, local businesses, local charities – E (annual open house, STAAR Night, Parent Workshops, Science and Math Nights)
-Number of volunteer opportunities coordinated by district/campuses – E
21st CENTURY WORKFORCE DEVELOPMENT PROGRAM - Exemplary
-Job shadowing opportunities – E (Auction: Principal, AP, Magnet, Nurse, PE, Library for the day)
-Student leadership opportunities – E (Safety Patrols, WHOS TV, Student Council)
-Junior Achievement Financial Literacy – R
-Pre-academics – E (STEM, Who’s TV, Red Cross, Recipe for Success)
-College pennant/dress days – E (Partnership w/Rice University, baseball/basketball game, college t-shirt day)
SECOND LANGUAGE ACQUISTION PROGRAM – Exemplary/Recognized
-Home language surveys distributed and completed – E
-Open house opportunities for ELL parents – R
-Cultural performances – E (early dismissal programs, cultural fair)
-Providing translations of letters/notices to parents and students - R
-ESL/ELL program participation – E

DIGITAL LEARNING ENVIRONMENT - EXEMPLARY
-Resources aimed at supporting technology – E (smartborads, IPADS, Apps, COWS, document cameras)

-Staff completing prof. dev. With technology as a tool to assist students learning - E (Istation, Dreambox, TTM)
-Ratio of students to computer work stations – R (computer labs, COWS, desk tops and laptops in classrooms, 2 IPADS per classroom)
-Readily available computer access – E
-Use of social media for communication between students/teachers/parents – E (PTO website, class DOJO, Facebook, Edmoto, email)

DROPOUT PREVENTION - Exemplary
-Implementation of positive behavior systems – E (3R’s)
-After school tutoring, homework assistance program availability – E
-Attendance incentives – E
-Programs and initiatives geared to increasing communication with parents – E (Wednesday folders, call outs, school website, PTO website, monthly PTO meetings, and Parent nights)
- Improvement plans that include statutory requirements – E (SIP)
EDUCATIONAL PROGRAMS FOR GIFTED AND TALENED STUDENTS - Recognized
-Enrichment opportunities/summer camps for GT students – R
-Teacher training, professional development geared to GT students and programs – E
-Verification for underrepresented groups – R
-Supportive policies for GT programs and students – R
-Student leadership opportunities for GT students – R
For next meeting members have been asked to go through the parent handbook and make any changes/suggestions. Meeting adjourned at 5:00.
