 A 2020 Vision for Public Education in Ulster County

Reconvening

December 12, 2014

8:30am—3:00pm
SUNY New Paltz, Student Union Building, Room 62/63
Meeting Notes
I. Welcome and review of 2020 work
Representatives, A 2020 Vision for Public Education in Ulster County

Regional Transportation (Lynn):

· 2020 study groups wanted to identify a potential for regionalization where everyone has something to gain. Regional transportation was one of these.
· Can we find more efficient ways to save money?
· How do we share services (from bus runs to maintenance)? What alternative possibilities are available? What are potential savings?
Later School Start Times (Tony):

· Why are start times the way they are?
· Regional issues exist that prevent individual districts from acting independently to change school start times
· Adolescents are physiologically wired to go to sleep later and wake up later, yet most secondary schools start between 7-7:50 a.m.
· 8:30 a.m. is an ideal start time
· Increased sleep for students leads to:
· less depression
· less obesity
· fewer car accidents
· fewer injuries
· reduced tardiness/absences
· all around better academic performance
· Barriers:
· sports/extra-curriculars
· transportation
· BOCES timetable
Bell Schedules/Calendars (Robin):

· Part of a larger infrastructure issue
· Coordinated calendars and schedules offer increased sharing and collaborative opportunities
II. Shared services in the current political and fiscal context

David Little, Executive Director, Rural Schools Association of NYS

Digital Learning:

· NYS has set up road blocks to prevent digital learning but it has its benefits
· Common Core = national market place for digital learning
· Education can be individualized and catered specifically to the needs of each student by utilizing digital learning
· Individualized approaches to instruction + problem solving = increased readiness of students for college and careers
Shared Services:

· Upstate NY already shares services, but can share more
· Regional High Schools
· local schools should be utilized at a primary level so that the community continues to play a part in the education of young students
· at secondary level, regional high schools offer educational opportunities necessary to students
· Prioritize:
· NYS spends 60 mil on education - much more than other states/nations - the issue is the distribution of money
· New economic reality: we need to recalibrate policies for today’s society
· Education must be the focus
Barriers:

· Short Term:
· Money: year after a governor is reelected is worst for state aid
· Gap Elimination Adjustment: bad, but can’t be justified if there is a structural surplus
· Political Dynamics: senate leadership changes due to November elections
· Long Term:
· Technology: needs to be embraced to unify learning
· Curricular Depth: students will continue to struggle getting into college if their schools cannot provide them with opportunities to make strong academic achievements
· Commissioner of Education: King’s replacement must be accepting of and ready for change
· Inconsistency: breaks in education, gaps in learning between years all deter success of students
Going Forward:

· All economic development methods are based in manufacturing
· Advocate for the things you’ve learned, the solutions you support
· Demand recognition of policies and ideas you want implemented
· Making the choice for shared services needs to be done with the primary goal of expanding services and educational opportunities -- any monetary benefits should be a secondary focus
Questions:

· There’s a lack of vision or plan for public education right now and individual districts feel obligated to stake out their territory and get the resources they need. How much money and time will we have to blow through until we come to a good solution for our children so they can be financially independent and have that be sustainable?
· Within public education we can figure out a way to get it done ourselves, but we also have to acknowledge there are people who want to create a second system of education with charter schools. Public education creates a structure for much more money to be syphoned off. Other peoples’ visions for public education are not public, and responsibility needs to be accepted. We will have to constantly adjust and sometimes fail. Sometimes there will be paralleled political support of ideas -- we don’t have to be perfect, just better than everyone else. There are parts of our system that I am ashamed of. Most of us are doing okay and talking about how we can be better, but there are parts of our system that deplorable. If Brown vs BOE is the shame of our parents’ generation, then our inability to financially support our education system is ours. The more we regionalize and bring in the disadvantaged and provide them with the services they expect and need, the better we will do.
III. Experience from the Field

Regional Transportation

Patrick Michel, District Superintendent, Hamilton Fulton Montgomery BOCES

Regionalism:

· Common start times/bell schedules are possible, especially at secondary levels
· The idea of regionalization is embedded in transportation
· APPR training is already shared between BOCES, why not other things?
· Administrations are struggling, there is crisis:
· shifted the paradigm: cuts began 3 yrs before recession
· poverty and depopulation = huge issues
· unsustainable budget trajectories
· Lack of infrastructure in public schools
Zones:

· Create zones within BOCES
· Sync school schedules
· Allows districts near each other to share more resources
· All zones share transportation, business offices, special education, HR, administration, etc.
· each zone has a governing board, superintendent and board president
Businesses:

· Involve business community in collaboration discussions
· Get Chamber of Commerce involved, have them create an education committee
· Regional change cannot happen without support of small businesses
· get the community invested in regionalization efforts
Transportation:

· Regional study can provide districts with valuable financial information
· Most districts don’t receive the state aid they need/expect
· “ghost runs” can be found/eliminated
· Vehicle maintenance = fiscal black hole
· Management and Maintenance
· collaboration of transportation management/maintenance is first step in sharing resources
· sharing maintenance = increased savings
· one maintenance complex within BOCES for all districts maintenance
· BOCES becomes a legal provider
· no aid penalty
· you can renegotiate employee contracts if BOCES becomes your contractor
· Collaboration saves money and responsibility
· budgets can be combined
· school districts hold onto their own busses, but BOCES controls management, maintenance, bus routes, and bus drivers
· Facilities used and paid for by the districts
· Inclement weather, headache of parents, etc all put on BOCES
· runs can be combined and cut between districts
Questions:

· What are the implications of looking at a regional transportation model if some of the districts contract their busing and others have their own?
· by collaborating, BOCES can force contractors to lower costs because they become a provider -- if you have a contract service, keep it, if you don’t, collaborate. Always question whether you are getting the best value.
Later School Start Time

Paul Jenkins, Superintendent, Glens Falls City Schools; Mark Stratton, Principal, Glens Falls High School; Elizabeth Collins, Assistant Principal, Glens Falls High School; and Skye Heritage, Communications Specialist, Glens Falls City Schools
· District Profile:
· ~2000 students total, ~600 in HS
· 3 elementary schools, 1 MS, 1 HS
· NON BUSING DISTRICT
· Shifted start time from 7:45 am to 8:26 am
· Implementation of later start time:
· surveyed students about sleep patterns
· internal/external research done on sleep patterns of adolescents
· two BOE votes, votes were 5/4 each time
· Why a later start?
· It’s the right thing for our kids
· Implementation of a 45 minute start time change lead to:
· decreased course failures (# of failures in juniors and seniors is cut by 5% from pre to post-implementation)
· decreased tardiness (50% less tardiness)
· decreased discipline referrals
· found decreases in a variety of areas of discipline: from tardiness to electronic device usage
Areas of Concern:

· Traffic Concerns
· school redesigned traffic patterns in problem areas
· Scheduling athletics/Extra-curricular Activities
· suggested having PE or study hall last period of day, if students had to leave early for these activities they would be missing those
· Communication
· explained facts vs reality to parents, teachers, and students
· acknowledge fact that there will be media coverage
· kept lines of communication open throughout implementation
Questions:

· Does the later start time affect your votech programs?
· Morning BOCES students come in earlier to go to their programs. They come back earlier too and have more class opportunities/a lengthier day
· Did you consider other scheduling formats?
· No. Didn’t want there to be too much change for everyone at once, also wanted middle and high school schedules to align
· How did you decide how late to start?
· Continuity between middle and high school - middle school already started at 8:26 a.m.. Also took into consideration the schedule of surrounding districts, wanted collaboration to continue to be an option
· How do you get ahead of rumors from students/parents/teachers/community members?
· Involve everyone in implementation, keep everyone informed. Rumors will generate from everyone, one person will poison the well for many. Be open and honest, utilize communication.
· How do you get individuals too focused on their specific situations to see the benefits of the change?
· Embrace the facts. Share the facts. Make all information clear and available. Sneak little tips and thought starters into all of the materials you’re providing. Dissent boils down to personal change in routine, share the facts no matter what stage of implementation you are at. Use the naysayers to create smoother transitions later on.
· Were there any contractual issues?
· No, teacher contracts didn’t define the start and end time of days.
· Was there a shared decision making team used to implement these changes?
· District wide teams weren’t used, but the Start Time Change Group was comprised of admin, faculty, students, parents and BOE president. No one outside of small group attended meetings until the legitimacy of the implementation was made clear.
· We’ve recently adjusted our school start times, but transportation still has our students getting up at ungodly hours. How do we change that?
· Elementary school students get their eight hours, the high school students do not. You can start elementary school students earlier in school because they still go to bed hours earlier. Middle and high school aged students need extra sleep during the appropriate time. Quality of the sleep makes a huge difference, timing is everything.
IV. Bringing It All Together

Gerald Benjamin, Director, Center for Research, Regional Education, and Outreach, SUNY New Paltz

· Stuck in a paradigm, but we are slowly challenging that
· Focus on bringing community together
· local research = relevant and important
· individuals doing research can challenge the status quo
· need to harness community value and strengths
· Focus on educational missions before monetary/fiscal issues, make it the priority
· Question the bigger issues/systems, find better solutions
· demonstrate the capacity to change the current system, work together, and better educational systems
· Urge for technology combined with the needs of a district can be combined to make significant changes
V. District-based discussions

VI. Creating plans for working together
· Hindrances can be benefits depending on how you perceive them

· Sharing with both municipalities and school districts

Regional Transportation:

· Themes:
· regional transportation study
· large geography as a challenge
· parents
· Action Plan:
· regional transportation study
· student surveys
· determine zones
Later School Start Times:

· Themes:
· educating the community
· strength in numbers
· Action Plan:
· student surveys
· organize a team
1
6

