[bookmark: _GoBack][image: MorehouseLogo][image: trad_Newsltr_P1][image: <EMPTY>][image: <EMPTY>][image:]
[image:]

“You Will Be Missed!”

Aim for Excellence
Morehouse Parish School Board, P. O. BOX 872 or 4099 Naff Avenue, Bastrop, LA. 71221 MARCH 2014 NEWSLETTER
Web-site: www.mpsb.us E-mail: See web-site Phone: 318-281-5784 Fax: 318-283-3456 ISSUE 13
Morehouse Parish School Board would like to saycongratulations to Mrs. Susan Spence on her new job.She will be working for PMR Equipment Brokerage as a School Nutrition Specialist.Her fifteen years of service at Morehouse Parish Schools are greatly appreciated.

The Food Service Department’s success, growth and funding turn-around can be directly attributed to the hard work and dedication of Mrs. Spence. There are many extra programs the Food Service Department has offered during the time of Mrs. Spence’s services.
1. Breakfast in the classroom at H. V. Adams.
2. Summer Feeding Program (started in 2001).
3. The Supper Program (started in 2013-2014 school year).
4. After School Snack Program (serving students during After School Tutoring).
5. Taste testing Day (for students and parents). “This is done so that parents can know what their childrenare eating and how it taste.” Mrs. Spence said.
Mrs. Spence implemented these programs to help with the nourishment of the students. “The Food Service Department enjoys assisting the schools in any way possible.”

A friend, a co-worker, a supervisor and an employee you are all these things to us. Susan, “You will be greatly missed here.”

In This Issue:
Susan Spence -- “You Will Be Missed”	pg1
Budget Issues --				pg2
Support Staff Participate in SDE--		pg3
March 2014 Birthday	Calendar--		pg3
April 2014 Birthday Calendar--		pg4
May 2014 Birthday Calendar--		pg4

SUSAN SPENCE
FOOD
NUTRITIONIST
SUPERVISOR
15 YEARS OF SERVICE
 (FEBRUARY 1,1999 -FEBRUARY 7, 2014)

[image:]

Budget Issues

[image: http://extras.mnginteractive.com/live/media/site568/2011/0225/20110225_053611_profbud_header.jpg][image: trad_Newsltr_p2]
We will be using several methods to reach our financial goals:
I. Some 12 or 11 month employees will be working less months.
These employees will be from all over the district—Central Office, all departments, and all schools. The only good thing I can say about this is that these people could still have a job, but they will just work less time and get paid less.
II. Some employees will be cut using the Reduction in Force policy to accomplish this.
We will be using our RIF policy to go through this process. This policy is different from what most people might expect. It is not based on the length of time that a person worked in the position, but it is based on the certification and then the effectiveness of an individual. (Please review policy F-9.22a-1 for details).
III. Some schools might be closed.
	As we look at this we must ask the question, what is the right size for our district? Do we have some elementary grade inefficiency? We presently have 5 PK-5 Schools and 1 K-8 School. We serve 1856 students in those grades and we have 91 teachers, 6 principals, and other classified personnel.
	If we reconfigured our schools, I propose that we Create Feeder School Programs which included: 2 (PK-2 Schools), 1(3-5 School), 1 (3-8 School), and 1(6-8 School).
	This would save on the number of teachers required for each grade. It would also streamline the educational process, allow for the opportunity to have focused professional development, savings opportunities through unified purchasing, and allow a unified opportunity for accountability measures. It would also give parents the ease of knowing that only children in the same age range would be attending the school that their child attends.
	There will be a public meeting on February 29, 2014 with a location to be announced at a later date so everyone can have an opportunity to voice their opinion concerning these recommendations. The school board will actually vote on these actions in March.

School districts throughout the state of Louisiana and across the nation are all facing the task of not having enough money. Recently, in our area, Madison Parish went through a Reduction in Force and Union Parish closed two elementary Schools. None of these things are pleasant or something that anyone just has a great desire to do, but financially we have to do what is best for the school district.
In October 2013, the Morehouse Parish School Board directed the Superintendent to make the necessary adjustments to the budget so that it could be balanced for the 2014-2015 school term. This should be done three different ways: Revised Job Description, Reduction in Force, and School Consolidation. Since that time several steps have taken place to fulfill the board’s directive.
First we need to explain what caused us to be in this financial situation. Listed below are a few reasons why we are struggling with a 3.8 million dollar deficit:
· Increased Retirement Contribution
· Rising Health Insurance Costs
· Fuel Prices increased from$250K in 2009 to 390K in 2013
· ARRA Funds that had to be Absorbed $500K in 2012
· Student Count Decreased causing a $2M loss since 2010
· Several State Unfunded Mandates
· A large number of 12 Month Employees for a district our size
· Several Unsuccessful attempt to pass bond issues/taxes
· Effects of the Charter School Process
How do we dig ourselves out of this financial hole?
We started by having meetings with our staff. We had several heart to heart meetings with Directors, Supervisors, and Principals over the past several months to discuss ways we could work through this situation and still provide the best possible education to the children of this parish. We established a timeline by using the school board directive and the time schedule available to complete this task before the next school term.

MARCH 2014		ISSUE 13 PAGE 2

[image: trad_Newsltr_p3]
[image: http://t2.gstatic.com/images?q=tbn:ANd9GcQ5Czo7mVPK91t_OWuAgJxBussO3YiktLqev7vkZkoQp_784I4njo2c1quT][image: trad_Newsltr_P4]
[image:]
[image:]
[image:]
[image:]
[image:]

The clerical staff and Child Nutrition Program employees were participants in the District-wide Professional Development on January 6. The in-service was presented by Mrs. Prince Ella Williams, Personnel Director and Mrs. Loe Dunn, Director, Delta Community College. It was the first in-service attended by these two unique groups. The theme for the morning was, “Service is Our Business”. Mrs. Dunn discussed the importance of respecting others and of keeping the lines of communication open. She also stressed the importance of team work and encouraged participants to continually work on self-improvement. The feedback was very positive and enjoyed by everyone. Certificates were presented as evidence of participation in the session. Our thanks to Mrs. Dunn for her willingness to assist with professional development efforts throughout the year and to Mr. Howard Loche, Principal for allowing us to use the Bastrop Learning Academy for our meeting.

[image:]

MARCH 2014		ISSUE 13 PAGE 3

[image:]
Sun
Mon
Tue
Wed
Thu
Fri
Sat

1
Tessa Holyfield
Rhonda Townsend
Patricia Van
2
Hannah Miller
3
Emmitt Anderson
Heather Johnson

4
Billie Furlow
Donna Johnson

5
Michael Ward
6
Laura Hunter
Jennifer Kelly
Jerald Lautigar
Laura Malone
7
Ricky Jones
Debora Mattice
Richard Ridgell

8
Billy Pegross

9

10
Carolyn Beach
Barbara Gombossy
11
Carmen Cooper
Robin Coleman
12

13
14
Kelly Cash
15
Doris Cromwell
Rebecca Foster
Karen McKoin
16
Michael Sistrunk

17
Crystal Brandon
Denise Dole
Katina Jones
Brenda Rookard
Vanessa Scates
18
Ericka Kelly
Brandy Robinson

19
Janet McClain

20
Belma Lollie

21
Holley Farrah
Susan Roberts

22
Jamie McDaniel
Jennifer Stokes

23

24
Elizabeth McVoy
25

26
Emily Myrick
Gary Parker
27
Vanessa Washington
28
Danny McMillan
29
Annie Massey
Brandy Stansbury
30

31
Emmitt Anderson
Sonya Blondin
Allen Bruce
Martha Clingen
Linda Heath

Delete box or placespecial news here,
such as call-out text. Consider including customer testimonials or information
 about awards you’ve won.
Delete box or placespecial news here,
such as call-out text. Consider including customer testimonials or information
 about awards you’ve won.
Delete box or placespecial news here,
such as call-out text. Consider including customer testimonials or information
 about awards you’ve won.

MONTH, YEAR		VOL # ISSUE #

HEADLINE GOES HERE
SUBHEAD GOES HERE

Delete text and place photo here.
[image:]
[image:]
[image:]
MARCH 2014		ISSUE 13 PAGE 4

[image:]
Sun
Mon
Tue
Wed
Thu
Fri
Sat

1
Arnita Harden

2
Pinkie Simpson

3

4
Essie Smith
Ann West
5
Judy Aswell
Angela Madden
6
Janet Davis
Howard Loche
7
Mitzi Quinn
Pamela Walker
8
Everett Smith

9

10
Tammie Moore
Stacey Pullen
11
Regina Blackwell

12

13

14
Donald Cephas
15
Stephen Jeselink
16

17

18
Karla Balemezi
Karmen Murry
19
Marilee Trahan
20
LuWanda Davis
21
Pamela Hughes
Deborah Sharp
22

23
Christopher Bayless
Stacy Hammonds
24
Emily Winston
25
Carey Briley
Donna Brumley
26

27
Brandi Blakely

28
Arthur White

29
Larissa Bonnett
Alex Payton

30

Place real estate logos here

[image:]
Sun
Mon
Tue
Wed
Thu
Fri
Sat

1

2
LaRhonda Leopold

3
Jerry Gordon
4
Donna Harrell

5

6
Jayne Pylant

7

8
Valerie Jones

9
Daniel Stanley

10
Tammy Cole
Karen McKee

11

12
Audrey Johnson

13
Wanda Ramsey

14
LaTisha Leverette-Bradshaw
15

16
David Nordman
17

18
Amanda Eldridge
Terry Kennedy
Jana Wilmore
19
Cristopher Brown

20
Dana Alden-Arthur
Shirley Davis
Regina Holmes
21

22
Katherine Fonte

23
Katherine Burns
Theabury Odom, Jr.

24

25
Tanyonicka Black
Jennifer Tarver
26

27
Kristi Newell

28
Ralph Davenport
Sharette Flynn
Stephanie Hickman
29

30
Tara Andrepont

31

Birthdays continue….

image2.emf

image3.jpeg
Morehouse

image4.jpeg

image5.emf

image6.jpeg

image7.wmf

image8.jpeg
Budget
4453%

| WE ARE NOTALONE

B bucgetoes areforng bigstats ookt x ke,
andhuge cuts I programs My fou Ssters nd arehere

{0 showyouhow te arges sats sack upwhen i

comes tcallocing ancs and sponang you moncy.

image9.jpeg
R

S SEBRE N UERE n—m—iAL

image10.emf

image11.emf

image12.emf

image13.emf

image14.emf

image15.emf

image16.emf

image17.jpeg

image18.emf

image19.png

image20.emf

image21.emf

image22.emf

image23.emf

image24.jpeg
SF VT W V| p—)] LU . / o

RN Y/

image1.emf

