WAILING WALL – WESTBROOK ELEMENTARY SCHOOL
Note: These are the typed versions of the handwritten notes from the Wailing Wall for this forum. We have redacted them to remove people’s names, and replaced names with roles where known. We have also omitted those notes in which the handwriting was illegible.
· Mandatory programs for charter schools make an uneven playing field that public schools have to compete in

· Lower municipal and county taxes – raise school taxes

· Raise business revenue-develop 69th street. Where is the progress with the blueprint for the township?

· Preschool lab at UDHS cannot go either. It is important for the social and academic preparedness for both h.s. and p.s. kids in this district.

· DCCC?

· Eliminate pr director…admin and teachers can absorb the role of lead teachers.

· I think we should eliminate all lead teachers in the whole district. I also think that eliminating specials teachers will only hurt kids in the process of trying to create a better district.

· 1% tax on people who work in the township but live outside the township.

· The district must ensure that the students attending our schools reside in the district.

· What % of students in UD school district is responsible/tagged with the real estate tax?

· Do we need to go to income tax instead for a more even distribution?

· Enforce residents only in schools.

· School district should not be responsible for transporting private and charter school children to school. Parents make that choice..they should transport them.

· Eliminate 10 – 20% of administration salaries and benefits.

· Eliminate PR role-Seek outside revenue sources

· Streamline busing routes.

· Groups were not moderated equally so input was not captured.

· Get Philly kids of Upper Darby High School

· Senior Citizens on fixed incomes should not have to pay full school taxes.

· PR position should be cut.

· Offer retirement packages

· Eliminate pr positions

· Accept more volunteer help.

· Do not cut classroom teachers … students needs team teaching.

· Nepotism in district-reduce maintenance dept.

· Retirement packages! Get the higher paid teachers out. Pay entry levels to come in and build loyalty to rebuild.

· I think consideration to be given to Township Administrators and politicians taking pay cuts or at least no pay increases…their salaries should be be publicized

· Standardize administrative roles within the district including assistant principal and lead teacher roles

· Who has cell phones and why are we paying for part of their bills?

· Eliminate PR role

· Eliminate the DCCC subsidy

· Redue DHMS secretaries from 4 to 2

· Reduce UDHS secretaries

· Save summer stage

· Get the Philly kids out of UDSD, get a real task force out there.

· Sue the state for more special ed funding

· Eliminate admin computer, ipads and phones. Let them pay their own bills!

· Streamline all bus routes.

· Not buying tvs and smartbaords that in some classrooms are never touched and a waste.

· Raise school taxes on Stonehurst side of township. Their children have same economic impact on school costs.

· Why is the custodian at Beverly Hills getting paid over time to supervise the cleaners?

· Do not under any circumstances eliminate elementary specials.

· Eliminate bussing for private and parochial schools

· Do not touch specials

· Eliminate middle school team sports

· Streamline bus routes.

· Reduce salaries

· Collect from deadbeat school taxpayers.

· Eliminate pensions

· Privatize /outsource maintenance

· Prohibit charter schools

· Remove problematic children from school

· Eliminate high school bussing

· Eliminate the activities Director for each center (9-12 grades) at high school

· Do not cut specials? Find sustainable ways to meet the needs of the students.

· Taskforce to get illegal, non-resident students out. _Take pictures of them leaving and entering Philadelphia.

· Let the administration take the hit. Reduce them. And their pay..big points.

· Cutting teachers will only make our PSSA scores go down. Shooting ourselves in the foot.

· Is there a way to more clearly define the impact for the service areas? For example, 1c clearly states, “test scores will drop.” For 1A and 1B what is the effect on test scores or education value. What is the educational ROI?

· Potential overtime is not quantified as to its affect.

· What was the reason for the annual % increase in expenses this year?

· Is there an option for a different tax other than property? Income? Business sales?

· Increase lunch time assistants so students can go outside for longer. This will increase PSSA scores and the attitude and focus of the children., therefore increased funding.

· The obvious problem-teachers paid too much.

· Start at the top. Look into contract with vendors. Look into NJPA.

· Advertise on lockers and building or name parks, private transportation.

· Move special ed back to the district.

· Negotiate the health benefits to the norm of other workers (IE higher copays, deductibles) will bring the cost of health care down.

· Increase the contribution of employee premiums, cost share to the norm of other workers.

· Current benefits are extremely rich with low cost share towards benefits.

· What does Ed Monahan do for his salary?

· Security at the High School .Are we safe? Many people do not think so.

· Lead teachers, social workers, guidance counselors a must for safety….child and staff

· We can’t lose anybody from the High School—3700 studnets and not enough adults.

