PRESS RELEASE

FOR IMMEDIATE RELEASE

June 21, 2013

CONTACT INFORMATION: BOB PELLEGRINO, Esq. 203-901-3919
Re: A Response to Gary Holder-Winfield
Unfortunately, Gary Holder-Winfield, an apparently desperate and lonely political figure, has chosen to question my courage and to attack me based upon a few indicators gleaned from survey results. I am both surprised and disappointed that Gary would resort to the type of political gamesmanship that turns people off to the political process.

If Holder-Winfield had taken just a few minutes of his time to call event organizers, he would have been told that I committed to participating in the debate a week ago, well before he issued the release. I hope that this is not the type of attention to detail that Holder-Winfield will exhibit in the unlikely event that he will become Mayor of the City of New Haven.

Holder-Winfield’s attack is reflective of the state of his campaign. Since he has failed to gain any traction whatsoever anywhere in the city, he hopes to get some momentum by attacking me. Such a tactic should probably be expected from someone who, despite being the in the race long before me, took nearly three months to qualify for matching funds from the Democracy Fund. My campaign accomplished that goal in just two weeks. It should not be lost on voters that in the April 22, 2013 edition of the New Haven Independent, and in the June 9, 2013 edition of the New Haven Register, Senator Harp also stated that the Holder-Winfield campaign has no traction.

Holder-Winfield often claims that he has worked tirelessly for educational improvements as a State Representative. I submit that if Holder-Winfield had worked as tirelessly to bring jobs to his Newhallville constituents as he claims to have worked on education, maybe, just maybe, someone in a house other than his own would recognize him when he knocks on doors in the Newhallville neighborhood. And when the residents open their doors, maybe, just maybe, they would tell him that they plan to vote for him, instead of telling him as they do now, that they are going to vote for me.

Let me be perfectly clear about the survey and its implications. I am not the least bit surprised by the results. Although Holder-Winfield only alludes to a few items that were assessed by a very small sample of the Hillhouse school community, the results he cites reflect the challenges the school has historically faced. Given the number of challenges the larger community faces – challenges that seem to grow in intensity and frequency on a near daily basis – it is highly likely that the breakthrough for which we have all worked so hard to bring about will take more time.

Those of us who work in schools realize the importance of school culture. When we commit to transforming our school’s culture from one where we suspend students to one that seeks to keep students in school for every possible minute, there are times when this shift can be interpreted as a lack of support. Just as a high number of students suspended from school cannot reasonably be interpreted as administrative support for teachers, a significantly lower number of student suspensions must not be interpreted as a lack of support for teachers.

The surveys can provide our school community with anecdotal information that will help us focus our energies in areas where we can have the greatest impact for students. It is important to keep in mind, however, that the effectiveness of schools is best assessed by looking at multiple data points. Because the school year just ended, a great deal of the most meaningful data has yet to be gathered. Once we have had the opportunity to collect and analyze the data, the entire Hillhouse school community will have a fuller picture of student achievement.

Holder-Winfield’s intimation that I am attempting to avoid the debate because of the survey results is laughable. I have never run away from a challenge; in fact, challenges bring out the best in me. One has to wonder what Holder-Winfield does in the face of challenges, other than pout and “reassess” as he did when Senator Harp endorsed him one day, and then announced her own candidacy a few days later.

The obstacles that I have been able to overcome in my life should serve as proof positive that I have no shortage of courage. As a school leader, I fully embrace all of our data and all of our challenges. I look forward to a healthy education debate tonight at Varick Church.

