
[image: image2.png]

SCHOOL COUNCIL

Minutes

Monday October 16, 2017
6:30pm- 8:00pm
School Library
	In Attendance:
Pat Petrucelli Sammie Button
Kate Post Cheryl Cader

Sara Pettigrew Sara Haliuk

Heather Knowles Kelly Bruckner

Jennifer Lee David Cook

Kelly Scott – ASST Susan Martin
Lisa Hammell

	Regrets:

Christina Carter
Jenn Smith

	1. Review/Approval of Previous Minutes
	Minutes from previous meeting have been posted on the website.

	2. Principal’s Report

	People

· New staff
· Mrs. Parisi, Teacher in for Mr. Cotton
· Mr. Anderson, Grade 4/5 as a result of re-organization
· Mr. Karanovic, Assistant Custodian is moving to another school
· Visitor’s Stickers now implemented in foyer
Program
Reading by the end of Grade 1

· Our Reading Intervention Group: grade 1 team, Learning Resource Teacher, Reading Specialist and Speech and Language are working together to teach through a common language approach to improve reading

· Also we have divided the students into groups for target reading support

· Math

· Our Math Team consists of grade 3, 6, 7, 8, Learning Resource Teacher, and Math Facilitator

· Our focus for the school is Quantity Relationships and Math Fluency

· Room 16 will be converted to a Math Room

· Communication

· Electronic Sign for the front of the school has an installation date of November

· School Generated Funds - Fundraising

· Tuesday Oct 31 due date for submission of allocation of fundraising funds

· Science in the Classroom

· Connected with the program and forwarded the information to Teachers

Plant

· Evacuation Site: Our evacuation site has been confirmed to St. Margaret Mary Catholic School on Brentwood Dr. Our path to walk will be west on Broker Drive, North on Brentwood Dr.

· Crossing Guard requested for Upper Kenilworth and Broker by parent David Cook

· Investigating the feasibility of School travel Plan, how to walk and bike to school safely

· Tree Planting and Basketball nets

· TV Monitor and display case is moving forward

· Technology

· Mounting of projectors in classrooms has been confirmed

· Fundraising

· Food Trucks

Parent brought forward the idea of having Food Trucks for Open House. If the school event is a fundraising activity, the Food Truck Services Provider will provide a 10% return on its gross sales to the school. The Food Truck Services Provider shall pay this amount by cheque to the school within 5 business days.
If the event is offered as a service-only and is not tied to a fundraising activity, the Food Truck Services Provider shall offer all attendees a discount of not less than 10% on its standard pre-tax price list.

· Hockey T-Shirts for Kindergartens

$2500 to b-ball nets and another $4000 for playground painting (this includes the lines for the basketball courts)

	3. Teacher’s Report
	Ms Geddes and Ms Hewson will be the teacher reps.

	4. Treasurer’s Report
	a. School Council Money = $10,732.19

b. Pizza = $ 5362.83

c. Tree planting = $3,500 + HST 455 = $3,955.00

i. (spring will be the sod and seating for students approx $6,000)

d. Basketball Nets = $6,875 + HST = 894 = $7768

e. (moving both basketball nets + replacing one backboard and rim + two new poles/backboards/rims)

f. this will make two basketball courts for the kids facing the inside corner of the North East playground / building

g. Total for Trees and Basketball Nets = $11, 723

h. minus from school contribution $ 3,000

i. Total from School Council/Pizza = $ 8,723

$16,000 in the bank

	5. Fundraising Report
	McMillan’s is due this week. Wednesday is the deadline for orders.
Baskets at Christmas

Dance A Thon in the Spring

	6. New Business
	Kelly Scott- Physical activity specialist, works in healthy environments with public health with the school boards with active and sustainable modes of travel to school. Trying to reduce the number of cars travelling to school on a daily basis. From start to finish the time frame is on average 18-24 months. There is a family travel survey that parents can do. Hamilton was chosen as a pilot site to start this program is 2009, they did 16 schools and there was a 7% change during the two year pilot project. See hand out for further information.
Five Step Process…Program Set up, Data Collection and Problem Identification, Action Planning, Implementation, Ongoing Monitoring.

The school would have a “champion” to do a walk about with this person, along with various partners such as police, by law, traffic engineering specialist. Main concerns are snow removal for safety, and traffic around the school. Some schools have narrowing sticks and this is what traffic engineering can help with.
Cheryl, Sammie, Lisa, Jen, Sue, David

	
	Next Meeting

Thursday November 23, 2017

PAGE
4

[image: image1]