PARENT COUNCIL MEETING MINUTES
Tuesday April 18, 2017

In attendance: Lisa Laverick-Worth, Randal Wagner, Kim Matheson, Rachel Cooper, Seanna Murphy, Andria Bitton, Jessica McKinnon, Kathlyn Thompson, Leah Sadler, Laura Vanderveldt
1. Welcome and Introductions

2. Review of minutes from February - All agree

3. Principal’s Report (Randal Wagner):

a. Request of $275/day for staff relief for activities/events in the school that require times for teachers. For example, sporting events at other schools. This would be required for 10-12 days of the year.

b. Parent Involvement Committee will be held on Wednesday April 26

4. Treasurer’s Report/Budget (Kim Matheson):

a. See attached for financial report

b. Movie night made approximately $800 which will be allocated to Forest of Reading

c. Vesseys fundraiser brought in and overage of $1000. There will be a re-allocation of funds in May

d. Technology spent $1500 on the new projector and screen

e. Forest of Reading used $1500

VOTE: $300 to support drumming in-school - Unanimous approval

UNALLOCATED FUNDS: $1450
Action Item: Allocated from the $1450 = $300 to drumming, $150 to Pro-Grant, $1000 Left over
5. Fundraising updates:

a. MOVIE NIGHT:

a.i. The dates worked really well and 57 families attended

a.ii. There were a few snags with online ordering so more attention should be paid to the cut off for ordering food as 3 families were left without food.

a.iii. There is a popcorn machine in the staff room for future food.

b. VESSEYS:

b.i. We raised $1100 over budget!

b.ii. Orders are placed and will ship mid-April for delivery at beginning of May

6. Pro-Grant Update:

a. Literacy Night is Wednesday May 3rd

b. Wellness night date is still tentative (May 23, 29-31?)

b.i. Need for $150 extra which will come out of the Vessey’s extra funds

7. Petite Blanche Arts Fesitval (Leah Sadler):

a. Will be held Thursday June 22nd

b. Flash Mob being organized for Wednesday Afternoons in May

c. Other items: Vision Board (Gr 5-6), Drama (Gr 2), Inner city display (Gr 3), Puppets (Gr 1), Quilts (Gr 4), Comic book writing (Gr 2 /3)

d. Poster Contest on until Tuesday April 25th - Winner will get Prize Pack

e. A FACEBOOK Page has been started - Pls like and follow!

8. Kindie Team Update:

a. There is a need for $450 for the kindie bags (allocated - see above)

b. Date for Orientation TBD

c. There is a division meeting Monday April 24th

9. Greening:

a. Proposal submitted to GRCA for $750 and we will hear in May

b. Senses garden supplies were delivered to the Kindie classes and all seeds planted and are starting to grow

c. Supplies purchased for the raised vegetable gardens and the boxes are built and should be installed in the next week

10. COUNCIL EXECUTIVE for 2017-2018 school year - POSITIONS will be open!

11. NEXT MEETING: May 16th **June Meeting will be held June 27th (After Petite Blanche) and is typically a “social” event
