[image:]

Arbor Glen School Council
MINUTES
September 30, 2013, 7:00 p.m. - 8:35 p.m.
Music Room

Present:		Wendy Huang (Chair)
			Beverly Kirsh (Principal)

			Jane Yi (Treasurer)
Monica (Lead Teacher)
			Richard (Lead Teacher)
Sally Li (Vice Chair)
			Serafima Forsyth (Secretary)

			Members of School Council (refer to attendance record)
		
Recording Secretary	Sarah Shen

Topics discussed:

1. Minutes of Previous School Council meeting

2. Approval of Minutes
The Minutes for the meeting dated March 28, 2013 were approved as distributed.

3. Elections
For new school year (2013-2014), the Executives of Arbor Glen School Council are elected:
	Chair:		Wendy Huang
	Vice Chair: 	Sally Li
	Treasurer:	Jane Yi
	Secretary: 	Sarah Shen

4. Treasurer’s Report
Balance as of June 30, 2013 is $5,451.19. Main contributors of increase are from afterschool program and pizza lunch, and main expenses are SmartBoards and student field trips.
	
5. Fund Rising
Besides the regular fund rising activities (After school programs, Pizza Lunch and Lunch Lady), Serafima presented 2 proposals: FundScript.com and Button Making.

· Proposal details are enclosed
· Wendy suggests renting button-making machine before the vote on purchase next meeting
· Security concerns are raised which need further investigation

ACTION
Re FundScript: To email every present member the website and find the due date. (Serafima)
Re Button Making: To do a research for details on renting a button-making machine. (Serafima)

6. Fund Spending	
· Prologue: Will choose 2 drama presentations for children to enjoy. Budget at $900/each.
It was moved by Serafima and was seconded by Wendy and Sally:
“The budget of $1,800 on Prologue presentations are approved.”
MOTION CARRIED
· Trips
· Skating rink rental
· Support for trips
· Bus fees for teams (this year’s bus will be free – refunds from last bus payment)
· Support for grade 6 graduation – ceremony and trip
· Technology equipment (e.g. SmartBoard)
· New outdoor classroom - Wendy and Serafima will be the volunteers
· New Business: Fundraising for wish list: rocks, sands, picnic tables and 5 benches for the kindergarten playgrounds

7. School Statement of Needs (SSON) – can update last year’s
Volunteers needed. Anyone is interested in volunteering, please contact Wendy.

ACTION
To circulate the SSON by email (Wendy)
To send email to Wendy with your opinions before the SSON is finalized (council members)

8. Safety Issues
· Fire Drills (conducted one and two more drills are scheduled)
· Lock Down (conducted one and two more Lock Downs are scheduled)
· Hold and Secure
· Staff Epi-pen Training – Ms. Evans (A Renewal. Need to know which children need it.)
· Lice Screening (booked for January, 2014)
· Medicine Administration at School (School is not allowed to feed children medicine)
· New Business:
· Current Camera cannot identify visitors
· First Aid Kit is in the office
· [bookmark: _GoBack]Two teachers in school havethe First Aid certificate (Monica and Rashel)

9. Insurance for School Council Members
It was moved by Wendy and seconded by Serafima. All in favor:
“The budget of $100 to purchase the Insurance for School Council Members is approved.”
MOTION CARRIED

10. Ministry Money for Parent Workshops –budget $1,000
Suggested topics:
Arbor Glen School Council Meeting Minutes
Page 3
September 30, 2013
a.
· Safety
· Reading
· Psychology
· Social Skills
· Study Skills
· E.Q.
· Negotiation

· Internet Safety
· Color vs. Personality
· Problematic Behavior
· Nutrition and Diet
· How to Get your Children in Volunteering
· Bullying
· How to Control the Digit Wildness
ACTION
To find out the cost of Jennifer Kolari’s workshop on Problematic Behavior (Ms. Kirsh)
To send email to Ms. Kirsh with new topics (Council members)

11. Principal’s report
· School Student Numbers: 302
· Staffing updates
· Tips and Special Activities
· Skating – Grades 3-6, mandatory helmets, skate sale
· Outdoor Classroom – Eco Club
· 1-2 volunteers for Friday October 5 – free package ($46)
· Safety – Fire Drills, lock down, hold and secure
· Kindernet Meetings, Hubs, Workshops, visitors
· Cross Country Team – October 11 at Earl Bales
· Mail from School

12. New Business
· A member submits a Consent Motion to have French afterschool class for JK and SK
· A member raised a proposal of Caribou Buck Math Contest – online competition

13. Next Meetings (Dates are subject to change)
November 27, 2013
February 6, 2014
May 22, 2014

14. Adjournment:
The Chair adjourned the meeting at 8:35 p.m.

	
	
	

	Chair – Wendy Huang
	
	Secretary – Sarah Shen

image1.emf

