20-JAN-2010
SCHOOL COUNCIL (2009 – 2010)
Thorncliffe Park Public School

Minutes of Meeting # 2
Prepared by: Rehan Muhammad, Secretary

Present:

Council Members:

1. Mr. Jawed Anwar

2. Mr. Muhammad Jangda

3. Mr. Rehan Muhammad

4. Mr. Tanvir Ahmed

5. Mr. Muhammad Iqbal

6. Mr. Sohail Jamil

7. Mr. Syed Aamir Abdullah

8. Mr. Khalid Mahmood

9. Ms. Fatima Patel

10. Mr. Muhammad Sharif

11. Mr. Yusuf Syed

12. Mr. Zafar Iqbal
13. Mr. Muhammad Ayub

Staff members:

1. Ms. Felicia Diciero – Principal

2. Mr. Rob Perry – V.Principal

3. Ms. Ann Murray – V.Principal

Community member: Mr. Raees Ahmed and Ms. Niru Damini

Guests:

1. Ms.Nancy Angevine-sands- Parent Involvement Advisory Committee

2. Ms.Karen Conway- Parent Involvement Advisory Committee

3. Mr.David Percival- TDSB Facilities services

4. Mr. Nick Stefanoff – (Principal, Valley Park School)

5. Ms. Waveney Job – Community support worker

Parents from local community

Absent: Mr. Asif Khan and Mr. Mohammad Ali Siddique
Minutes:
1. Start of the meeting - Meeting commenced at 6:35 PM by following the agenda.
2. Review and Approval of last Minutes of Meeting
Chair of the council Mr. Jawed Anwer reviewed the minutes of the last council’s meeting. He asked for participants’ comments or question on it. The minutes were unanimously approved.
3. Formation of Scholl council committees
Chair expressed his thought on the formation of school council committees on key matters. The following committees were formed, who are supposed to conduct the relevant meetings on Feb 9, 2010 and submit their recommendations:

· Events’ committee:

Responsible to organize the Annual Parents’ event in May, 2010

1. Tanvir Ahmed (Lead)
2. Muhammad Ayub

3. Raees Ahmed

4. Ijaz Hussain

5. Niru Damini

6. Aniqa Saeed

· Education development plan committee:

1. Principal (Lead)
2. Osama
3. Khalid Mahmood

3. Syed Moid Benazir

4. Yousuf Syed

· Lunch committee:

1. Muhammad Amin Jangda (Lead)
2. Sohail Jamil

3. Rehan Muhammad

4. Ijaz Hussain

5. Ann Murray (V.Principal)

· Waiting Facility committee:

1. Fatima Patel

2. Amir Abdullah

4. Prayer’s Room Facility

A point was raised by Ms. Fatima Patel regarding to provide the prayer room facility to students. The Principal explained that parents should make these requests on an individual basis in writing to the school administration as per the TDSB Procedures for the Accommodation of Religious Requirements, Practices, and Observances.
5. Presentation by PIAC
A presentation was given by the members of Parent Involvement Advisory Committee, on the topic of “How to Run an Effective Council”. It was presented by Karen Conway and Nancy Angevine. The presentation covered the following contents:

· Inclusiveness

· Accountability

· Team work

· Transparency

· Regulations and by-laws

6. New JK/SK Grade design committee report

Mr. David Percival from TDSB Facilities services presented report on New JK/SK grade design and preliminary project schedule. The salient points of his discussion were recorded as follows:

· Scheduled construction start date: October 2010

· Scheduled construction complete date: December 2011

· Move in: December 2011

· If selected site remains on existing Thorncliffe park site:

A) TDSB will start negotiations with the adjoining shopping centre to lease space for school parking.

B) TDSB will negotiate with city of Toronto for shared use of the park to the south of the school for JK/SK use.
7. School Profile

Mr. Jawed Anwer suggested including a school profile on school’s website on the basis of the ethnic/linguistic groups in Thorncliffe Area. It’ll help out to plan special programs for community on the basis of their first languages. The principal agreed to it.

8. Newsletter
Mr. Muhammad Jangda suggested that the activities of school council should be highlighted and published on a separate page of school newsletter “What’s happening”. The principal agreed to it and asked the Mr. Jangda to further discuss over it to set the format.
9. Education development Plan
Mr. Abdul Moid Benazir raised his point on the educational development plan focusing on student needs and some program to acknowledge the highly talented students in academics. A committee was already formed to discuss and plan on this matter, and Mr.Benazir was included in the committee.
10. Dates for future meetings

Tentative dates for up coming meetings were announced as follows:
· Wednesday, 24-FEB-2010 @ 6:30 PM

· Wednesday, 14-APR-2010 @ 6:30 PM

· Wednesday, 26-MAY-2010 @ 6:30 PM
11. End of the meeting
Chair adjourned the meeting at 8:30 PM

Page 1 of 4

