DR. D.W PENNER SCHOOL

PARENT ADVISORY COUNCIL

GENERAL MEETING MINUTES Tuesday April 7 2015
Attendance: Jamie Campbell, (Chair), Jodie Zurbyk (Treasurer), Tanya St. Laurent (Secretary) and 6 additional parents
Principal: Richard Rajotte

Teacher: Lisa Bunkowski
Thanks to Savannah for babysitting
All parents are invited to attend. Any ideas, thoughts and suggestions are always welcome. If you cannot attend but have a question or an idea you would like discussed at the next meeting, please email: Jamie CampbellCampbell.jamie@wpg.sysco.ca and it will be brought to the table.
Call to order and introductions: Jamie- Welcome and thank you all for coming! Let’s make this short so we can watch the Jet’s game!!
Secretary’s Report- Tanya St. Laurent

· Last month’s minutes approved by: Tamara and second by Sherry
 Treasurer’s Report- Jodie Zurbyk
· Current balance $3150.14
· Hot lunch profit $181.30
· Financial report approved by: Gabby 2nd by Sherry
Presidents Report- Jamie
· May MAPC meeting beginning of May tickets still available if anyone would like to attend. Jamie to confirm deadline to purchase tickets. Please contact Jamie if you are interested in attending.
· Magnets- School dates to be finalized. Rick to check with Annette to see what the deadline is to submit PAC meeting dates/ Hot Lunch dates to be added to the yearly magnet.
· Committee Reports:

Hot Lunch: Sam
· Next Hot Lunch Pizza!!
Spring Fling Update: Sam & Tamara

· Letter for new Kinder families is ready, Sam to check with Annette to see if these have gone out.
· Save the date note will be going home

· Receipt for $50 for Petting Zoo deposit

Movie Night- Esther

· ***Next Movie Night Friday April 17th Doors will open at 6:00pm movie to start at 6:30pm***
· Grade 6 students will be running movie night, all proceeds will be donated to the Grade 6 farewell
· Kernels popcorn will be served once again
· Jamie has submitted forms for the license
Spring Fundraiser- Tamara
· Decide at the end of week if we need more time for the fundraiser
Principal’s Report/School News- Rick Rajotte

· Artist in the school for next year Dimity Melman is a visual artist. The students will design tiles similar to the ones located by the fountain in the front office. They will do something above the computers in the library. More details to follow. Cost to the school $650 the rest is covered by the Manitoba Arts Council.. http://artscouncil.mb.ca/arts-education/artists-in-the-schools/artists-in-the-schools-directory/dimitry-melman-2/
· Thursday April 30th- Seniors Day. Assembly to start at 9:30am each class to present/ invited to participate in recess/ refreshments/ spend time in the classroom

· Take Pride Winnipeg Mural located on the outside wall of the school. Mural is in disrepair. Replacement cost is approx $3000-$5000. We don’t have that kind of money to fix right now. We will need to consider a long term solution. In the short term the school is looking at the option to erase the mural and start over. It has been up for 7 years and can’t be touched up. All murals are done through Take Pride Winnipeg. Before anything is done a letter will be sent home providing the details and options at hand.
· Staffing from 5 classrooms- 6 classrooms for next year!! At the May PAC meeting there will be a better idea of how the classes will look for next year.

· So far we have 12 Kinders registered 2 boys and 10 girls.

· The students are planning for a Spirit Week to take place near the end of April. The themes chosen will be inclusive for everyone.

· Since before March break the students continue to do the True North shout out during O Canada especially loud on game days. The students are determined to push/ pull & drag the Jets to the playoffs!! Go Jets Go!!

· Marian Small- Professional Math Resource for Educators will be working with Penner students over the next 3 years to improve student learning in the classroom. http://www.onetwoinfinity.ca/ There are 10 PD days- 3 of those will be staff working with Marian
· Emergency Procedures- 10 Fire Drills a year. Practice coming up in late April early May

· Lock Down practice- RCMP standards- slight change. There are two types of lock down situations. 1) Police will call and say that something has happened in the neighbourhood. Lock all doors; no one can come in or out of the school. There would be a note on the doors with a sign that reads: hold and secure 2) stay in classroom/ cover window and door/ stay along a certain wall. Emergency threat in the building/ sit tight till emergency has been taken care of. Point of normalcy in an emergency situation, this is practiced 2x a year. Staff does a great job at keeping the kids calm and safe.
 Teachers Report- Lisa Bunkowski
· Check out new portal!! Right now it’s only available to staff, but in the fall you should have access
· Grades 3 and up have passwords to the site

· Thank you to PAC for purchasing the Curling equipment last year. We had a Curling Tournament and in the finals it was the teachers against the students, and the students won!! Very exciting game! The students learnt a lot of curling vocabulary!

· MTYP- KAPUT thank you to PAC for funding the buses. The whole school will be attending this on April 23rd.

Teacher wish list

· $650 for buses

· $750 for technology- Cheque Written Jan 13th 2015 to Dr. Penner School
· $250 for Grade 6 farewell

· $500 for year-end field trip

· $300 for patrols
Important dates for April/ May 2015-03-26
· April 23rd- Hot Lunch

· April 23rd- MTYP K-6

· Friday April 24- In service Day/ No School

· Tuesday April 28th- Early Dismissal

· Tuesday April 30th- Seniors Day

· Friday May 15th- No School
Adjournment- motion to adjourn @7:20pm
Next PAC Meeting May 11th
@ 6:30pm in the Library
Free babysitting All Welcome to attend!

