[image: image1.jpg]g;gwm)

Thank you to those parents that attended our last meeting. We encourage and welcome all parents to come to PAC meetings and to get involved. It is a great way to build a strong school community. Please note that the date of our next PAC meeting is Monday November 23, 2009. Our new Chair Ryan Drew encourages parents and guardians to contact her if you have any questions, concerns or ideas to make Monty even better. (604-939-2347 or ryan.drew@shaw.ca)
Calling All Parents of New Middle School Students

We still have a vacancy on the PAC for a DPAC representative. The duties involve a person(s) who attend monthly DPAC meetings (held the 3rd Wednesday of the month in the Gallery Room at Winslow Centre) and reports back to the PAC on issues of interest. All parents are welcome to attend DPAC meetings. If you have children attending more than one school, this position can be shared between schools.

Also, the Parent Education Coordinator is vacant on the PAC. Responsibilities are to research & organize 2-3 Parent Education Events per year. Again, this position may be shared.

If you are interested in either of the above positions, please contact Ryan Drew at ryan.drew@shaw.ca.
PAC Newsletters on the Web

Please note that in an effort to conserve costs all PAC Newsletters will be posted on the school website Montymiddle.ca and on the PAC Bulletin board. As well, the Newsletter will be delivered via email to those who have elected to receive information electronically from the PAC. If you wish to be added to the PAC distribution list please contact Julie Chuter at julchu@shaw.ca.

2008-2009 PAC Executive List

Chair:
Ryan Drew

Secretary: Janine Sibley & Cathy Smith

Treasurer: Renee Wick

Health & Safety Coordinator:
 Laura Evelle

DPAC Representative: Vacant

Parent Communication Coordinator: Kathy Rota

Fundraising Coordinator: Coleen Bohlen

Parent Education Coordinator: Vacant

Members at Large: Dave Soer, Janice Van Veen, & Julie Chuter

School Planning Council: Janice van Veen, Heidi Elliot, Donna Tambour

The next PAC meeting will be held on Monday, November 23, 2009 starting at 7:00 pm in the school library. Everyone is welcome and remember…door prizes every meeting!

Our Budget

Profits from SPC Cards and Innisbrook wrap will be reported at the next meeting. $3,600 has been raised through donation. Well done and thank you all. The PAC approved $4200 from Gaming Funds and $2250 from General Funds to support Monty Middle’s various activities and events. For specific details, please see the minutes of the October 26 meeting on the Monty website.

DPAC Meetings – All Parents are Welcome to Attend

DPAC General Meeting – November 26, 2009 – Gallery Room – Winslow Centre, 1100 Winslow Avenue. Check the DPAC website at: www.dpac43.org. For news from the October 28 meeting which includes: District looking at how to implement all day kindergarten, District Snow Policy & other news, check out the DPAC minutes http://www.dpac43.org/AgendaAndMinutes/default.htm

For the latest issue of Newsbytes, look at the following link: http://www.dpac43.org/Newsletters/default.htm
Student Led Conferences

Monty’s Administrator Nancy Bennett encourages parents to prepare for the student-led conferences, November 5. The students appreciate parents taking time to attend conferences and understand how well they are doing.

The ROCKS crew would appreciate your baking donations to support their bake sale during the student-led conferences. Please contact Ms. Cooke at ncooke@sd43.bc.ca if you can help with any baking. Bring your change for a sample of great treats!

Don’t forget to visit the PAC table too for information and order forms for QSP, SPC cards (Nov. 5th absolute deadline), Thrifty’s Smile cards and more!

Scholastic Book Fair

PARENTS & STUDENTS, TAKE A PEEK IN THE LIBRARY AT OUR SCHOLASTICS BOOK FAIR
NOVEMBER 2 - 6 - BOOKS FOR THE WHOLE FAMILY!

[image: image2.jpg]

Hours: Before school, nut break, lunch, after school & a special showing Nov 5 during student-led conferences!
If you can help out with selling during these times & help packing up after the fair please contact Donatella Clignon @ dclignon@sd43.bc.ca

Our Literary Fundraiser needs your help!

Monty is hosting this fundraiser so your children can have good books to read & the school benefits as well with books for the classroom & the library. A $10 book purchase puts up to $6 back into our school! Cash, Debit & Credit Card are all possible.

Incredible Hand-picked Product

$5 - $25 (Books are a bit higher in cost but that's so the school gets the benefit)

From award-winners and bestsellers to picture books and favourite series, the Book Fair is filled with hundreds of great books to excite kids about reading. Throughout the year, the scholastic team of book experts review thousands of books from publishers all over the world. It’s with your students in mind that they select the books they believe will promote the joy of reading to children.

NEW this year!!! If you would like to purchase a book that the whole classroom can enjoy, choose the book you would like to donate & write it on the form in the library during book fair week, then put the form in Hammy's teacher slots in the Library.

You can also give a cash donation if you are interested in helping the literary fundraiser.

Thank you so much, your purchase benefits our students.

2009-2010 PAC Fundraising

[image: image3.jpg]

Innisbrook Wraps and Chocolates (payments due)

Thank you to all the families who participated in this promotion! All funds are in and delivery will be around the middle of November (just in time for Christmas!). Please contact Coleen Bohlen if you can help with the sorting & delivery of this undertaking.
QSP Magazines (On Now!!)

The "Power of ONE" promotion is on now. Each student at Monty is challenged to sell ONE magazine order before November 15th to get credit for seller’s prizes, etc. Renew your magazines or purchase new ones for Christmas gifts at www.qsp.ca. Remember, you can order/renew ANYTIME during the year using Montgomery’s code: #3037.

SPC Student Savings card – absolute deadline November 5, 2009

SPC Card gets students discounts on clothing, food, sporting goods and more. Participating stores include Foot Locker, Garage, Zellers, Sport Chek, Spring, Payless ShoeSource, Burger King, Swiss Chalet and more! To order a card, ask for an order form at the office and get a FREE $10 Bluenotes Shopping Card. The card is only $8.50 – no shipping and handling fees; offer ends November 5th. E-mail cbohlen@shaw.ca with your order (student’s name and advisory number, submit cheque/cash for office ATTN Coleen Bohlen).

Optimist Walk for Youth

In consultation with the PAC Executive, we have decided not to participate in the Optimist Walk for Youth this year. Sorry for any problems this may cause.
Campbell’s Soup Label Drive (On-going)

Campbell’s Labels for Education: Please collect your labels and submit them to the box by the office at the school or for your convenience drop them in the collection box by the cashiers at the Austin Thrifty Foods store. This is an on-going fundraiser, which will go to support the UROCK program and Music program as well as prizes for our annual raffle. Please check www.labelsforeducation.ca/english/eligible_exp.asp for a list of eligible products for collection
Thrifty Foods Smile Card Fund Raising program (On-going)

Do you shop at Thrifty Foods? If it’s a little or a lot, please use one of our Smile Cards and 5% of your loaded total will come to Montgomery. This is an on-going fundraiser to raise funds for additional classroom LCD projectors. The program will run from now until May 30, 2010. To order a card please send a note to the school & provide your students name and Advisory #, your name and phone number and the number of cards you would like & they will be sent home. Then load them with any amount at Thrifty Foods and use to pay for your purchases. When you load the card (with debit, credit or cash), Thrifty Foods donates 5% of this amount towards our goal…no additional cost to the customer! Remember that you can share the information with your neighbors and they can support Monty too.

NEW! Island Farm Dairy `Daisy Dollars` Program

Please cut out the UPC codes from your Island Farms dairy products and submit them to the box near the office. Accepted products include: yogurt, ice cream, butter, milk, sour cream, cream cheese. Montgomery will receive $.03 for every UPC code towards items for the U-ROCK program for the upcoming school year. This is an on-going fundraiser that runs all year long.

Cineplex Movie Tickets

Twice this year, we will be offering movie passes for $8.00 as a service to our school community. Keep posted for more information mid-November and in the spring!
8th Annual Raffle

Watch for more details about our spring raffle in the New Year. Great prizes are being worked on!

If you are interested in more information on any of these programs, please contact Coleen (604-939-7334 or cbohlen@shaw.ca).

Message from the PAC november 2009

A co-fundraiser is needed to learn this valuable and rewarding position. Please consider helping Coleen and all students at the school. It would be invaluable for a parent to learn from Coleen’s wealth of knowledge and experience. She will be moving on next June.

