PARKLAND PAC MEETING MINUTES – April 2016 					

Parkland Elementary PAC Meeting				 		
Wednesday April 6, 2016
6:30 PM School Library

Chair: 		Michelle Valente
Vice Chair: 	Beth Latorre (Absent)
Treasurer: 	Kim Parker
Secretary: 	Katy Mantel /Darryl Mathieson

1. Welcome:	Michelle Valente
1.1 Introduction

1.2 Quorum established

1.3 February 2016 Meeting Minutes – Motion to accept by Naomi, seconded by Tara

1.4 Chair Report
· Update on New Playground Garbage Cans previously purchased, decorated and ‘Crow’ proofed
· Still seeing garbage on Soccer Fields (which the School shares with the City)
· We will be looking to place these cans in more strategic locations to encourage use
· Parents are reminded to advise their children to please keep our playgrounds clean and use the designated garbage containers
· Book Fair
· This event was very well received
· Raised approximately $4,000 in credits
· Teachers received $50 credits
· Library received credits as well
· PAC’S goal next year is to run two (2) Book Fairs

2. Principal’s Report: Anita Strang
· The School has implemented Classroom Learning Circles
· A School Wide Circle is still in the works
· It was initiated by the grade 5’s and their leadership roles played a large part
· Teachers are being encouraged to attend Circles outside their classes
· School Charter will be amended/updated each year
· There will be continuing development around restitution and restorative practices
· There is a New Bulletin Board in the School’s Main foyer (Main entrance hallway)
· Gymnastics Update
· This PAC funded event was very well received
· Some concerns from Parents included Kids not having enough equipment to use during the actual sessions
· The Company that was hired to facilitate the event has been advised of PAC’S concerns
· They responded that they required enough space to teach proper ‘form’ prior to using all of the equipment
· They had concerns that some of the Students needed clear instruction on how to participate safely and perform the moves properly prior to moving onto using the gymnastic equipment
· It was suggested the next sessions might be pushed back one week and/or have one week with and one week without the Students using the equipment
· It was also suggested the Facilitator provide a clear outline prior to the start of the sessions so Parents stay informed
· Emergency Release Program vs. Fire Drill Procedures were discussed
· Earthquake Emergency Plan, Parents picking up their children and the frequency of Fire Drills vs. Earthquake Preparedness Drills

3. Committee Reports
· 3.1 Hot Lunch - Dee
· Financials (Brief summary- See detailed statement)
· It is estimated the PAC will earn about $4,000-$5,000 in profit from this popular Hot Lunch Program (PAC has raised approximately $2900 in profits to date)
· Hot Lunches will continue every two weeks
· There was a glitch in the PAYPAL Payment system recently
· If parents experienced problems with payment they are encouraged to email Dee directly at deirdressecrets@yahoo.ca
· Parents can pay by cheque however cheques will only be accepted for all lunches (not individual weekly payments)
· Parents are also reminded to bunch their orders rather than order each lunch individually as that practice incurs extra/unnecessary PAC fees
· Parkland Staff/Teachers are reminded that the Hot Lunch Program is open to them as well
· 3.2 KM Club - Kim
· Started Tuesday April 5
· Program will continue on Tuesdays and Thursdays until the 1st week of June when ribbons will be ordered
· PARENTS ARE REMINDED
· The success of this program is due in part to Parent Volunteers who assist after school (Tallying laps, encouraging participation, handing out Freezies etc.).
· PARENTS ARE ENCOURAGED
· If at all possible please consider attending and/or consider sending a representative to assist this wonderful student event if at all possible
· Parents are reminded that they can also participate in running laps with their children
· The PAC will be providing incentives for the children to Participate (Freezies etc.).
· 3.3 Fundraising
· Coquitlam Express Game Night
· PAC earned approximately $500 (100+ tickets were sold, Frisbee toss did well)
· It was very well received by attending families
· Cookies and Pies
· PAC earned approximately $450
· Lower participation this year than in prior years
· Pink Shirt Day
· Sale of Bracelets raised approximately $315
· Donation was made to the Amanda Todd Foundation
· 3.4 Playground / Green Space
· Still awaiting approval from the District
· PAC wanted to ensure the District was advised that the PAC is willing to fund part of this project and are hoping it will get approved asap
· 3.5 DPAC (Tara)
· No meetings in March
· 3.6 Safety (Lyle)
· Unfortunately Parents are still seen:
· Making illegal U-turns directly in front of the school
· Parking too closely to marked crosswalks
· Travelling at higher than permitted speeds in proximity to the School Grounds
· Parents are reminded that all of these activities are putting our Children at risk
· Police Officers have been regularly patrolling and will continue to ticket offenders

4. Finances: Kim Parker
4.1 Bills of Allowance – will be posted on School Website and PAC Parent board
4.2 Current Financial Position - will be posted on School Website and PAC Parent board
· KIM provided the PAC with the January and February 2016 Financial Statements for review and discussion (March numbers have not come in yet)
· PAC has done well
4.3 Review and approval of new expenses
· The PAC has approximately $4,000 in the Gaming Account which needs to be spent
· Gaming account expenditures must be for the benefit of all students for specific extracurricular activities etc.
· PAC discussed potentially spending funds on:
· The MAKER ROOM (Estimated $1,000)
· Playground / Green Space
· Art Supplies
· Students provided a “Wish List” which included:
· Clear Marble Works
· Lego Friends and Lego Minecraft
· Foam Blocks
· Kinex
· Kiva Planks
· Jenga
· Bunchums
· Clear Storage Boxes
· The PAC will be pricing/budgeting for some of these items

5. New Business:
· The Next PAC Meeting will be the Annual General Meeting (AGM)
· Parents are advised that our current President Michelle Valente will be retiring
· The PAC encourages all parents who might be interested in any Executive Role to please attend the upcoming Annual General Meeting and/or consider becoming more involved with our PAC
· Food and refreshments will be served at this event

					
Motion to adjourn at 8:30 pm by Michelle Valente and seconded by Katy Mantel.

__			_____________________________________
PAC Chair							PAC Secretary

[bookmark: _GoBack]Next Meeting (AGM) will be May 18, 2016 at 6:30 pm in the School Library
4

