
Beverly Woods Elementary School

PTA Committee Head Meeting

October 8, 2015 at 7:45am

Present:

Michele Turner, Vice President
Heather Nalls, Vice President
Suzi Purdy, Secretary

Lindy Gignac, Treasurer

Jennifer Briggs, Audit

Mary Rantala, Advisor

Cheri Lowe
Allyson Anderson

Ashely Duncan

Beth Lipari

Rett Liles

Brandi Bartee

Melissa McDonald

Erin Romeiser

Nicole Payne

Geoff Palmer

Marguerite Fourqurean

Jennifer Newsome

Amanda Boike

Kim Bender

Angie Keene

Holly Johnson

Meredith McGough

Cassie Donochod

I. Meeting called to order at 7:49am (Michele)
II. Minutes (Michele)
· The September 10th Committee Head Meeting minutes were approved.
III. President’s Report (Michele)
· Boy’s Night Out: Mark Turner (with the help of the Dad’s Group) will chair the next Boy’s Night Out.
· Blue Ribbon Celebration: A huge thank you to Heather Nalls, Mary Rantala and the Health Team for making the Blue Ribbon celebration so wonderful. The kids were so happy. Water bottles and ribbons were great handouts.
· Blue Folders: Please check your box to make sure you have your blue folder containing your chair’s info. If you have no box, see Ellen for your folder. If you have yet to do so, please get your job description to Barbara Yager. See roster list for those photos that are missing.
IV. Treasurer’s Report (Lindy)
· Summer Read-a-thon: Goal was $15,000. Raised $5,600. Making decision on holding money vs. spending smaller amount now. Campaign will ramp up much earlier next year to attract more student participants. Chairs need to be identified.
V. Principal’s Report (Cheri Lowe)
· Staff: Due to higher Kindergarten numbers, a new position has become available. Lauren Phillips has been hired to pull out Kindergarten groups (similar to Ms. Ricks’). Will be located in old ESL classroom. ESL moved to resource area in Media Center. Caroline will start PTO next week. She’ll be off each Thursday.
· Blue Ribbon Celebration: Thank you to everyone for an awesome event!
VI. Committee Reports
· Lunch Monitors (Lindy Andresen): Kelly has revised teacher assistant shifts so that relieving people works better. Encourage parents to come early and work a shift and then have lunch with their child (or vice versa). Working on more signage to get volunteers.
· Box Tops (Marguerite Fourqurean): Contest has started so encourage students to start sending in their box tops now. Labeled baggie and instructions being sent home with Kindergarten students to educate families on process. One student winner per grade level. No class competition.
· Newcomers (Nicole Payne): Open House will be October 26th. Shayle organizing volunteers. New yard signs were made advertising Open House and were put in 25 high visibility yards. Signs may be used for other events. $4 / decal to change wording. $9 / top rider to change date.
· A Child’s Place / Service Learning (Jayne Frazier): Excellent participation from 5th grade classes. All donations appreciated. Ms. Lickert’s class was winner. Teacher receives lunch and kids got to watch movie. 4th grade will be in October. Collection to be determined based on needs.
· Bingo Night (Erin Romeiser): Event is organized and ready to go. Dining night out at Brixx same evening instead of pizza at event. Brixx will share a portion of sales with BWE. Snacks will be available at event. Bigger raffle items have been procured. 5th graders to make signs advertising event and will also help night of event. Good on volunteers.
· Cultural Arts (Robin Eiden): First event coming up November 24th. Holidays Around The World. 45 minutes. Two showings K-2 and 3-5.
· Inclusion Week (Kim Bender): Eblast going out today advertising theme “Sharing Our Gifts”. Need volunteers for readings in Media Center. All materials updated this year. Room Parents to send out Sign Up Genius for volunteers.
· Photography (Beth Lipari): Contact Beth if want photos taken at events. Or download own photos to Drop Box account that can be shared with everyone. Drop Box info to be sent out via Room Moms.
· Reflections (Michele Turner): PTA program. Theme this year “Let Your Imagination Fly”. Working with Ms. Glunz and Ms. Phillips to get better participation this year. Will work with classes to also create submissions for next year’s theme contest. Winners of contests can be put on website.
· Volunteers Needed (Melissa McDonald): Need a volunteer to help with Pre-K party planning. Must be bilingual. 4th / 5th grade character council might be able to help too.
· Health Team (Geoff Palmer): Attended an educational Health Department conference putting a fresh look on school food. 2016 / 2017 school year will push to have more fresh / local food in cafeteria. Also clarified some food requirements. BWE garden produce can’t be eaten in cafeteria but can be eaten in classroom or outside. Ice cream and chocolate milk policies are set by principal and are not a CMS decision. Currently offer both especially to those who have limited dairy intake. All food served to classes must be store bought. Can serve fresh fruit but must be prepped in classroom.
· Spirit Wear (Meredith McGough): Investigating cost of yard signs to advertise Blue Ribbon award. Would families be interested in buying?? Spirit Wear order to go out in a few weeks. May investigate online purchasing. School store will sell BWE stickers ($1) and magnets ($5).
VII. Meeting adjourned at 8:40am (Michele)
Respectfully Submitted,

Suzi Purdy

Secretary

