

APÉ

9 avril 2013

Présents : Stacie, Natalie, Aaron, Russell, Theresa

- 1) Adoption de l'ordre du jour : Aaron propose, Natalie appuie
- 2) Adoption du procès-verbal du 12 mars 2013 : Natalie propose, Aaron appuie. Russell accepte la proposition du 12 février, Aaron l'appuie.
- 3) Rapport du trésorier :
Compte principal : 3 297,01 \$ au 31 mars;
Jeux : 2 167,44 \$ au 31 mars
Cartes d'épicerie : 5 400 \$ en argent comptant et cartes à partir d'aujourd'hui
- 4) Rapport du Président : la fédération canadienne des parents a envoyé des informations régulièrement aux associations de parents de la province. Russell a autorisé Laura Sigouin, Aaron Mazurek et Theresa Verdiel à recevoir ces messages. Russell reçoit les informations.
- 5). Rapport de la directrice : Jeanne remercie tous les parents qui conduiront les enfants à la piscine. Jeanne aimerait également avoir un compte-rendu sur le Carnaval.
- 6). Comité des partenaires : rien à signaler
- 7) Comité du terrain de jeu : Theresa signale que le PAC de James Thomson est peut-être intéressé par le toboggan. Theresa a envoyé les mesures et les détails au PAC. Russell va faire le nécessaire pour entreposer le toboggan en lieu sûr pour empêcher qu'il soit endommagé.
- 8) Mise à jour des points de la dernière séance :
 - A). Cartes d'épicerie : les parents des élèves de 12^e année ont été payés pour le montant qu'ils avaient recueilli. Nous espérons recevoir le financement l'année prochaine. Suggestion faite pour obtenir un programme d'encouragement permettant aux enfants d'être plus impliqués l'année prochaine.
 - B). Carnaval le 3 mai à 17 h 30. Les élèves de 7-8-9 décideront ce qu'ils veulent faire. Il faut parler à Jeanne du bassin-trempette qu'il faudrait peut-être placer à l'extérieur plutôt que dans la salle de gym. Besoin d'obtenir plus de prix. Melinda s'occupe de la publicité.
 - C) Calendrier scolaire : approbation pour qu'il corresponde à celui de l'Arrondissement scolaire 47 ; deux semaines de relâche à la fin de mars.

9). Le CSF pense modifier les critères du programme CADRE afin de l'élargir. Les parents de la Fédération des parents francophones de Colombie-Britannique ont répondu au CSF pour signaler les critères qu'ils voudraient obtenir : immigrant qui parle français, un des parents dont le français est la langue première, un des enfants a été scolarisé en français, l'un des parents parle et comprend le français et voudrait faire instruire ses enfants en français.

10).

A) Lettres d'étudiants du DI. Ils ont gagné au tournoi régional et ont été invités au tournoi provincial de Surrey le samedi 13 avril. Russell demande que nous octroyions 200 \$ à l'équipe pour se rendre au tournoi provincial et Theresa appuie la motion. Accepté à l'unanimité.

B) Pouvoirs de signature : Theresa demande à ajouter Russell en tant que pouvoir de signature et Natalie appuie la motion.

C) L'autobus scolaire qui va au nord de la ville est tombé en panne hier et tous les gens n'ont pas été avertis. Russell fera un suivi avec Jeanne quant à la manière de procéder à l'avenir.

D). Hockey : une équipe de hockey de plancher serait la bienvenue pour jouer après l'école. Aaron en parlera à Jeanne.

E) Excursions : certains parents aimeraient qu'il y ait plus d'excursions. Des suggestions ont été formulées :

i). La plantation d'arbres pourrait avoir lieu l'année prochaine. Russell va vérifier si c'est encore possible cette année.

ii). On se demande si la visite de la station salmonicole pourra se faire l'an prochain. Ou peut-être les fermes ou les entreprises de la collectivité.

F). CBA - un coordonnateur des activités a été engagé au Club Bon Accueil. Lisandre Gendron organise deux activités en mai. Une partie des fonds servira à soutenir le voyage de fin d'année des élèves de 8^e et 9^e années.

Lisandre organise également un dîner grec au Club Bon Accueil le samedi 25 mai à partir de 17 h 30 / 18 h.

Prochaine réunion : le 7 mai à 19 h

APE

April 9th, 2013

Present: Stacie, Natalie, Aaron, Russell, Theresa

- 1) Adoption of the agenda: Aaron moved, Natalie seconded
- 2) Adoption of the March 12th 2013 minutes: Natalie moved, Aaron seconded.
Russell moved acceptance of Feb. 12th, Aaron seconded.
- 3) Treasurer's report:
Main account: \$3,297.01 as of March 31st;
Gaming: \$2,167.44 as of March 31st
Grocery Cards: \$5400. in cash and cards as of today
- 4) President's report: Canadian Federation of Parents sent out information periodically to APEs across the province. Russell added Laura Sigouin, Aaron Mazurek, and Theresa Verdier to receive these messages. Russell already receives the information.
- 5). Principal's report: Jeanne thanked all parents who will be driving for swim lessons. Jeanne would also like updates on the carnival.
- 6). Partner's committee: nothing to report
- 7) Playground committee: Theresa reported that the PAC at James Thomson may be interested in the slide. Theresa has sent measurements, etc to the PAC parent. Russell will look into moving the slide into the locked storage area to prevent it from being damaged.
- 8) Update on Action Items from last meeting:
 - A). Grocery gift cards- grade 12 parents were paid out for the amount they raised. Would like to continue with this fundraiser next year. Suggested that we have an incentive program for kids to be more involved next year.
 - B). Carnival- May 3rd @ 5:30. Grade 7,8, 9 s are deciding how they want to be involved.
Need to talk to Jeanne about a dunk tank, maybe have it outside rather than in the gym.
Need to get more prizes.
Melinda is looking after advertising.
 - C) School calendar: Approved to be the same as School District #47; two week spring break at the end of March.
- 9). CSF is looking at changing the criteria for getting into the CADRE program, perhaps broadening it. The Federation of Francophone parents of BC responded to the CSF with

the criteria that they would like to see upheld: immigrant that speaks French, one of the parents had French as a first language, parents were educated in the French language, or one of their children attended school in french, one of the parents speak and understand french and would like to educate their children in French.

10).

A) DI-letter from Students involved in DI. They won at the regional tournament and have been invited to the provincial tournament in Surrey on Saturday, April 13th. Russell moved that we provide \$200. for the team to travel to the provincial tournament, and Theresa seconded the motion. Unanimously accepted.

B) Signing authorities: Theresa motioned that we add Russell as a signing authority, and Natalie seconded the motion.

C) School bus that goes north of town broke down yesterday and not everyone who rides the bus was notified. Russell will follow up with Jeanne about a process for the future.

D). Hockey- Would like to explore having a floor hockey team that could play after school. Aaron will follow up with Jeanne.

E) Field trips- Some parents would like to see more field trips. The following were suggested as possibilities:

i). Tree planting could be done next year. Russell will check if that might be possible still for this year.

ii). Wondering about a trip to the salmon hatchery as a possibility for next year. And maybe to different farms around the community/ businesses.

F). CBA- An activity coordinator has been hired for the Club Bon Accueil. Lisandre Gendron is organizing two activities in May. The first one will be a car was and a bottle drive. Some of the funds will go towards supporting the grade 8 /9 on their year end trip. Lisandre is also organizing a Greek Dinner at the Club Bon Accueil on Saturday, May 25th, starting at 5:30/6pm.

Next meeting: May 7th @ 7 pm

Theresa Verdiel