PSSC FOREST HILLS
NOVEMBER 2015

In Attendance- Melissa Savoie, Trina Forrest, Jason Burns, Melissa Isfeld, Terra Mahar, Anne Drew

Regrets- David Emerson, Elizabeth Blanchard, Vicki-Beaulieu-Manuel, Joanne Gunter, Paul Hickey

Meeting called to Order at 6:35

Approval of Agenda and Minutes

New Business

· Interest in creating a middle school job fair. Each PSSC member to ideally come up with 3 contacts from 3 different trades careers. These contacts must be aware that we are interested in using their knowledge for an afternoon with our students.

· Front of school- Beautification project- long term, looking to brainstorm and work with our partners on ideas of what can be done to the front of our school to give it that “Curb Appeal”

· Interest in setting up a guest speaker night- topics including but not limited to Cyber bullying, social media. Potential mini-series on mental health topics(anxiety, anger etc)

Budget

· $1593.60- It was decided that we will use January’s meeting to determine how to spend the 2016/2017 budget.

Principal’s Report

· Review provincial report card – topic held over

· Behaviour- review of Safety Survey and discussion of the differences between Primary school and Middle school

· Review of PSSC Orientation Session- Elizabeth trying to get Powerpoints.

Physical building

· Update on traffic lights and speed alerts. Installed and operational.

· Air quality testing has been completed 11/18/15- results are pending. Done as a result of illness in the primary end of the building. Found that the Fresh Air Compressors were broken in two fan units on the roof thus reducing the fresh air being circulated into the building. An inspection schedule will be created with the maintenance dept.

School Report Card

· Second Grade Reading result low- this was expected

· Jason Burns- School Improvement Consultant 3 yr plan running from 2016-2019

· Team designed to create areas of focus and global concern- early in the new year information will be prepared- suggest outcomes based on- provincial assessment data, district benchmark data, district benchmark data, school assessment data, student perception, conduct and attendance.

Meeting adjourned 7:39pm

