 Meeting Minutes

	Meeting Name:
	Gibson-Neill Memorial Elementary School Home & School Association

	Date:
	Monday, September 11th, 2017 (next meeting 2nd October, 2017)

	Where/when
	6:00P – 7:00P, in the GNMES “Den”


	AGENDA ITEM
	This year’s Executive committee and introduction to what the H&S does

	UPDATE
	Shelley Wood – chair
Cat O’Connell-Cooper - secretary 
Krista Hicks – social media wizard
Angela Crummey – no title, but has been involved with the H&S executive for many years

Looking for someone to join the committee as Treasurer (keep records of transactions and to formulate budgets for future expenditures/incomes. Also to act as Co-Chair at meetings if necessary.

	
	The H&S is primarily concerned with fundraising, and using this money to help improve the school life and the experience that children have – money is used primarily for social events, cultural events (the extra things!), and to make sure that every child can take part in such activities by fundraising and contributing as much as possible to the cost of such activities. H&S also contributes to equipment (such as the new risers bought last year, the playground when GNMES opened) which can help facilitate social events and childrens’ school experience.

For a recap of last years activities, see the End Of Year report on the website for full details:
· Rolls and water for the annual cornboil/open house
· Hot chocolate and cookies for the Annual GNMES Tree lighting
· Howlfest
· Staff appreciation lunch and items throughout the week
· School trips
· Grade 2 class outing Mactaquac Dam 
· Grade 3 French immersion class outing to St John (Museum, Nature Park)
· Grade 4 ski trip to Crabbe mountain
· Grade 5 Graduation celebration and trip to Green Hill Lake Camp
· Movie nights
· Misc. requests for funding e.g., for small items of equipment for a classroom; popsicles for the K-2 Funday in June; snacks for Coyote Carnival Week – H&S supplied apples for snack
· Money left over at the end of the year was donated back into the school towards the Track and Field project


	AGENDA ITEM
	School Update: General 
	Sherry Norton-Graham

	UPDATE
	· 660 students, in 30 classes! Student population has increased by c. 40 over last year, but we do not have any new rooms, they have been accommodated within the existing infrastructure
· Staff is 45 teachers, 16 EAs, 5 custodians, 2 admins
· Track update – popcorn sales continue (2 a week), the school has a quote and a plan for the track
· Path in the woods has finished
· Smooth start-up to the year 


	AGENDA ITEM
	Howlfest 
	Shelley WoodS

	UPDATE
	Saturday Oct 28th, 4.00-6.00/6.30 pm (time to be confirmed)

	
	This is the main H&S event in the Fall term, last year’s Howl was the biggest so far, with the most participants and the most money fundraised.
This event also takes the most volunteers, so all help is appreciated!
The Howl will be planned out at the next meeting (2nd Oct) – we have built up a lot of organisational resources over the years (games to be played, layout etc.) – new ideas are definitely welcomed.


	AGENDA ITEM
	Corn Boil 
	

	UPDATE
	First event of the year – run by the PSSC, they run the kitchen at this event
H&S is looking for two volunteers – rolls need buttering, corn needs shucked!:
· Lorna King, Angela Crumney, SueEllen Stickles will be there


	AGENDA ITEM
	Fundraisers 
	Shelley Wood

	UPDATE
	The H&S does a lot of fundraising over the year – the Howl is the biggest event, but we also usually have a couple of other events.
Ongoing fundraisers:
· Canadian Tire money – you don’t need a card to do this, use the school phone number 453-4529
· Flip-Give – when you buy online, you can sign into the Flipgive account for GNMES, no cost to you, a donation will be given to your chosen fundraiser.
· https://www.flipgive.com/teams/75039-gibson-neill-track
Fall fundraisers:
· Movie night – a fundraiser but also a social event – aim to do this November (17th was suggested) – Shelley Wood will look into the licensing and fees – suggestions for movie welcomed – the Emojii movie was suggested, this will be released Oct 24th. $5 per person (max $20 per family, pizza is extra)
· Pizza Delight coupons –- $20 per coupon – organized by Bre Toner last year - aim to run this in early December? – some complaints last year that people didn’t know about the expiry date
Winter fundraiser:
· Ideally we would do a second big fundraiser, during the Winter term, Feb to April would be the optimal time. Suggestions from last year include – Paint and Sip, Tea/coffee sales. We will discuss fundraisers at the November meeting, 6th November. 


	Next Meeting(s) -:H&S meeting

	Date:
	First Monday of the month – 2nd October, 2017, 6-7 pm, at GNMES


	Attendance 11th September, 2017
	

	Angela Crumney
	Sherry Norton Graham
	Heather Theriault

	Charlotte Flores
	J Mabie
	Dawn VanWart

	Kate Harris
	Jen McDonald
	Jody Ward

	Julie Holt
	Cat O’Connell-Cooper (secretary)
	Shelley Wood (chair)

	Lorna King
	Kelly Richard
	

	JoAnne Lemire
	Tanya Smith
	


	Upcoming meetings – usually first Monday of the month, 6-7 pm in the Den at GNMES

	Date***
	Probable focus for the meeting

	11th Sept, 2017
	Welcome to the H&S, Corn Boil

	2nd Oct, 2017
	HowlFest planning

	6th Nov, 2017
	Fundraising, movie night, pizza coupons, Tree lighting

	4th Dec, 2017
	Tree lighting

	15th Jan, 2017
	Winter fundraiser – aimed for Feb to April

	5th Feb, 2017
	Staff Appreciation week planning

	12th March, 2017
	

	9th April, 2017
	

	7th May, 2017
	

	4th June, 2017
	Grade 5 celebration


***Dates might change, e.g., meetings are cancelled on SnowDays.
The Gibson Neill H&S Facebook page has scheduled the meetings for the coming year as events, so you can join these “events” and get notifications if they change
[bookmark: _GoBack]https://www.facebook.com/Gibson-Neill-Home-School-Association-285402174885338/
Page 2 of 2

