September OPR PAC MEETING Minutes

Thursday, September 23, 2010
Start time 7:15pm

· Catherine Sandquist chaired the meeting in Cathy Madden's absence.

· Krista Sullivan was introduced as the new PAC Secretary.

· Review of May PAC minutes. Motion to accept. Minutes were accepted.
· Treasurer's Report was presented by Karen Fallon. The 2009/2010 Fundraising Budget was $25,904.50. The proposed 2010/2011 Budget is $28,079.00. Mr. Fortin noted that the Homework Club was PAC subsidized in past; however this year it was not able to be funded. Money in the gift account will be used and the 3rd, 4th, and 5th graders who use the program will be charged a small fee this year to pay staff. Motion to accept Budget. Budget accepted.

Principal Comments
· Start of School - This September OPR welcomed 492 children, which is the highest in the last 3-4 years. Several children were added to the 4th grade during the summer, putting 4th grade class sizes at 27-28. The smallest class is the 1/2 day Kindergarten class with 17 children. The average OPR class size 23.3 which is the same as the last year or two. Despite the heat of the first few days of school, the kids came back to school eager to learn!

· Bus and car pick-up has fallen into place. OPR has more carpoolers than any other school in town. **Reminder - Please do not pick up your children on Chicatabut; rather pick them up at the crosswalk at Massasoit where the crossing guard can assist them.

· New Staff - Kristen Harrington joined OPR as our new Speech and Language Therapist. Fred Laire, our shared (with Boyden School) guidance counselor returned to OPR. He will be at OPR every Tuesday and Thursday and every other Friday. Alyssa Kirk returned to OPR as our PM Kindergarten teacher (split with Elm Street School). Ed Johnson joined OPR as our 2-6pm custodian.

· Math Corps - Part of the OPR School Improvement Plan is to enhance math in our school. Nancy Killeen helped organize and categorize the games and materials purchased for enrichment for the 2nd-5th grade. We are looking for volunteers to come in and work with the children using these games and materials. Mr. Fortin will work with parents to familiarize them with the activities beforehand.

· Volunteers for Technology Committee - A formal plan is needed for the next 2-3 years on how to spend budget and fundraising money allocated to technology. 3 parents are needed to work with 3 teachers to visit Elm, Boyden, and Fisher Schools to see what they have and what OPR could use. An educator's technology conference is being held on October 27-28th (http://www.masscue.org for more information).

· OPR Pledge - The OPR Pledge was sent home. As part of the School Improvement Plan, the Pledge is done every morning after the Pledge of Allegiance. Large posters of the OPR Pledge are being printed for every classroom. An assembly was held to go over the Pledge and what each word means. Please practice reciting this Pledge with your children.

· Anti-Bullying - Anti-Bullying legislation was signed into law that every school must have an Anti-Bullying policy in place. Walpole's policy is in good draft form and will be going to the School Committee soon. Bullying is taken very seriously at OPR. In the case of bullying, parents of the bully , parents of child bullied, and parents of by-standers will be contacted. On November 8th at 7pm at the Walpole High School there will be a District Wide Anti-Bullying evening where the district plan will be outlined. All parents are urged to attend. The Guidance Counselor and Mr. Fortin will be discussing the anti-bullying plan with children once it is in place. Also, an assembly was held earlier this month regarding bullying.

· Walk to School Day - Wed. Oct. 6th (rain date Oct. 8th). 5th annual Walk. A notice went home 9/23. OPR had an amazing turn out last year - more and more families walk every year!

· Walpole’s Strategic Plan - The Plan is on the Walpole Public School website (http://www.walpole.k12.ma.us/). The Plan is a living document and is worked with each year and updated. Check it out!

· Emailing Home - A list of families signed up to receive email notices was passed around - names added (system only lists email addresses). If you have not yet signed up to receive notices via email please do so.

· Reminder from the office - Anyone volunteering in the classrooms or on field trips must have an up to date CORI check on file. They need to be done every 3 years. Please check with office to see if yours is current. You must fill out the form yourself with your driver's license.

· Computer Foundation Gala - Sat. Oct. 16th at 7PM at Lake Pearl Luciano’s. This is a formal event. The cost is $75/person for a sit down dinner, black tie optional.

Teacher's comments from Mrs. Nancy Golden (5th grade teacher)

· Thank you for the PAC's continued support. The breakfast on the first Friday of school was appreciated. It was good to see all the kids again! Staff have webpages on the OPR website. (http://www.walpole.k12.ma.us/opr/), please feel free to contact the teachers at any time via phone or email.

Old Business
· A PAC Co-chair is needed. One person is needed to shadow the current Co-Chair, Cathy Madden. It is really not that much work. Please contact Cathy Madden (CMadden4695@comcast.net) or Mr. Fortin if you are interested!

· PAC Fundraising events / programs / Mum sale/ Docent

· Mum sale - Mums will be sold at the Open House. Order form was emailed home.

· Leslie Browne Photography Fundraiser - October 2nd There are only 3 slots left. Volunteers still needed from 9am-1pm. Please talk to Catherine Sandquist (kurt.sandquist@verizon.net) if you are available.

· Yankee Candle - $5,000 was raised last year through the Yankee Candle Fundraiser, 40% is given back to the school, an additional 3% given back if submitted on time - October 1st. It is a very fast turn around time. If you are making a direct donation please write "Donation" on the check. Please contact Denise Sullivan (cpmum@comcast.net) or Christine Schlittler (christine.schlittler@verizon.net) with any questions.

· Docent - This is a parent run program. It begins at the end of 2nd grade and continues into grades 3-5. The time commitment is every month for 1 hour. Volunteers expose the children to art to expand art vocabulary and appreciate art. Volunteers are needed! There is generally a field trip to the MFA and the DeCordova Museum. All materials are provided to you. The first meeting is on October 5th at Ann Walsh's house. Please contact Ann Walsh (Ann.Walsh@talbots.com) or Fran Kelly (fran.kelly1@verizon.net) if you are interested.

· Friendship Directory – Paula Cooper has been working hard on getting it out as soon as possible. You should be receiving your copy soon!

· ·Scrip & Other “No Fund” Fundraisers

· Scrip gift cards, which are available for local retailers and 1,000’s of other retailers, are purchased at face value, then the school receives a percentage of the sale. A Scrip order is placed every month. You can also purchase Scrip cards online (http:www.shopwithscrip.com). Scrip Now is a new program where you can instantly print out your certificate. A couple of volunteers are needed to help with Scrip particularly at school events to sell cards. Please contact Allison Simmons (asimmons@easeconsult.com) if you can help or to place an order.

· The OPR PRO Shop online (http://www.orgsites.com/ma/oprpac/) outlines all of the No Fund Fundraisers - Box Tops, Good Search, Good Shop, etc.

· For every box top submitted the school receives 10 cents. Over $1,000 was raised from Box Tops last year which goes into the general budget. There is a blue box in the front lobby where you can drop them or send them in with your child. Also, collection sheets will be posted in the front lobby as well - if using the sheets, please glue box tops on them (please don't staple them) - if possible hold onto the sheets until they are full. Sheets are also available online at: http://www.boxtops4education.com/earn/clip/Projects.aspx. Keep on clipping!

· A+ Stop and Shop Program - Please register your card (http://www.stopandshop.com/aplus). Last year over $1,100 was raised through the program. 120 have signed up so far. You must re-register every year.

· Gingerbread Bazaar - $11,000 raised last year from the Gingerbread Bazaar - it is our largest fundraiser of the year. December 4th from 10am-2pm. Volunteers and Room Co-Chairs are needed. Please contact Beth Schultz (mbschultz@comcast.net), Mary Mello (memello@comcast.net), or Denise Sullivan (cpmum@comcast.net) if you are interested.

· New Business

· Committee/Coordinators Needed

1. Public Relations/Publicity - A volunteer is needed for submitting pictures or articles to the newspaper

2. Change For OPR - A volunteer is needed in the spring

3. Sunshine/Hospitality - Patti Chitvanni volunteered

4. What’s It Like- Learning disabilities and physically impaired - Program starts in the 2nd grade, teaching the children what it's like to be visually, hearing, and physically impaired. Karen Cowan is coordinating vision and hearing for 2nd grade. Parent volunteers are needed in the classroom for the fall and spring. Learning and physical disabilities coordinator is needed for 3rd grade. This program did not happen last year due to lack of volunteers. All materials are provided to you.

5. Parent Volunteer Database - Beth Schultz volunteered

6. Destination Imagination - 1-2 Coaches are needed for this international program. Begins in November, 1 afternoon/week. The children work on one problem from November to March. Students then solve the problem in a skit. There have been no teams for the last couple of years due to lack of parent coordinators. This can be done in school or at your home. If interested, please contact Mr. Fortin. (http://www.idodi.org/ for more information).

7. Scholastic Book Fair - Christine Schlittler, Allison Simmons, and Claudia Webster volunteered

· Election of Parent Governance Council member - Nancy Killeen and Trish Jackson are on their 2nd years. Every public school in the US has to have a School Governance Council. The council meets 1 time per month to go over things that are happening at the school - budget, staffing, creating School Improvement Plan, etc. Meetings last about an hour and fifteen minutes. Diane Murphy volunteered.

8:28pm meeting adjourned

Next PAC Meeting will be Wednesday, October 20, 2010. Please join us!

