CEAP PAC Minutes

March 10, 2015

Meeting called to order at 9:15.

In attendance: Jeff Temple (Principal), Barbara (Chair), Beth, Kristine, Karen, Jaime, Alice and Kelly

Regrets: Shannon (Treasurer)

Reports & Discussion:

Principal Report:

· Distributed Learning (DL) Quality Review – In February, the CEAP program was reviewed to see how well it was meeting the provincial standards for DL programs. The written report has not yet been received, but verbal comments noted the following:

· good diversity of offerings (i.e., programs, flexibility)

· good facility and program supports

· large number of students with challenges in the program

· Some challenges for the program included:

· Teachers are struggling technology-wise

· Teachers are not sure how they are fitting into the district

· Staff has challenging workloads

· Jeff announced his retirement at the end of this school year. The district wants a succession plan by the middle of April, but no replacement has yet been named.

Chair Report (Barbara):

· Barry Kurland is our Trustee for CEAP. Barry will know by next week if he is available to attend our meeting on April 14th or May 12th.

· Our DPAC will be hosting a Parent’s Conference, April 18, 2015. The conference agenda is almost completed. PAC will sponsor parents to attend. If you are interested in attending, please contact Barbara.
· We are able to put the conference handouts on the CEAP PAC website.

· PAC Funds for K-7 Activities: The funding available from the School District is unclear at this time. Jeff will contribute what he can toward activities for the rest of the year. This will hopefully be known the week after spring break. PAC is still committed to pay $2750.00 towards activities for the K-7 program.
· As camping fees have increased substantially for the Hornby Island Camp, Jeff felt we did not have enough funds. The cost for the two-day camp is $132.00 per student; if 50 students were to attend the cost would be $6,600.00. The ferry costs would be an additional $600.00. Instead of trying to find a comparable camp, other simpler options were discussed, such as the possibility of renting a group campsite at Rathtrevor Park and having a day of activity for the kids. The day could involve either park nature staff or students from the ROAMES program as leaders. Parents with skills such as providing music around the campfire would also be great, and organizing activities, etc.

· The need to begin planning this spring for activities for the 2015-16 school year was stressed.

· We need to find out how many parents are interested in having their kids participate in CEAP activities;

· how much time teachers have for activities;

· how to communicate best with all families.

· drawing more on the expertise of parents

· determining a context for the year’s activities, for example, smaller survival skill or nature activities that would finally culminate toward the end of year camping trip.

Action:
- Jeff and Beth will talk to Darren (ROAMES teacher) about student volunteer leaders and different activities the students could organize.

- Beth to ask Lesley about another Parent Activity Planning committee

 meeting on April 16th in the afternoon.

· Allotted PAC funds for field trips requested by Lesley for this spring are:

· Choir/Drama Lessons

$360.00
· Mother’s Day Team

$250.00

· Art Project with Clay

$480.00

· Community Garden

$350.00

· Swimming

$110.00
· Rotary Park End of Year

$300.00

· Rathtrevor Exploration Day

$250.00

·

Total
$2100.00

· SD 69 Opportunities/Supports for CEAP Students: A question was raised to clarify what outside school activities could CEAP students attend, (such as band, choir, gym, fine arts, etc.). Jeff said that requests are dealt with as they come up, so parents just need to ask. This can happen if there is space in the activity for another student.
· Action: If parents have a child in CEAP and are aware of a program in a local school their child would like to attend, make a request to your CEAP teacher and they will investigate the possibility.

If parents want to access a speech-language pathologist, talk to Kate and she will help with this.

Other Business:

· Learning Services Advisory Committee (LSAC)

Alice (Co-chair of QBES) answered questions about this committee which she attends. It is a sub-committee of DPAC and meets the 1st Wednesday of the month at Winchelsea School. Its focus is for children in the school district with specific learning needs. The group gives parents assistance and information to support their child and understand the process and community resources available when their child is struggling. Carrie Steele attends every meeting. They also try to have a speaker every month on different topics (e.g., autism, behaviour, anxiety, and technology).

For information about LSAC email: sd69LSAC@gmail.com
· STREAM (a new science/technology program) & SOLE (outdoor leaning program)

There are new programs being organized for next year for students. There is an application process that closes on April 6th; enrolment will be decided by lottery. More information is available on the SD 69 website.

Meeting adjourned at 10:40

Next PAC Meeting:

Tuesday, April 14, 2015 @ 9:15

