Pierre Elliott Trudeau

School Council Meeting, January 2013
Minutes
Co-Chairs: Robert Malhotra / Amar Tambar
· In attendance: D. Linkewich, G. Tsigaridis, S. Cheong, C. Li, J. Thillainathan, S. Edwards, L. Li, S. Maharaj, R. Mukkala, R. Malhotra, H. Zhang, B.Shriraam, A.Tamber, M.Qadir, E.Wen, J.Jiao, J.Shi, J.Xu, L.Liu, T.Cheung, V.Leung,
R. Raveenthiran, H. Liu, Y. Huang
WELCOME/INTRODUCTION/REGRETS

· Robert Malhotra introduced himself and welcomed Guest Speaker Judith Rees for Career Cruising presentation, then had those in attendance, introduce themselves.
· Regrets- G. Bregg, K. Mark
APPROVAL OF MINUTES

· Minutes read by all in attendance

· Motion to approve Nov. 2012 minutes, seconded by R. Mukkala, carried

STUDENT COUNCIL REP – Janani Thillainathan
Winter Holiday Spirit Week:

· Hot chocolate
· Christmas Caroling
· Pictures with santa
· fundraiser for Sick Kids Hospital
World Issues Class:

Just 1 drop Workshop

· The workshop featured presentations from guest speakers on the need for water sustainability in Africa
· proceeds from ticket and ribbon purchases given to World Vision's projects in water access and sustainability in African communities.
3 on 3 Basket ball tournament

· Winter Melodies Concert
· Sears drama production
YRPC Applications:

http://www.theyrpc.org/

· April 25 - 28
Guest Speaker Presentation:
CAREER CRUISING-Judith Rees
· Explanation, and step by step instruction, of how using the Career Cruising website is an important tool for finding information regarding course selections and Pathways for post secondary education.
· It was noted that students should have an interest in the courses they choose to help achieve their goals.
· The Portfolio Homepage gives students the opportunity to create their own personal file, using password access.
· The Course Planner lists the Compulsory courses needed and should have all boxes filled, a copy printed, then signed.
· School Website- Guidance- can be accessed by entering the Student # after YORK
· Course selections are due by Feb.19, 2013
· Mr. Tsigaridis noted that as of March 1sr the data is transferred to his system and the verification sheet in April gives a chance for changes, if feasible.
· It was noted that A.P. (Advanced Placement) credits are separate from Ontario credits and that the SHSM (Specialist High Skills Major) programmes are available.
· Co-Op Education contact-Colleen McKague
SCHOOL CLIMATE SURVEY, Update:
· Conducted alternate years- 2011/2012 had a great response of 800 returned surveys

· Discussion of how the results and feedback can be used by Council -very positive about many aspects of the school
· Topics of School Safety, Physical Activity, Mental Health Support

· School Safety outside of school grounds led to discussion of eating in the school Suggestions included reviewing the cafeteria food quality/Menu, inviting the Caterers to a Council meeting, surveying parents regarding nutritional food, providing microwaves and Student Council to survey the students
· Parent Engagement – positive comments about the weekly e-mailed newsletter. Guidance is available to parents as well as students but student independence is encouraged and guidance classroom involvement is for all grades.
FUTURE GUEST SPEAKERS
· February- A.P. (Advanced Placement)

· April – Food/ Nutrition

· May- ?

COMMITTEE REPORTS
· Nil
STAKEHOLDERS REPORTS

Administration

D. Linkewich
· Open House- very successful positive feedback. Parent-Teacher issues, Curriculum, A. P. programme
· EQAO Math- report in Oct. (worth 5% of Math mark)

· Exams- if Snow Day , Exam Review Day will be used for exam

G. Bregg

· Suelyn Cheong
G. Tsigaridis
· Credit Salvaging- Fail Mark to Credit Recovery
· Feb.7- Photo Day for new students
· Feb.8- Report Cards- Electronic
· Feb.12- Practice Drill Lockdown for semester 2
· Feb. 15-PA Day
· Feb.18- Family Day
· Feb.19- Course Selections due
Staff

Susan Maharaj
· Reminder to return text books during exam period
· Course Selection process is not on first come, first served basis but all requests are processed equally as long as submitted by the February 19th due date.
Parents and Community

· Inter Cultural Sub Committee-K.Mark- deferred to Sept. 2013
· School Council Constitution- R. Malhotra-changes to be reviewed by council for February School Council Meeting.

· School Council Recognition Awards- application for award which consists of plaque, certificate, monetary. March – determine awards, April-released on Gr.12 Moodle, May – select recipient
· Character Awards- G. Bregg- from any grade, announced in May
· Eco Action-Green Space Development-front of school building Principal to meet with reps- ref. teacher`s grant of $10,000
· 10th Anniversary Celebrations- meeting to be held Feb. 6, 2013
MOTION TO ADJOURN

· Motion to adjourn, R. Malhotra, seconded by S.Edwards , carried
