[bookmark: _GoBack]PS 11 PTA General Meeting
Minutes
5/19/17

Welcome/Approval of February Minutes
April minutes approved

Principal's Report
· 4th Grade Camping Trip is May 25-May26th. Information went out that includes packing list.
· 5th Grade Washington, DC Trip is May 31st – June 2nd.
· G&T offers going out soon. Siblings will have guaranteed seats. Let Mr. Bender know if you get a seat and are accepting.
· Family Friday schedule is very different this month.
May 26th – K and 1st Grade (except for 303 & 304)
June 2nd – 2nd Grade
June 9th – 3rd Grade, 4th Grade & 5th Grade (enrichment celebration)
· Teacher Enrichment is taking place. Teachers will be out of the classroom 5 nonconsecutive days.
· 5th Grade ballroom dance team is starting to be formed.
· 5th Grade Music Memory took 1st place in a city-wide competition.

Parent Coordinator's Report
· Mr. Bender mentioned announcements in his report.

President's Report
· A BIG thank you to all of the auction and Gala volunteers for a very successful event.
· Nominations committee:
SLT – there is 2 open spots and 2 alternate spots available. Will ask for nominations off the floor in addition to individuals who have already expressed interest.
PTA Exec Board – Openings for next year include 2 VPs of Membership, 1 Co-secretary, 2 Assistant Treasurers and 1 Treasurers. If interested, please email joinps11board@gmail.com

SLT Report
· May 24th is Poetry Night
· June 7th is Book Club – “Growing Up Mindful”
· Pilot Math Club went well and we are looking for volunteers to make it happen next year. If interested, please email http://ps11chelsea.org/email-the-ps11-slt/
· Parent Book Club – taking suggestions for a new book.
· Planning a puberty workshop for boys and girls for next year.
· Still discussing how to incorporate handwriting into the curriculum for next year.
· Robin Broshi was elected to the CEC.

Budget Report
· Checks came in for Paddle 8 and Gotham Comedy Club
· Wrote checks for 5th Grade Washington Trip, Gala, 4th Grade camping trip and ballroom dancing.

Fundraising Report
· Annual Fund as of today is 360K.
· Participation is 74%. Need to get to 85%.
· Coin Drive earned $4,544. 3rd Grade won by collecting $985.73
· Charity Buzz still open.
· Gala team announced that we made over $160K overall.

Membership Report
· No Report

Events Report
· Magazine Drive – Trying to get it organized by the end of the year.
· Thank you to all of the Gala volunteers.
· Need Book Fair volunteers.

Programs Report
· Farm to Table: Plant sale took which pays for kids’ edible garden. Farmers Market will start up again on June 7th. It is run by our 3rd grade. $1 raffle for chicken eggs will start on June 7th also.
· Lost and Found will be outside the school on June 23rd. Any item not claimed will be donated.
· At the next Family Friday, the PTA will be selling PS11 PJs and totes.
· Book Fair – May 22-May 26th. Still need volunteers.
· Lego Robotics – Would love to recruit more students who are interested in participating.

Communications Report
· No report.

Adjournment
Meeting was adjourned at 9:40am.

PS 11 PTA General Meeting.

S

‘Welsome Approvlof February inutes

Ronime s

SN ey e oz

oy iy ey dfrn e

iy 28 Ko 1o et 03368

b

Aot Bl et)
o

e —

[

SET e s 3 apn st 2ot vl Wl
e T S
P EieceaOpeang o syt ot bt
e s o s Hmechet e

e sty

e o
e sty et v e b s
fsettens

