
[bookmark: _GoBack]Mariemont Junior High PTO
Meeting Minutes — October 20, 2015

I. 	Call to Order							 Teresa Mikesell

Teresa Mikesell called the meeting to order at 9:04, and thanked everyone for their attendance.

II. 	District Update 						 Steve Estepp

The most recent article from the Super Intendant’s blog will be up today and he encourages everyone to read it. It covers important and relevant information regarding the tax dollars used for charter school attendees and how that affects our district.

There is a Parent Technology Resource that can be found on the school’s website— under the Parent tab, click “Technology”. It is an excellent way to find out how to use things like Blackboard, Progress Book, etc. Mr. Estepp addressed concerns he has heard from parents regarding multiple passwords for all the different online portals and said that they are working on possible solutions.

In response to a question asked about last week’s high school evacuation, Mr. Estepp responded by discussing the safety procedures and constant vigilance in place throughout the district. Mrs. Connaughton added that in all of the conversations that she has had with other districts throughout Ohio, no school has matched the speed in which the Mariemont schools evacuate their buildings and have police and fire departments on the scene.

Public School Works is a company with whom the Mariemont School District works to help children and parents report any concerns they might have about a child or to report an incident within the district. On all of the school’s websites, there are links for reporting bullying and other safety concerns which will go directly to Public School Works. This is staffed seven days a week, 24 hours a day and they will track and follow up on all reports made.

III.	Principal’s Report						 Molly Connaughton

The Junior High practices one of three drills every month: fire, lock down, and evacuation. These are well planned and executed drills and they often include the presence of members of the police and fire departments. Fairfax Police Chief Steve Kelly added that student safety is their main concern.

The junior high is midway through the second session of Expeditions and everything is running very smoothly. The Junior High just received the generous donation of a display case in which to show off all the fun the students are having during the Expeditions.

Conferences are coming up and scheduling will open up at 9:00 AM on Wednesday, October 28. There are several days on which to schedule conferences, including an additional day for high volume teachers. There are several “traveling teachers” with limited time slots. All junior high conferences are set up to move quickly from teacher to teacher, so you can easily navigate one conference after another. If you don’t get into a time slot, you can always call your teacher to arrange another date and time.

There are 109 eighth graders signed up to go on the Washington, DC trip, out of 131 students. There were suggestions given for different fundraisers to help raise money for scholarships and how to include the seventh graders to help with fundraising for the eighth graders.

On the Monday of Thanksgiving week, the junior high students will be given the exciting opportunity to see a performance by the Cincinnati Symphony Orchestra at Music Hall. On Tuesday there will be a connected activity in the classroom.

IV.	Counselor Report							 Amy Skinner

Last Thursday’s Kindness Retreat was a tremendous success. The children started out watching a movie called “Second Hand Lions” and then worked in smaller, mixed groups of seventh and eighth graders. The message to the students (which was reflected in the movie) was that everybody has a story and that if we all knew each other’s story, we might treat each other differently.

The five characteristics, decided upon by the students, were their focus: kindness, empathy, courage, respect, and generosity. Mrs. Skinner’s climate committee will work with these five characteristics moving forward and find ways to implement them throughout the school. Look for forms during parent-teacher conferences that each child filled out regarding how they view their own strengths and areas for growth in regards to these character traits.

V. 	Treasurer’s Report							 Carolina Purdy

Carolina Purdy provided the Treasurer’s Report for review.

· The snack bar is running smoothly and making a profit and the junior high dance was also successful.

· More donations have been made to the PTO and that has been very helpful to the bottom line.

· Teresa Mikesell thanked Carolina for her tireless effort in working out the tax issues associated with the MJHPTO.

VI.	President’s Report					 	 Teresa Mikesell

If the football team makes the playoffs this year, the playoff game will be held at Mariemont and will coincide with the next junior high dance. Be on the lookout for a potential time and/or date change to the upcoming junior high dance.

Parent-teacher conferences are coming up and all of the dinners that needed to be provided for teachers have been filled. Volunteer Spot continues to work very well.

Amazon Smile is a Junior High PTO fundraiser. Simply go to amazon.com and register our PTO as your fundraiser. Then you will be shopping within the smile.amazon.com and 5% of what you spend will go directly to our PTO. Your Amazon shopping experience won’t change at all.

If you donate $50 to the PTO this year, you will be receiving a Mariemont yard sign to show your support throughout the district. It’s not too late— you can still donate and show your support today!

VI. 	Warrior Coalition 						 Melanie Stutenroth

Melanie Stutenroth showed a movie about marijuana that discussed, in alarming detail, the correlation between the movement of Big Tobacco and it’s marketing campaign to increase cigarette sales and the push that is going on now to legalize marijuana.

The Warrior Coalition website will be up next month and it will be an excellent resource for many different issues that can arise with children. It will provide a thorough and valuable place for parents to go for answers and help. Ms. Connaughton advised everyone to bookmark and share this website.

The next meeting is Thursday, October 29 at 7:00 in Room C20 at MHS. All are encouraged to attend— the police chiefs will be there with advice.

IX. Conclusion / Minutes / Adjournment

Upon motion by Teresa Mikesell, and seconded by Meg Comer, the September 2015 minutes were approved. The meeting was adjourned at 10:45.

