[image: image1.jpg]

Cherokee APT Meeting Minutes – September 18, 2013
 Cherokee School – IRC
Attendees

Board Members: Colleen Berto, Mike Borkowski, Nancy Collins, Kirsten Collister, Wiebke Droge, Tammy Fiordaliso, Jeff Folker, Catherine Harling, Mary Kay Hanlon, Kendall Haight, Niki Hoskins, Susan Locaino, Megan Medica, Michelle Newman, Kirsten Maxwell, Anna McEvoy, Julie Pasinato, Lindsey Ragsdale, Natalie Torcolese, Cyncy Schacher, Kathy Shalala, Debbie Silver, Megan Stockton, Suzanne Thomas, Dez Witte
Guests: Mark Looker, Kate LaMontagne, Marybeth O’Shea, Natasha Schnack, Betsy Skarecky Vicki Stack
The meeting was called to order at 9:05 by President Desiree (Dez) Wittee.

APT President’s Report – Desiree Witte

· Quote of the month: Balance “Work, love and play are the great balance wheels of man’s being.” - Orison Swett Marden. We all need balance. Thank you to all who help balance our lives and to everyone for fitting the APT into that balance.
· Dez went over the District 67 APT’s Mission Statement. PURPOSE: To foster cooperative working relationships, to promote communication within the school community, and to enhance the education and enrichment of our children. VISION: To become a continuously self-renewing organization committed to the above purpose and sensitive to the changing needs of our community. MISSION: We will: continue to be an integral part of District 67, utilize the talents and resources of the parent community to further educational excellence, take responsibility to be informed, provide constructive feedback through appropriate channels and recognize the importance of each individual and his or her active role in the success of our schools.
· Dez also went over the Cherokee APT Goals for the 2013-14 year. Our primary goal this year is to continue to enrich the Cherokee "experience" through successful events and programs (whether well-established or for the first time). In order to do this, we need to 1) Strengthen parental involvement and awareness of the APT by increasing family membership and attracting parents who are not APT Board Members to the meetings; 2) Optimize APT Board effectiveness by maintaining good attendance at monthly APT meetings and having check request forms submitted within 45 days of incurrence of cost; 3) Maintain an electronic, centralized archive of APT information and 4) Continue to improve communication between parents, staff and administration by regularly updating of the Cherokee APT website, strengthening communication between APT/Staff/Parents and keeping parents and staff updated through Cherokee’s Friday Newsletter.
Principal’s Report – Kelly Jackson
· Curriculum Night was this past week. It was successful with a great turnout. The staff and teachers appreciate all who came.
· Mrs. Jackson has been visiting all the grade levels, going into classrooms and reading books to the classes about school, transitioning, getting along and respect. There was an Assembly on Friday, September 13th about being respectful, responsible and safe and what that looks like in the classroom, on the playground, etc. The teachers are reinforcing and echoing these concepts.
· The school is very excited for Amy Krouse Rosenthal, the Visiting Author, to come work with the children next week. Thank you to the APT and Spirit of 67.
· The Parent/Teacher Advisory Committee will be starting up next week.
Treasurer’s Report – Tara Janos
· There are soft numbers for the budget this year; however the budget will be finalized in October.
· Please send in your check request forms in a timely manner to Tara. Check Request Forms can be found on the website and on the Google Doc Drive.
· A reminder to everyone that the APT does NOT reimburse for taxes, so make sure to use the tax exempt letter when making purchases.

Teacher/Staff Report – Sheila Osman
· Kindergarten: : Mandarin Math: This week we are focusing the first unit of the BRIDGES. The students count to 10 in Mandarin Chinese. Recognize and build sets to 10 using their fingers, counting frames. They write Chinese characters from one to six. We made a little book from the Chinese character one to six. In number corner: We introduced the September calendar, students search for patterns. We’ve learned how to say Monday through Sunday, learned how to sing the “week song”. The kids practicing counting to 10 in Chinese by collecting unifix cubes each day, counting how many days in school. We keep tracking the thermometer and introduced: very hot, hot, cold, very cold. Chinese language art: We introduced the Book “No David” for the first week. We’ve learned the front and back covers, reading left to right. We introduced how to say “hands on your knee” in Chinese. We have learned how to sing “head shoulder knees and toes”. We are also learning to get familiar with our Chinese names. We’ve learned how to say “girl” and “boy” in Chinese. We practiced how to say “hello, my name is..., I am a girl/ boy”. In the English Program we continued our first unit in our math program, Bridges. In the first unit the students learned to count to 20, recognize and build sets to 10 using fingers and counting frames, count, order, and compare numbers to 10, and write numerals to 10. In Number Corner, students were introduced to the September calendar where we have been searching for patterns. Collections have also been introduced as both classes keep track of how many days students are in school. This week during our guided reading time, students practice the Daily 5 routines for "Read to Self" and "Read with a Partner". The children learned different reading strategies, how to choose an ideal place to read independently, and how to choose a book that is just right for them. During our Shared Reading time, we have been reading It's Okay to Be Different by Todd Parr. As we read this book together we have focused on various concepts of print, such as the front and back covers, reading left to right, capital letters at the beginning of sentences, punctuation, and more.
· First Grade: We have been busy building classroom communities throughout the first few weeks of school. We have read several books and completed many activities that have helped the students get to know one another and feel comfortable and confident about their first grade experiences. In an effort to align the students’ learning to the new Common Core State Standards, first grade is implementing new curriculum in math and language arts. In math, we have adopted the Bridges In Mathematics programs, which has been adopted K-4. This curriculum focuses on developing students’ deep understandings of mathematical concepts, proficiency with key skills, and ability to solve complex and novel problems. Bridges blends direct instruction, structured investigation and open exploration. It taps into the intelligence and strengths of all students by presenting material that is linguistically, visually and kinesthetically rich as it is mathematically powerful. In language arts, first grade teachers across the district are working together to create curriculum that utilizes a balanced blend literature, as well as informational texts. The curriculum strives to expand students’ thinking and questioning skills during reading and, in writing; the children work to create several types of writing genres including narratives, informative texts and opinion pieces. We are off to a wonderful start and look forward to a fun-filled year!

· 2nd grade: We have settled into our daily routine very nicely. We have started our new math
curriculum, Bridges & Number Corner. In reading, we are following our Making Meaning
Curriculum and adding in lessons that align with the CCSS. We are also doing this with
our writing curriculum, Being a Writer. In social studies, we are talking about communities
and will start learning about rural, urban and suburban towards the end of the month.
We will be starting homework next week (9/16).
· 3rd grade: Reading: Working on character traits & motivation, plot & theme and comparing & contrasting books by the same author. In Writing we are building our writing community, writing narratives and introducing NEO2’s and typing. Math: Working with the new Bridges curriculum, addition & subtraction strategies and story problems. Social Studies: Our focus is communities.

· 4th grade: In Social Studies we are working on the Five Themes of Geography-Location, Regions, Place, Movement, Human/Environment Interaction. In Reading we are working on reading informational text-specifically working on identifying text structure, inferencing and understanding important
vocabulary. We will also begin reading literature next week, focusing on inferences, characters and character traits, and vocabulary. In writing we are working on personal narratives. In math we are working on multiplication and division strategies and mode
Committee Reports/Announcements

Art Appreciation – Kendall Haight, Liz Olsen, Cyncy Schacher
· The first art appreciation classes at Cherokee this year will be in Kindergarten in November. Each class will spend an hour with "parent art teachers" in their rooms, learning about the artist and writer Eric Carle, author of The Hungry Caterpillar. They will create their own versions of his art with colorful paints. The remaining art appreciation classes are in the spring.
Board of Education - Megan Stockton, Catherine Harling, Kristen Weisberg
· In addition to attending monthly Board of Education meetings, we will be meeting with Superintendent Simeck on four dates during the year. We will be requesting questions/issues for these meetings at the monthly APT meetings and through the electronic newsletters from Mrs. Jackson and the Cherokee Chat. All questions will be submitted anonymously.
Celebration Book Club – Debbie Silver
· Sent out September letters and will be sending October ones at the beginning of October.
Communications/Website – Colleen Berto
· Please look at the Cherokee APT website. Any information that you would like added please forward to Colleen Berto.
· Any information that you want placed in the Friday newsletter from Mrs. Jackson, please submit to Colleen by Wednesday of the given week. She will be consolidating into a weekly email.

· If you would like to use the sandwich board outside the school to advertise an APT event, please contact Colleen who will check the District calendar and secure approval.

· The following were Community events supplied by the Executive APT Community Affairs Liaison: Community Wellness Task Force: is promoting the 5K Walk for Suicide Awareness on September 21 with check-in beginning at 11:15 and the festival scheduled to run until 5:00. Proceeds to benefit the Lake County Suicide Task Force. Entry forms were made available at the meeting. Contact Tom Granger for more information at walkforsuicideawareness2013@yahoo.com. CROYA: CROYA Middle School Dance is Sat., Sept. 21st. The Dance will be in the Rec. Center gym, and CROYA will be open as well. $5 tickets must be purchased in advance during specified lunch periods at the schools, or at the CROYA facility. We have an opening for a new CROYA youth worker. I’ve attached the announcement (deadline to apply is Mon., Sept. 16th). The youth will be the ones who do the final voting on the candidates! CROYA Student Union drop-in is every day after school 3:30 – 5:30pm. Middle School “Treat Tuesdays” are from 4:00 – 5:00pm, which include a youth meeting for announcements and signing up for programs, a game, and a fun snack. Go to www.croya.com to sign up for CROYA’s monthly e-newsletter to receive the “Top 10 Things Happening at CROYA”. Rec Center: Picnic in the Park Held at Everett Park on Sept. 21st from12:00 noon - 2:00 pm; Scarecrow Making Contest – Oct. 6th from 12:00 noon – 2:00pm. LF/LB Learning Disabilities Association: The LDA is getting ready for our grant process. The grants are to further the education of children with learning differences and assist those responsible for their education. For a school to be eligible to receive grant funds, we required the school to have an LDA parent liaison. Currently, Cherokee, Sheridan, and the Transition Program do not have parent volunteers to be school representatives. Please contact the LDA if you are interested in serving.
Community Service-Ellen Trager, Katie Ford
· Picture Day went smoothly. Thank you to all the parent volunteers.
· Next event will be the yearly food drive, which will be taking place during the weeks before Thanksgiving.
Emotional Wellness – Nancy Collins
· Keep an eye out for the staff’s new “Together We’re Better” t-shirts. There are staff scrapbook frames outside of rooms. They are continuing the “Cherokee Cheer” each morning.

· Mrs. Jackson led the first spirit assembly about being “Safe, Respectful, and Responsible”
Teachers are focusing on September/October character trait “teamwork” in their classrooms and reading the story The Patchwork Quilt to reinforce this character trait and spark discussion.
· District 67 Emotional Wellness Committee will meet Tuesday, September 24th during which plans will be made for Emotional Wellness programs and activities for Cherokee and district wide.

Evening Socials – Niki Hoskins
· The evening socials have been set and are as follows: October 4th-4th Grade Social- Hosted by Steve and Mary Jo Decoster -7p; October 11th- 3rd Grade Social- Hosted by John and Kristina Frede -7p; October 18th-2nd Grade Social- Hosted by Peter and Laura Rukavina -7p; October 25th-Kindergarten Social- Hosted by Brian and Michelle Gramza -7:30p; November 1st- 1st Grade Social- Hosted by Mike and Anne Moyer home-7p.

· Last name A-Q brings finger food appetizer for 5-10 and Last name R-Z brings finger food dessert for 5-10. All to bring their own beverage.

· Invitations to follow. Contact Niki at niki_hoskins@sbcglobal.net with any questions.

· As an FYI if you are hosting you now need to make your own no parking signs. The paper can be picked up from the police department but you have to supply your own sticks.

Fine Arts/Visiting Author – Kim Galvin/Mike Borkowski
· Visiting Author, Amy Krouse Rosenthal, coming to Cherokee on Sept. 25. Amy is a former Lake Forest resident and a NY Times bestselling author of many books for children and adults. Teachers have been encouraged to read some of her children's books to their classes. Her books include Little Pea, Little Oink, Duck! Rabbit!, and many more. The IRC has a large stock of her books available for teachers to read and students to check out. There is a display of her work outside the IRC door (in the glass case) as well as books for check-out along the windowsill in the IRC.

· Book order forms went out and have been received. Amy will be signing books that were ordered.
· Upcoming programs include: AC Rock (“ack” Rock) – Oct 23 – a cappella rock quartet; By the Numbers – February 3– uses great figures of history to perform curriculum based language arts and math themes. This act features Albert Einstein. Musical theater entertains while developing an appreciation for math and its applications. Chris Fascione – March 17 - one-man storyteller…acts out children’s literature in a fast-paced, fun-filled performance. In a 45 minutes show, he performs three different stories to the students.

Food Service – Julie Pasinato/Martha Zeeman

· As a result of the food service survey last year there have been some changes. There is a certified chef at DPM that helps train at the Elementary Schools. Also, there is more “scratch” cooking, no more hot dogs until good nitrate free ones are found and pizza day has been moved to Thursdays.
· If you have any questions please contact Julie or Martha or you can always contact Anne Simmons in Food Service.
· There was a question as to whether they were going to continue the sampling for the children in the lunchroom for new items to try to raise the interest among the students. Parents liked this idea. Julie thought the answer was yes.
Kindergarten Coordinators – Connie Hollingsworth, Suzanne Thomas
Membership/Directory – Kathy Shalala
Membership/New Families – Tammy Fiordaliso
· The New Families Committee welcomed many new families this past month. If you are a new family and didn’t receive a folder please let Tammy know. The Committee once again placed signs in incoming/new student’s yards this year, as well.
· There is a New Family coffee this morning after this meeting in Room 122.
· If you still have a new family yard sign please return to the school.

Parent Awareness – Anna McEvoy. Kim Wisneski
· The Parent Awareness Representatives would like to help provide the resources you need to do your job as parents. Therefore each month at the building APT meetings they will ask for ‘Hot Parenting Topics’ that parents would like help with. Your input will be used by the Committee and the Administration to identify new content for the Parent Resource Corner on the district 67 website. Examples of Hot Parenting Topics could include homework help, balancing it all, media use, etc. Please contact Anna or Kim if you have any suggestions.
· What’s Next for Me? Changing Times, Changing Bodies October 26 or November 16 from 9 a.m. – noon at Northwestern Lake Forest Hospital. Taught by a nurse for Northwestern Lake Forest Hospital, this class will provide accurate and concise information and assist parents in guiding their daughter through puberty and beyond. It will explore the physical, emotional, physiological and social aspects of what's normal and how to adjust to these variances in their lives. This class is for pre-adolescent girls (9 to 12 years of age) and their mother or adult support person. Registration is required. Register at lfh.org. The fee is $30 per couple and includes breakfast.

· Red Ribbon Week is October 21-25. LEAD will supply age-appropriate talking points to Parent Awareness to disseminate about talking to our kids about the meaning of Red Ribbon Week. The Red Ribbon Race is Saturday, November 2nd at 8:30 a.m. at Elawa Farms. Register at www.leadingefforts.org.
· LEAD’s Parent University Keynote Speaker: Noted author Bruce Feiler will share “The Keys to a Happy Family. November 6th at 7 pm at Gorton Community Center. Worry About Family Dinner, Ditch Date Night and Let Your Kids Pick their Punishments? Are These the Keys to a Happy Family? Bruce Feiler is the author of five consecutive New York Times bestsellers. His latest book, The Secrets of Happy Families (Feb. 2013), is a bold playbook for families today. It collects best practices for modern-day parents from some of the world’s most creative minds. Parents will walk away from this personal, highly practical talk with a fresh outlook on life and a host of techniques to make their families closer, stronger, and happier.

· LEAD Podcasts: Can’t get to a seminar? LEAD is producing podcasts for parents on the go. Available topics now include: Parenting out of Strength, Not Fear, Loving Well, and What Teenagers would like their Parents to Know”. Topics will change weekly, and can be accessed through LEAD’s website, leadingefforts.org
Parent Resources – David Bedrin

Planter Coordinator – Alissa Bolton, Lindsey Anderson

Children’s Publishing – Susan Locaino, Kirsten Collister
Room Parents – Jeff Folker
· There are 19 classrooms at Cherokee this year, so there was a need for 38 Room Parents. 26 of the 38 Room Parent positions (68%) were filled by parents who volunteered last spring. 10 additional Room Parent positions were filled by the Room Parent Coordinator soliciting/calling people off of the class lists. One Room Parent positions remain to be filled (1 in Mrs. Kisselburg’s class).

· The Room Parent Orientation took place on Wednesday, Sept. 4th in the Cherokee IRC. The turnout was excellent as 20 Room Parents attended. Also in attendance and participating were Mrs. Kelly Jackson (Cherokee Principal), Mrs. Dez Witte (Cherokee APT President) and representatives from the following APT committees:

· Art Appreciation

· Special Events

· Yearbook

· TIME Zone

· Evening Socials

· Children’s Publishing

School Supplies Coordinator – Catherine Gildersleeve

· School Pak distribution went well. Thanks to everyone that helped. Cherokee had 232 orders placed which was the highest out of all 3 elementary schools. It was 11.5% higher than last year.
Special Events-Family Picnic/ Field Day – Pride Haggerty, Natalie Torcolese

· Family Picnic is on September 25th at Townline Park from 4:30-6:30 pm. It promises to be a lot of fun and a great way to reconnect with all your Cherokee friends. Feel free to bring your own food and drinks - there will be grills available. The Mean Weiner will be on site selling hotdogs, burgers, chips and beverages. Also, the Depidy Dawg Good Humor Ice Cream Truck will be selling ice cream treats for dessert.

· We did have to put a litter deposit down. Please help clean up all the litter on your way out.
Special Events-Spookfest – Jennifer Goldman, Lindsey Ragsdale
· Spookfest is planned for Saturday, October 26th. Times will be as follows: Grades K &1 from 9-10 am and Grades 2-4 from 10:30-11:30 am. More info to follow.

Special Events-Winterfest – Wiebke Droege, Camille Stohlgren
· Secured gymnasium for Friday, January 24 and have solicited multiple bids for DJ services. The theme will be an Olympic Kickoff Party with international decorations and snacks.
Special Events-4th Grade Celebration – Deb North
Spirit Wear – Lisa Morrison
· At the Cherokee Walk Thru on August 27th we sold Spirit Wear from a booth at the front of the school. It was a cash and carry sale and The Cherokee Activity Fund made $803.00 from the sales.
· Just finished taking Fall orders for the Spirit Wear on 9/16. Orders will be placed and we should be receiving purchased Spirit Wear by early October, which will be distributed to the classrooms at that time.
Spirit of 67 – Colleen Berto, Megan Medica
· SPIRIT donations are up this year! At this point last year, we had about $47,000 in donations and we are now at about $67, 000. Overall in the district, we are at approximately 29% support. Each school varies from there - Cherokee 36%, Everett 30%, and Sheridan 26%. You can check the bulletin board at Cherokee or the Spirit website to see if you have donated.
· You can also view a video on the Spirit website produced by many of our district staff about the program Caring for Kids which the SPIRIT has made possible this year. It's an incredible program and ALL of our kids will be recipients of this amazing program. Staff submitted this video last year when they applied for a grant.
· The first ever fashion show was hosted by local merchants last week. It was a beautiful day and10% of all proceeds purchased in participating stores were donated to the SPIRIT over the three days following the event. Thanks to all who supported the city and the SPIRIT that day!

· The annual luncheon is coming up on October 18th. Invites have just been mailed. It does sell out so remember to get those reply cards back, and remember there is special pricing for all who support the SPIRIT.
 Staff Appreciation- Tracy Chocol, Jennifer Goldman, Tara Eggers, Deb Bradley
· Tracy Chocol and Deb Bradley hosted the annual Faculty Fall Luncheon, it was well attend and much appreciated. All enjoyed Caputo’s sandwiches and salads.
· The Curriculum Night Dinner was a success! Marc and Tracy Chocol worked with Donati's, who generously provided discounted pricing, for the tasty pizza and salad party.
Time Zone – Michelle Newman, Jolene Watkins
· Michelle Newman reviewed what the Time Zone Program is.

· District Co-coordinator, Martha Avery, has been working with each building to determine the TZ schedule for the year. 10 volunteers are needed for Kindergarten and 3rd grade. 8 volunteers are needed for all remaining grades. Room parents should have the complete schedule and now we need parents to volunteer.
· Third Grade will be up first this year. All Time Zone programs are located back at DPM this year.
· Please start thinking if this is something you would like to help take over next year. There will be a need for an APT member to assist.
Yearbook- Elena Daniel
· Yearbook is off to a good start. Confirmed class photographers with exception to 13 positions still needed. The following classrooms need volunteers: Elsberg (1), Lin (1), Galatsianos (1), Kisselberg (2), Tsagalis (2), Weaver (1), Brueggeman (1), Kleinhans (2) and Gross (2). If you are interested in helping with Yearbook please contact Elena.

· Identified the Special Event Photographers and Grade Level Coordinators.

· Judi Olenick took all staff pictures and updated frame with images is located outside of the entrance office in hallway.

· Will be setting up training session with Life Touch for early-October 2013.

· Elena Daniel – Yearbook Chair and Judi Olenick – Creative Director will begin and finalize Yearbook Cover by October 2013.

Old Business

· None

New Business

· None

The meeting adjourned at 10:20.

Next APT Meeting:

Wednesday, October 16th at 9:00 in the Cherokee IRC.
Respectfully Submitted,

Colleen Berto

Cherokee APT Secretary/Communications Director
September 18, 2013 APT Minutes
Page 1

