Lyman Hall High School
PTAC Meeting

11/15/17 - Minutes
Attendance at meeting:

Anne Cosentino, Holly Lafond, Jen Humowitz, Sarah Vining, Joseph Corso, Marie Burbank-Turner
Meeting commenced at 7:00pm with introductions by Principal Corso and members in attendance.

1) Direction of the duties of PTAC. Mr. Corso and several members discussed the direction we want our PTAC to go. There were suggestions that it be less formal so that parents and teachers alike would be more apt to attend and specific items discussed that are more relevant and topical.
2) Mr. Corso will ask for volunteers of teachers to attend meetings so that their needs can be discussed and parents can hear those needs.
3) The by-laws will be looked at to determine if we are following rules.

4) An email will be set up for Lyman Hall PTAC so that parents and teachers can send items they would like to be discussed at future meetings.

5) Mr. Corso discussed items he approached Central Office with and was looking for parent support, ie: breathalyzers at dances, Dog Sweeps of lockers….etc. We discussed that parents would be more apt to support items if they knew of the concerns of the principal and other staff and that perhaps the Lyman Hall PTAC could be the right venue.

6) Discussion on issues more pertinent to staff, students and parents at the meetings

7) Discussion of Google form going out to parents to see what they would like to see discussed at PTAC meetings and the return rate on these google forms.

8) Discussion on change in operating structure and goals of PTAC and email to go out to teachers end of November.

9) Discussion of a Chemical Health Policy regarding students and involvement in extracurricular activities.

10) Next meeting of Lyman Hall PTAC would be December 21, 2017 .

Respectfully Submitted

Holly Lafond

Secretary

