Jensen PTO Minutes 9/24.13
Traci Haenzi called the meeting to order at 6:30 pm.

PTO Minutes/Treasurers Report:

Meeting Minutes and the Treasurers Report are placed on the Jensen PTO website (part of the school district site).
Book Fair and Teacher Meals: Please Bring It links have been sent to parents for the Book Fair, but we are still in need of volunteers. Links will be re-sent tomorrow. The Please Bring It links for Teacher Appreciation will also be sent tomorrow.
Jensen Spirit Days: The PTO earned $84.25 on the September “Crazy Socks” Spirit Day. October 4th is Hat Day. We discussed ideas for future months, including: pajama day and sports day.
Fall Fundraiser: The kick-off assembly will be Friday, 10/11. This is the week of Homecoming. We will be doing a Limo ride for the top sellers.

Homecoming 2013: We discussed having the Pep Assembly on Thursday, 10/10 (since the fundraiser assembly will be on 10/11). Mr. Lane will check will Dr. Watson to see if their would be UHS students/athletes available. We may do a Homecoming party on Thursday and hand out J-Hawk tattoos. Julie Crowley reported that the Character Council typically organizes the Homecoming dress-up days, so they will likely do this again.
BINGO Night: Scheduled for October 19th, 2013. We will send a Please Bring It link to recruit volunteers, but will wait until after the Book Fair and Teacher Appreciation. We plan to give out candy as prizes, as this has been successful in past years.
Iowa Wild Hockey night: Traci Haenzi was contacted by Iowa Wild to do a Jensen Night at one of their hockey games. Traci will check to see if November 15th or 16th works to do this.
Principal’s report: Mr. Lane reported that he is very excited about what is going on in the classrooms as they implement Everyday Math and Words Their Way. There is a lot of collaborative work between kids in all grade levels and kids seem to be actively engaged in their learning. Mr. Lane brought a guest speaker to the meeting, 3r grade student, Bond Hageman. Bond presented to the PTO to pitch a Dodge Ball Tournament fundraiser/activity. This had been done at Bond’s previous school and it was very successful. The PTO was very interested in doing this fundraiser/activity, and Bond was organized and thorough with his presentation. Thanks Bond! Mr. Lane and Bond will continue to meet to discuss how this fundraiser could get accomplished at Jensen.
Teacher representative report: Julie Crowley reported that Weekly Readers have been ordered for 1st and 2nd grade. Other grade levels are still exploring what they are going to order. Mr. Lane shared some free resources with teachers.
1

