

UPPER GRAND DISTRICT SCHOOL BOARD

PROGRAM COMMITTEE

Tuesday, June 4, 2013

7:00 p.m.

Guelph Board Office

500 Victoria Road North, Guelph

AGENDA

1. **Approval of Agenda**
2. **Declarations of Conflict of Interest**
3. **Approval of Minutes of May 7, 2013**
4. **Delegations**
Supporting Transformative Learning Initiatives in the Upper Grand DSB
 1. Stan Kozak 10 min.

 - Sir Isaac Brock Grade 7/8 Feasibility Study
 1. Betty Bakopoulos 10 min.
 2. Lindsay Kolbuc 10 min.
 3. Treena Adhikari 10 min.
5. **Trustees' Response to Delegations**
6. **"Achieving By Believing" Awards**
Erin Kelly, Superintendent of Education,
Vice-Principals: Jeni Vaughan, Jennifer Meeker
Child & Youth Counsellors: Jaime Young, Elyse Laughton, Joanne Sealey
Teachers: Lisa Miszczak, Ainslie Thomson
Sue Trowell, Head of Guidance
Mary Leigh Collins, Guidance Counsellor
-information – 60 min.
7. **Cadence Program**
Teachers: Ainslie Thomson, Robert Conroy, Chris Fiddes
-information – 20 min.
8. **Draft Board Improvement Plan for Student Achievement 2013**
Tracey Lindsay, Principal of Program
-information – 10 min.

UPPER GRAND DISTRICT SCHOOL BOARD

PROGRAM COMMITTEE

Tuesday, June 4, 2013

AGENDA

9. **Mental Health Update and Plans for 2013-2014** Dr. Lynn Woodford, Manager of
Mental Health Addiction /
Programs and Services
-information - 15 min.
10. **OPSBA Report** Linda Busuttil
-information – 10 min.
11. **Report from Student Trustees** Kaitlin Brown and
Emileigh Sampson
-information – 15 min.
12. **Other**