

PEARSON NEWS

LESTER B. PEARSON SCHOOL BOARD

Volume XI, No 2

FROM THE DIRECTOR GENERAL & THE CHAIRMAN OF THE BOARD

September 22, 2008

RAPPORT DU DIRECTEUR GÉNÉRAL

La rentrée

Il me fait plaisir de vous informer que l'ouverture des classes s'est déroulée sans anicroche et dans un esprit d'enthousiasme qui promet une année très positive et efficace. J'aimerais remercier les employés de toutes les classes d'emplois, le personnel de soutien, les enseignants, les professionnels non-enseignants, les conseillers et les gestionnaires pour leur travail visant à assurer un milieu d'apprentissage bénéfique pour nos élèves. Un merci tout spécial au personnel des Ressources matérielles et aux concierges pour un travail remarquable dans la préparation de nos installations durant l'été.

Aux nouveaux arrivants

À celles et ceux dont les enfants commencent l'école ou qui arrivent dans notre collectivité, je souhaite cordialement la bienvenue au nom de la Commission scolaire Lester-B.-Pearson. Nous croyons fermement que l'apprentissage des élèves se trouve renforcé lorsqu'il y a un solide partenariat entre l'école et les parents. C'est pourquoi nous vous encourageons à suivre de près les activités et les progrès de votre enfant en vous impliquant activement dans son apprentissage. Je vous incite à communiquer avec le personnel de l'école pour toute inquiétude que vous pourriez avoir ou pour toute information qui pourrait avoir une influence sur l'apprentissage de votre enfant. Les membres du personnel ne pourront peut-être pas vous répondre immédiatement, mais je peux vous garantir qu'ils vous contacteront dès que possible.

DIRECTOR GENERAL'S REPORT

School Opening

I am very pleased to report that the school opening process took place very smoothly with a level of enthusiasm that promises a very positive and effective year. I wish to express thanks to our staff members at all levels, support, teaching, non-teaching professionals, consultants and administrators, for their work in ensuring a positive learning environment for our students. A special appreciation is extended to all of our Equipment Services and Caretaking personnel for a remarkable job in preparing our facilities over the summer weeks.

New to Our Community

To those whose children are just beginning school and to those who are new to our community, I extend a very warm welcome on behalf of the Lester B. Pearson School Board community. We believe deeply that the learning process for our students takes place most effectively in a strong partnership between school and parents. Thus, I encourage you to be involved actively with your child, through daily monitoring of progress and activities. I urge you to communicate with school personnel whenever you have a concern and to share with them any information that you believe may impact your child's learning. Staff members may not be able to respond to you immediately but you can be assured that they will be in contact with you as soon as possible.

Associations d'employés

Dans mon rapport du mois d'août, je faisais référence à notre collaboration avec trois des associations d'employés, le Syndicat des enseignant(e)s de Pearson, l'Union indépendante des employés de soutien et la Section locale 800. Leurs membres nous ont assurés que nos écoles et nos centres avaient ouvert leurs portes d'une manière efficace.

Je dois aussi remercier les membres de quatre autres groupes d'employés pour leur participation à la rentrée scolaire. Il s'agit du *PEP* qui représente nos professionnels non-enseignants, du *Pearson Association of School Administrators*, et de l'*Association of Pearson Board Administrators*, formée des cadres et de l'*ACSQ* formée des cadres dirigeants.

Ce sont les efforts combinés de tous les groupes d'employés et leur concentration sur les besoins des écoles, des centres et de leurs apprenants qui nous valent les succès que nous rencontrons chaque jour.

Je souhaite à tous une très bonne année.

Programme pour élèves étrangers

Dans l'après-midi du 17 septembre 2008, une présentation de gala a eu lieu pour célébrer l'ouverture de la nouvelle aile du Centre linguistique international. Depuis la création de ce programme il y a six ans, nous avons constaté un accroissement continu du nombre d'élèves, d'enseignants et de gestionnaires qui nous visitent en provenance d'un grand nombre de pays d'Asie, d'Amérique du Sud et d'Europe. Les élèves étrangers sont parmi nous pour des séjours qui varient de deux semaines à une année complète, durant notre populaire école d'été ou en s'intégrant aux écoles avoisinantes.

Il ne fait aucun doute que ce programme est enrichissant pour notre personnel, nos élèves et les familles d'accueil. Nous préparons également des échanges avec l'école Birchwood Secondary School et avec les autorités scolaires de Hertsfordshire, en Angleterre.

Employee Associations

In my August Report to Council, I referred to working with three of our employee associations, the Pearson Teacher's Union, the Independent Association of Support Staff and Local 800. Their members have assured that our schools and centres have opened effectively.

I must also extend my appreciation to the members of four other employee groups for their efforts in preparing for the school year. These are PEP, representing our non-teaching professionals, the Pearson Association of School Administrators, representing in-school and in-centre administrators, and the Association of Pearson Board Administrators, constituting senior administrators, and ACSQ representing senior board administrators.

It is the combined efforts and focus of all employee associations on the needs of the schools, centres and their learners that bring to us the successes we see on a daily basis.

I wish all a very rewarding year.

International Studies Program

On the afternoon of September 17, 2008, a Gala presentation was held to celebrate the opening of the new wing of the International Language Centre. Since the inception of the International Studies Program six years ago, we have seen consistent expansion of numbers of students, teachers and administrators visiting from a wide array of countries in Asia, South America and Europe. International students are with us for stays from two weeks to a full year, studying during a very successful Summer School and integrating into local schools for longer periods.

There is no doubt that this program is an enriching one for our staff, students and host families. On-going exchange arrangements are now in place with Birchwood Secondary School in England and with Local Education Authority, Hertsfordshire, England.

Dixième anniversaire de la Commission scolaire Lester-B.-Pearson

Bien que ça ne paraisse pas si loin, la Commission scolaire Lester-B.-Pearson célèbre le dixième anniversaire de sa fondation, à la suite de la fusion des six commissions scolaires fondatrices. Une série d'événements commémoratifs sont en préparation et seront annoncés bientôt. Veuillez surveiller le site Web de la Commission scolaire pour vous tenir au courant des nouvelles à ce sujet.

Changement au calendrier 2008-2009 du secteur "jeunes"

Puisqu'un grand nombre des nos écoles primaires et secondaires seront utilisées comme bureaux de scrutin lors des élections fédérales le 14 octobre prochain, le calendrier scolaire a été modifié de la manière suivante :

La journée pédagogique initialement prévue pour le 3 octobre prochain est déplacée au 14 octobre prochain POUR TOUS LES SECTEURS SAUF LE SECTEUR 5, ÉDUCATION DES ADULTES ET FORMATION PROFESSIONNELLE. Tous les volets du Secteur 5 fonctionneront normalement ce jour-là.

L'ouverture des services de garde sera maintenue le jour du scrutin en faisant tout ce qui est possible pour fournir une entrée séparée aux électeurs dans les écoles qui seront utilisées comme bureau de scrutin.

Salon de l'éducation

Nous sommes heureux de participer encore une fois à l'exposition *Montreal Families Education Fair* qui aura lieu mardi à l'hôtel Holiday Inn. Il s'agit d'une vitrine très importante et très pertinente pour les établissements scolaires de la régions.

Tenth Year Anniversary of the Lester B. Pearson School Board

Although it does not seem that long ago, we are now in our tenth year of operation at the Lester B. Pearson School Board, after the amalgamation of our six founding school boards. A series of celebratory events is being planned and will be announced in the near future. Please keep an eye on the Board website for the latest news.

Change in Youth Calendar 2008-2009

Since a large number of our elementary and secondary schools will be used as Polling Stations on the Federal Election day on October 14, 2008, the school calendar has been modified as follows:

The board-wide Professional Day originally scheduled for October 3, 2008, has now been changed to October 14, 2008, FOR ALL SECTORS OTHER THAN SECTOR 5, ADULT & VOCATIONAL EDUCATION. All aspects of our Adult & Vocational Sector will operate as usual that day.

Daycare operations will continue on Election Day with every effort being made to provide separate entry for voters in those schools being used as Polling Stations.

Education Fair

We are very pleased to participate once again in the Montreal Families Education Fair that takes place on Tuesday at the Holiday Inn. This is a most important and relevant showcase of local educational opportunity.

Beaconsfield High School

50th Anniversary Reunion

Beaconsfield High School Alumni Association is in the final stage of planning its 50th Anniversary All-Year Reunion for Thanksgiving Weekend (October 10-12th, 2008).

Former staff members and students are urged to register **now** online on the website at <http://www.beaconsfieldhighschool.ca/> rather than wait to register at the door.

Registration forms are also available at the school office at 257 Beaurepaire Drive.
For further information, call Wayne Clifford at 514-697-8802

You would like to submit an article for the *Pearson News* ?

You are requested to send your articles and pictures to your Principal who will forward them to us. Digital pictures must be attached as **separate** jpg or bitmap files. Prints can be sent in to be scanned (c/o Michèle Morin, H.O.) and then returned to their owner.

Les articles en français sont toujours appréciés !

ENDING THE YEAR ON A JOYFUL NOTE

In the fall of 2007, Grade Five students at Sherwood Forest Elementary, adopted a group of pen-pals at NOVA Seniors' Day Centre at Briarwood. They were excited when they received replies to their letters, and continued to correspond during the school year. This project was supervised by Ms. Dresner with the help of Ms. Huber, and the support of the Grade Five teachers, Ms. Lussier and Ms. Mancini.

On April 24, the students were invited to meet with the seniors at Briarwood. After being introduced to their pals they spent a few minutes in conversation and got to know each other better. They played interactive games: indoor golf, bowling and balloon badminton. Everyone ate lunch together in the big hall.

On May 22, the seniors were invited to visit the School. They were welcomed by the students. After enjoying refreshments, the seniors were entertained by the Grade One/Two students led by Ms. Martello, our music teacher. They presented an amusing version of "The Carnival of the Animals". Later, the seniors partnered with their pen-pals who helped them with a craft. They made butterflies using their own hand-prints. This particular craft was chosen because it symbolizes the transformation that occurs when young students and seniors share friendships. The morning ended with a game of "co-operative bingo": everyone had a chance to win, and there were prizes for everyone. The seniors also took home a framed photograph of themselves and their pen-pal. The students had previously decorated and painted the frames.

On June 9, a group of Grade 6 students from Ms. Lepage's and Mr. Rourke's class visited the CHSLD Laurent Bergevin in Pincourt. Under the leadership of the music teachers Ms. Martello and Ms. Malone, the students entertained the residents with a demonstration of their drumming skills, bells and singing. The drumming seemed to connect the students with the seniors in a very special way – perhaps because drumming

is so similar to a heartbeat. The quiet, peaceful sounds of the bells brought calm and serenity to the room. The students ended their visit with a round of songs finishing with a good-bye song in English, French and Hebrew.

Project JOY (Joyfully Old and Young) has been a wonderful experience for students, staff and our community. For our students it has provided them with the opportunity to practice their creativity, respect, courtesy, compassion, service and joy. What a marvelous way to end the school year!

*Maria de Souza
Spiritual and Community Animator*

Lakeside Academy

5050 Sherbrooke, Lachine

Presents

Randy Johnston

Dreams, Drugs and Decisions: How to Talk to Your Kids About Drugs

Tuesday, October 21st @ 7:30 PM

For 25 years, Randy Johnston has **worked with youth**.
He has spoken in over 300 high schools in Quebec and Ontario.
He is presently giving workshops to students at Lakeside.

Currently, Randy is **Executive Director for the
Boys and Girls Club of Lachine**.

In a **45-minute multi-media presentation**,
come and hear what Randy has to say about marijuana,
ecstasy, cocaine, LSD and crystal meth.

He will share **prevention tools** for parents.
Learn how to **identify chemical abuse** in youth
and how to **intervene**.

A panel of experts will take part in a **Question and Answer period**.
Parents, teens and pre-teens are welcome! **No charge**.

For more info, call: 514-637-2505

RAPPORT DU PRÉSIDENT DU CONSEIL

PEARSON DIFFUSE EN DIRECT

La séance du Conseil des commissaires du 22 septembre a marqué le début de la webdiffusion des séances publiques. Toutes les séances futures seront diffusées sur le Web en direct, enregistrées et archivées pour pouvoir être visionnées de nouveau sur demande. Il s'agit d'une première pour les commissions scolaires du Québec.

À la suite des élections de 2007, le Conseil s'est engagé à rendre le fonctionnement du Conseil plus accessible et plus transparent. Tous les ordres du jour et les procès-verbaux des séances du Conseil, mais aussi du comité exécutif, sont disponibles sur les pages du Conseil des commissaires du site Web de la Commission scolaire. De plus, des notes au sujet des réunions de comités seront ajoutées afin que notre communauté puisse suivre les travaux des comités internes.

La webdiffusion est la plus récente étape dans la réalisation de cet engagement. Cependant, ce n'est pas la diffusion des séances du Conseil qui constitue l'aspect le plus passionnant de cette nouvelle technologie. La Commission scolaire aura maintenant la possibilité d'offrir des séances de perfectionnement aux enseignants et aux autres membres du personnel, simultanément, sans que personne n'ait à se déplacer. Nous pouvons offrir des programmes spéciaux pour des élèves d'une, deux, dix ou soixante écoles au même moment en diffusant en direct d'un seul endroit. Nous pouvons enregistrer ou diffuser des événements spéciaux en direct sur le web, cet équipement étant portatif. Cela veut aussi dire que les audiences publiques tenues dans une partie de notre territoire seront facilement accessibles aux membres de notre communauté d'autres parties du territoire. Les avantages et les utilisations potentielles de cette technologie par toute la Commission scolaire sont innombrables.

Visitez-nous en ligne à www.lbpsb.qc.ca; la webdiffusion commencera à 19 heures 30.

ÉLECTIONS PARTIELLES LE 26 OCTOBRE

Deux élections partielles auront lieu le 26 octobre pour pourvoir les sièges laissés vacants par les démissions de Ralph Tietjen dans la circonscription 15 de Beaconsfield, et de Sylvia Di Donato dans la circonscription 12, Pierrefonds/Île-Bizard. Le vote par anticipation aura lieu le 19 octobre. Plusieurs candidats ont signifié leur intérêt et le 21 septembre, à la clôture des nominations, sept candidats étaient inscrits. Il s'agit de:

Candidats de la circonscription 12

NADEEM, Nazia
PAVONE, Domenico
WILLIAMS, Susan

Candidats de la circonscription 15

HELD, Conny
RAE, Donald
RAKOBOWCHUK, Peter
ROBERTS, Lana

Pour des renseignements sur l'admissibilité des électeurs et l'emplacement du bureau de scrutin, visitez le site Web de la Commission scolaire (www.lbpsb.qc.ca), ou téléphonez au bureau de scrutin au 514-780-VOTE, ou encore communiquez avec ce bureau par courriel à elections@lbpsb.qc.ca.

VOTEZ **** VOTEZ **** VOTEZ **** VOTEZ

AUTRES AMÉLIORATIONS EN COMMUNICATION

Le Conseil et les cadres dirigeants étudient présentement une autre technologie nouvelle qui permettrait à la Commission scolaire de contacter toutes les familles et tous les membres du personnel en cas d'urgence. Le système de messagerie communautaire permettra à la Commission scolaire de rejoindre rapidement nos élèves (près de 28 000) et notre personnel (près de 5 000 personnes) pour les informer de nouvelles importantes, par exemple la fermeture des écoles en raison de mauvaises conditions climatiques. Le système à l'étude pourrait également être utilisé au niveau de l'école et de la classe. Si une école offre un programme spécial, la direction pourrait contacter les familles de cette école ou un enseignant pourrait rappeler à ses élèves que les travaux doivent être remis ou que le retour d'une sortie éducative est retardé.

Il faudra encore quelques mois de recherche et d'essais pour mettre le système en place, mais nous avons l'intention de le rendre disponible avant la fin de la présente année scolaire.

ORIENTATIONS FUTURES

Nous mentionnons que nous avons entrepris depuis quelques mois une étude sur les trois modèles de base de prestation de services de notre Commission scolaire. La philosophie qui sous-tend la prestation des services d'adaptation scolaire, d'immersion en français ainsi que les programmes spéciaux et les écoles à vocation particulière a été élaborée en collaboration avec notre communauté au moment des fusions des commissions scolaires sur une base linguistique. Dix ans plus tard, nous croyons qu'il est temps de voir où nous en sommes et si les modèles de prestation de service conviennent toujours aux élèves et aux enseignants. Le Conseil a entrepris cette démarche en janvier dernier et après huit mois de réunions et de recherche nous sommes prêts à étendre cette étude.

À l'étape suivante, chaque comité invitera un représentant de chaque groupe d'intervenants à venir rencontrer le comité d'étude. Les comités profiteront de cette occasion pour revoir avec les intervenants le processus et le contenu des travaux des huit derniers mois. Les comités demanderont également l'avis des représentants. Ces rencontres auront lieu avant la mi-octobre, puis chaque comité préparera des recommandations préliminaires pour le Conseil sur le moyen d'élargir chaque étude. Ces recommandations pourront inclure des suggestions de rencontres régionales, de journées de réflexion pour une liste d'invités limitée, des réunions dans les mairies, ou d'autres moyens d'échange avec nos intervenants et nos communautés.

Ces recommandations et ces rapports devraient être prêts au plus tard pour la séance du Conseil des commissaires du mois de novembre. Par la suite, le Conseil recevra les rapports et décidera du meilleur moyen de procéder. L'intention est d'être prêts pour le début du processus de remaniement majeur des écoles qui devra commencer le 30 avril, dans le cas où les suggestions provenant des comités nécessiteraient ce processus.

ÉLECTION DU NOUVEAU VICE-PRÉSIDENT

Une élection au poste de vice-président du Conseil des commissaires de la Commission scolaire Lester-B.-Pearson a été tenue lors de la séance du 22 septembre. Cette élection a été rendue nécessaire par la démission de madame Sylvia Di Donato qui était aussi vice-présidente.

Madame Angela Nolet a été élue au poste de vice-présidente pour le reste du mandat du Conseil. La nouvelle vice-présidente représente Les Cèdres/Vaudreuil-Dorion, la circonscription 20.

REPORT FROM THE CHAIRMAN OF THE BOARD

PEARSON GOES “LIVE”

The September 22nd meeting of the Council of Commissioners marked the initial webcast of the public meeting. All future meetings will be webcast, recorded, and then archived for ‘video on demand’ replay. This is a first for Quebec school boards.

Following the 2007 elections, the Council committed to making the operations of the Council more accessible and more transparent. All agendas and minutes of not only the Council meeting but also the Executive Committee meetings are available on the Council/Commissioners pages of the Board’s web site. In addition, notes from committee meetings are being added so that our community can follow the internal committee working of the Council.

The live streaming video is the latest step in meeting this commitment. However, it is not the broadcasting of the Council meetings that is the most exciting aspect of the new technology. The Board will now have the ability to offer Professional Development sessions to all teachers and staff, simultaneously, without the need for anyone to leave their local schools. We can offer special programming for students in one, two, ten or sixty schools at the same time by webcasting from one location. We can record or webcast special events as this equipment is portable. It will also mean that public hearings in one part of our territory will be easily accessible to interested community members in all parts of our territory. The benefits to and the potential use of this technology by our entire system are innumerable.

Join us on-line – www.lbpsb.qc.ca, the Council webcast will begin at 7:30 p.m.

BY- ELECTIONS OCTOBER 26, 2008

Two by-elections will be held on October 26th to fill seats left vacant by the resignations of Ralph Tietjen in Beaconsfield Ward 15, and Sylvia Di Donato in Pierrefonds/Île-Bizard Ward 12. Advance polling will take place on October 19th.

There has been a lot of interest in the election by potential candidates and at the close of nominations on September 21st, there were 7 registered candidates. They are:

Ward 12 Candidates

NADEEM, Nazia
PAVONE, Domenico
WILLIAMS, Susan

Ward 15 Candidates

HELD, Conny
RAE, Donald
RAKOBOWCHUK, Peter
ROBERTS, Lana

Information about voter eligibility and polling station location is available on the Board’s web site (www.lbpsb.qc.ca) or by calling the Elections Office at: 514-780-VOTE (8683) or by E-mail at: elections@lbpsb.qc.ca

VOTE **** VOTE **** VOTE **** VOTE

MORE COMMUNICATIONS IMPROVEMENTS

The Council and Senior Administration are currently studying more new technology that will enable the Board to contact all Lester B. Pearson School Board families and staff in case of emergency. The Community Messaging System will allow the Board to reach the nearly 28,000 students and almost 5,000 staff rapidly to advise them of important news, such as school closures due to adverse weather conditions. The systems under study will also be useable at the school and at the class level. If a school has a special program scheduled, the Principal will be able to contact the families of that particular school or a teacher would be able to remind her/his class of projects that are due or if a field trip return has been delayed.

It will take a few more months of research and trial to get the system in place, but the intention is to have a system operational before the end of the current school year.

FUTURE DIRECTIONS

We have mentioned for months that we have undertaken a study of three basic service delivery models that our Board provides. The philosophy for the delivery of services in Special Needs, French Immersion, and Magnet Programs/Magnet Schools was developed in conjunction with our community at the time of the transition and merger of school boards into the present linguistic set-up. Ten years later we believe that the time has come to review where we are and if the service delivery models are still appropriate for our students and teachers. The Council began this process in January 2008 and after over eight months of meetings and research we are ready to expand the study.

The next step will be to have each committee invite a representative from a variety of our stakeholder groups to meet with the working committee. The committee will use this opportunity to review with the stakeholders the process and content of the last eight months of work. The committees will also seek input from those representatives. Those meetings will take place before the middle of October and then each committee will prepare preliminary recommendations for Council on a process to widen the scope of each study. Those recommendations may include suggestions to hold regional community meetings, reflection days with a limited list of invitees, town hall meetings, or other means of exchange with our stakeholders and communities. Those reports and recommendations should be ready no later than the November meeting of the Council of Commissioners. The Council will receive the reports and decide on the best way to proceed. The plan is to be ready in time for the April 30th deadline for the start of Major School Change, should any of the suggestions emanating from the committees require that process.

NEW VICE-CHAIR ELECTED

An election for the position of Vice-Chairman of the Lester B. Pearson Council of Commissioners was held at the September 22nd meeting. The election was necessitated by the resignation of former Vice-Chair Sylvia Di Donato.

Elected as board Vice-Chair for the remainder of this Council's term of office is Angela Nolet. The new Vice Chair is the Commissioner representing Les Cèdres/Vaudreuil-Dorion, Ward 20.

Emotional Intelligence

A one-day, interactive workshop for members of the Lester B. Pearson School Board community who would like to learn about emotional intelligence and why it is considered to be the key to success.

- ← Knowing your emotions ←
- ← Managing your emotions ←
- ← Motivating yourself ←
- ← Recognizing and understanding other people's emotions ←
- ← Managing relationships ←

Place: Concordia University Loyola Campus
Department of Applied Human Sciences
7141 Sherbrooke Street West, VE Building

Date: Saturday, October 18 OR Sunday, October 19, 2008
Time: 9:00 a.m. – 4:00 p.m.

For more information please email us at workshopinfo@lbpsb.qc.ca
or call us at 514-422-3000 and ask for Workshop Info

Offered by the Lester B. Pearson School Board
in partnership with
Concordia University,
Department of Applied Human Sciences

Commissioners' Phone Numbers

Below is a list of Commissioners along with their home telephone numbers and school board locals.

Ward	Communities	Commissioner	Home	422-3000
			Phone #	Local
1	Verdun/Nuns' Island	Douglas Flook	514-293-2417	4001
2	LaSalle South	Sergio Borja	514-368-1001	4002
3	LaSalle Northeast	Ruben Fazio	514-365-1638	4003
4	LaSalle West/Ville St-Pierre	Frank di Bello	514-951-5834	4004
5	Lachine	Patrick Whitham	514-637-5209	4005
6	Dorval	Barbara Freeston	514-636-9315	4006
7	Dollard-des-Ormeaux East	Rosemary Murphy	514-620-8012	4007
8	Roxboro/Pierrefonds East	Craig Berger	514-421-6570	4008
9	Pointe-Claire East	Allan Levine	514-683-6671	4009
10	Pointe-Claire West	John Killingbeck	514-695-3787	4010
11	Dollard-des-Ormeaux Center	Marcus Tabachnick	514-684-6429	2322
12	Pierrefonds/Île Bizard	VACANT		2299
13	Dollard-des-Ormeaux Center/West	Martin Sherman	514-684-2742	4013
14	Dollard-des-Ormeaux W./Kirkland E.	Joe Zemanovich	514-624-2376	4014
15	Beaconsfield North	VACANT		4015
16	Kirkland West	Suanne Stein Day	514-630-9824	4016
17	Pierrefonds West	Luisa Bulgarelli-Vero	514-694-0475	4017
18	Ste-Anne/Baie d'Urfé/Beaconsfld S./Senneville	Judy Kelley	514-697-7619	4018
19	Île Perrot	Susan Bartlett-Lewis	514-453-6650	4019
20	Les Cèdres/Vaudreuil-Dorion	Angela Nolet	514-453-5462	4020
21	Hudson/St-Lazare	Daniel Olivenstein	450-458-1413	4021
CPC	Elementary Representative	VACANT		4026
CPC	Secondary Representative	Jerry Moretto	514-365-3582	4027

DATES TO NOTE

PUBLIC MEETINGS – OCTOBER 2008

The following meetings will take place at 1925 Brookdale, Dorval (unless otherwise indicated)

Special Needs Advisory Committee (elections)	October 1, 2008	7:00 p.m.	Room 219/221
Central Parents' Committee AGA	October 2, 2008	7:00 p.m.	Board Room
Advisory Committee on Transportation	October 14, 2008	5:30 p.m.	Room 123
Executive Committee	October 20, 2008	7:30 p.m.	Board Room
Council of Commissioners	October 27, 2008	7:30 p.m.	Board Room

Marcus Tabachnick

Tel.: (514) 422-3000 ext. 2322

Fax: (514) 422-3016

Email: MTabachnick@lbpsb.qc.ca