

Welcome!

McGregor PTO Informational Meeting
September 25, 2012
6:30 pm
Auditorium

McGregor PTO

Parent Teacher Organization

The **MISSION** of the PTO is to enhance and support the educational experience at McGregor School, to develop a closer connection between school and home by encouraging parent involvement, and to improve the environment at McGregor School through volunteer and financial support.

Goals of the

PTO...

to establish a parent/guardian, teacher, and community volunteer program at McGregor School

to develop and maintain youth activities through fundraising, donations, and volunteers

to promote more community involvement in McGregor Public Schools

Officers

- ◆ President: Bethany Sellers
 - ◆ Vice President: Jordan Pierce
- ◆ Secretary: Heather Sorensen
- ◆ Treasurer: Alecia Bodway

Benefits

Research shows that when parents are involved in children's education, the children are more likely to:

- Earn better grades
- Score higher on tests
- Pass their classes
- Attend school regularly
- Have better social skills
- Be more positive in their attitude toward school
- Complete homework assignments
- Graduate and continue their education

Membership Form

Member Information Form

Please print legibly

Name: _____

Address: _____

Phone Number: _____

Email: _____

Children in school: yes no

If yes, names/grades:

Interested in volunteering: yes no

If yes: school- before during after

Suggestions: _____

Signature: _____

Date: _____

Fundraisers

- ◆ Round-Up for McGregor
- ◆ Family Movie Night
- ◆ 5k

THANK YOU!

look forward to hearing your input and working with you to enhance and support educational experience at McGregor School.

