

APEL de l'Ecole Sainte-Marie

Voici notre numéro 10, nous sommes au trois-quart de cette année scolaire et il nous reste encore deux temps forts : le vide-grenier et la kermesse...

Prochain numéro en Septembre 2013.

« Rame, rame, rameurs, ramez... »

Finalement c'est plus de 80 adultes et 57 enfants qui se sont retrouvés à table pour partager un couscous.

Vous étiez aussi nombreux à applaudir nos petits chanteurs qui se sont même essayés à un très joli canon... « Rame, rame, rameurs, ramez, ... ».

Retrouvez bientôt quelques photos sur le site internet de l'école.

Maman les petits bateaux...

Le repas de l'APEL, c'est aussi :

- 2 heures de mise en place par 9 paires de bras de 13h à 15h le samedi,
- 3 papas pour se relayer à la surveillance de la vidéo,
- 1 heure de nettoyage et rangement, merci à tous,
- 1 heure de plonge à 4 mains le lundi matin, et là nous sommes plutôt efficaces mais nous ne donnerons pas notre secret !

Sommaire :

- Rame, rame, rameurs, ramez...
- Les dates à ne pas manquer
- Les Membres du bureau de l'APEL 2012-2013
- L'APEL appelle
- Jeux de Noël et Chocolats
- Nos projets en cours

On a fait salle comble ...

Les Dates à ne pas manquer.

Vide-grenier multi-assoiatif

Dimanche 2 Juin 2013

Il vous a été communiqué via les cahiers de correspondance un flyer si vous souhaitez y participer.

Si tel n'est pas le cas, n'oubliez pas d'en parler autour de vous.

L'an dernier, cette opération nous avait rapporté 1400 euros !

Les Ventes de Viennoiseries

A noter les dates à venir :
19/04, 17 et 31/05,

14 et 28/06.

Les dates sont sur notre site internet, elles sont annoncées dans la rubrique « Vie de l'école » ou recevez notre mail d'information en nous donnant votre adresse.

Pour nous contacter :
apel@colesaintemarie.com

Kermesse 2013

La date est fixée :

Dimanche 30 Juin 2013 :

Une première réunion se tiendra Vendredi 12 Avril à partir de 20h30 dans la cantine !

Nous y discuterons :

lots de la tombola et

idées de nouveaux stands,
...

Vous pensez pouvoir vous joindre à nous, merci de nous en faire part.

Mme Pascale CORRE, Présidente, parent d'élèves en CP et CM1,
Mme Sophie GUILLEMET, Trésorière, parent d'élève en CE2,
Mme Angélique DENOS, Secrétaire, parent d'élève en GS.

Membres :

Mme Sylvie REGENT-SEROUDE, parent d'élève en CM1.
Sybille POTIER DE COURCY, parent d'élève en GS.
Audrey CREAC'HGADEC, parent d'élève en GS.

REJOIGNEZ-NOUS !

Pour nous contacter : Un mail ?
apel@ecolesaintemarie.com

L'APEL appelle

Pour la kermesse, nous sommes toujours à la recherche de **s p o n s o r s** souhaitant communiquer sur :

- nos affiches, tirées en 50 exemplaires sur un format A3 en couleur, pour 40 euros l'encart,
- les tickets de notre tombola : plus de 200 carnets de 10 tickets, pour 40 euros l'encart,

Si ces supports vous intéressent, n'hésitez pas à nous contacter.

Nous cherchons également des lots et une caisse sera bientôt disponible dans le hall de l'accueil.

Résultats du Marché de Noël et des Chocolats de Pâques.

Nous tenions à vous donner plus de détails concernant ces deux événements.

Tout d'abord : nouveauté, la collecte de Jeux.

Nous avons reçu de nombreux jeux qui pour certains, notamment ceux en bois, ont rejoint directement les classes où ils sauront avoir une deuxième vie bien animée.

Ensuite, la vente qui a eu lieu lors du Marché de Noël a généré un bénéfice de 65 euros qui ont été réinvestis dans l'achat de 4 jeux de Rummikub, pour les classes du primaires et la garderie. D'autres jeux en bois ont été achetés pour les moyenne et petite sections.

Les banquettes pour les petites classes devaient être livrées d'ici peu. Elles ont été achetées avec les autres bénéfices du Marché de Noël.

L'opération des Chocolats de Pâques, 2ème édition.

L'an dernier, 196 sachets nous avaient été commandés, cette année seulement 87 !

Difficile pour nous de nous ajuster à tant de variation.

Nous tenions à vous faire savoir qu'avec les chocolats qui nous restaient, nous avons augmenté le nombre de chocolats offerts comme tous les ans aux enfants et aussi aux parents qui nous ont commandé des sachets qui se sont vus remettre des sachets de 45 grammes au lieu des 35 grammes prévus.

Nous sommes très intéressées pour avoir votre feed-back sur toutes nos actions et serions ravies d'avoir vos suggestions : apel@ecolesaintemarie.com

Nos projets en cours

Animation de la Bibliothèque

L'association « Lire et Faire Lire » vient rencontrer un groupe de 5-6 enfants une fois par semaine le Vendredi midi (de la MS au CP).

De nombreux nouveaux livres sont en attente d'être recouverts, si vous avez un peu de temps à y consacrer nous cherchons des volontaires !

Merci à Elaine, Laurence et Angélique qui nous aident très régulièrement pour ouvrir la BCD aussi souvent que possible.

La conférence de Janvier

Finalement c'est le thème « Réussir cela s'apprend » qui a été retenu.

Elle était animé par Mme Marie-Claude Beaudhuin, praticienne en gestion mentale et formatrice pédagogue.

Nous avons été ravis d'accueillir encore plus de monde que l'an passé.

Un temps d'échange entre les parents et l'intervenante a été très apprécié de tous.

Nous tenions à vous remercier de votre présence et nous maintiendrons ce temps pour les parents aussi l'an prochain.

Aménagement de la bibliothèque

Nous aimerions faciliter le rangement et l'organisation de la bibliothèque.

Nous aurions besoin de bricoleurs pour nous découper des planches de contreplaqués pour en faire des intercalaires.

Vous êtes équipés et avez un peu de temps à nous consacrer, merci de vous faire connaître !

Les planches de bois seront bien sûr fournies par l'APEL.

Merci d'avance !