	
[image: image1.png]SEAHAM

Public School

Parents & Citizens Association

	MINUTES

11 March 2015

Meeting opened at 7.30pm

	ITEMS
	MINUTES

	1. Introductory Matters

	Welcome & Recording of Attendance
	Carly Clarke, Karen Forsythe, Cassie McCumstie, Catherine Woodbine, Mark Lilley, Troy Andrews, Amanda Collins, Tanya McNaughton, Craig Partridge, Alison Richards and Rebekah Flynn.

	Apologies
	Kirsty Johnson, Caitlin Moroney, Rebecca Renshaw

	Minutes of Last Meeting
	Minutes of the previous meeting be taken as read and moved as correct.

Moved K McCaw. Seconded C Clarke. CARRIED.

	2. Action Items generated at this meeting

	Kerri McCaw
	· To continue looking into a timer for the athletics and swimming carnivals. Currently looking at overseas options.

	Tanya McNaughton
	· Send Karen Forsythe P&C Contact List

· Contact Hamilton South PS re carnival rides for the Fete

· Investigate prices of Photo Booth for fete

	Craig Partridge
	· Ask staff member to act as liaison officer for the fete

· Add school assemblies to website

· Approach Ken Jordan re Funding

	Tanya & Kerri
	· Facebook Survey to gather ideas for next project etc from future money raised

	Karen Forsyth
	· will get more information for Craig regarding price per kg for scrap metal

	Catherine Woodbine
	· will speak to her scrap metal contact for estimated price of old fence

	Carly Clarke
	· Order packing materials for Mother’s Day stall

	2. Action Items from last meeting

	Caitlin Moroney
	· To check with K O’Hare to see if she can draw her design onto the shed.

· Designs and material suggestions presented from Kellie. Mandy Collins to ask Kellie to draw her design onto shed and student “interest groups” to complete mural.

	Kerri McCaw
	· To continue looking into a timer for the athletics and swimming carnivals. Currently looking at overseas options.

· Carried over to next meeting in Kerri’s absence.

	Shawn Armitage
	· Checking to see if we can use old fencing around new court and to contact list of contractors.

· Shawn has been unable to get any companies to supply a quote. Feedback from school at this stage is that ball is not going over the fence. Shrub hedge is still an option.
· Craig Partridge to approach Ken Jordan re funding
· Karen Forsyth will get more information for Craig regarding price per kg for scrap metal
· Catherine Woodbine will speak to her scrap metal contact for estimated price

	Craig Partridge
	· Soap in bathroom to be refilled - Foam soap and mozzie zappers have been installed in toilets
· Take photo of court to send to quarry (maybe with students)

· Photo has been taken. Kerri McCaw is organising for it to be framed and formally presented.
· Determine any progress made for parents to be able to pay the school via credit card or online – no further progress
· Order soccer nets – nets have been ordered
· Look into option of students being removed from classrooms during scripture if they are non-scripture students – students not participating in scripture now have a separate area where they cannot hear scripture classes

	Carly Clarke & Rebekah Flynn
	· Order gifts for Mothers Day stall

· Mother’s Day Stall scheduled for Thursday, 7th May. Gifts have been ordered and delivered. Carly to order packaging materials from Combined Packaging

	
	· Fete Committee to be established at next P&C meeting

· Committee has been established.

	3. Reports

	Principal
	· Calendar
· Has been updated to include term events.

· School Planning – Community planning workshop was held before P&C meeting with focus on anti-bullying. Craig Partridge handed out an anti-bullying draft. Suggestions were welcomed. It is going to be shared with the students. Staff have looked at draft and support it. It is perceived in the P&C that bullying is prevalent in the school.
· PBL – There has been more discussion within the school regarding implementing the PBL system.
· Raymond Terrace Bus – issue with this bus being late was raised. Craig Partridge has spoken to the supervisor at the school previously, but will speak with them again.
· Clean Up Day Note – P&C member raised the issue that the note about Clean Up Australia Day was not sent home with enough notice to organise gloves.

· School Website – March and April assemblies have not been added to the school website
· Parent Teacher Interviews – Suggestion to have 2 parent teacher interviews per year to address any issues in Term 1.

	Treasurer
	· TBC

	Canteen Committee
	M Collins advised:

· Fandangles will no longer be stocked. This was a suggestion from the supplier when Billabongs were out of stock. They will not be continued.
· Canteen has been approached to participate in a HNEH survey where they look at the menu and observe strategies for healthier eating. Suppliers have offered to have advertising around canteen. Committee has decided not to participate.
· Suggestion to have orange day instead of red day this term to compliment Harmony Day

· Thank you to Mrs Bowman for planting produce which will be used in the canteen.

· Internet banking is up and running.

	Uniforms
	· Uniform orders have been underwhelming so order will take place early next Term.
· Issue raised regarding access to uniform float

· Issue raised re uniform money being banked more often

	Correspondence
	R Renshaw advised:

Correspondence out

· Letter sent to Gun Club requesting donation

	4. General Business and Other Business Arising

	Fete
	· Committee established with Karen Forsyth volunteering to be Fete Co-Ordinator and Cassie McCumstie to help with organising 6 other volunteers to assist.

· Information Folder has been passed on to Karen

· Tanya McNaughton has identified previously successful stalls and asked for suggestions for other stalls.

· Suggested we have one person per area to co-ordinate volunteers

· Tanya suggested having carnival rides and is waiting on more information from Hamilton South PS. Issue re children safety was brought up. Tickets for rides would be sold prior to fete.

· A photo booth was suggested and Tanya is investigating prices.

· Need to start approaching businesses for donations

· Cassie McCumstie passed around a Fete and Festivities form with information and ideas on running a fete

· Fete Committee Meeting to be held on 25/3/15 at 6.30pm

· Craig Partridge to ask a staff member to act as liaison officer for the school

	Fundraising
	· Asking for more ideas for fundraising to raise money for iPads
· Athon coming up – prize will be a Tablet

· Easter Raffle tickets have been sent home

· Election Day Fundraiser was suggested – lack of time and volunteers made this unviable.

· Movie Night – 1st May

	Agenda items
	Any items for inclusion in the agenda should be emailed to Tanya McNaughton at darren.mcnaughton1@bigpond.com.au

	Next Meeting
	7.30pm Wednesday, 1 April in School Library

Meeting closed at 10.05pm.

_1202150624.bin

