	
[image: image1.png]SEAHAM

Public School

Parents & Citizens Association

	MINUTES

6 May 2015

Meeting opened at 7.30pm

	ITEMS
	MINUTES

	1. Introductory Matters

	Welcome & Recording of Attendance
	Karen Forsythe, Mark Lilley, Troy Andrews, Mandy Collins, Tanya McNaughton, Alison Richards, Caitlin Moroney, Catherine Witcomb, Kerri McCaw, Catherine Woodbine, Craig Partridge and Rebekah Flynn.

	Apologies
	Rebecca Renshaw, Carly Clarke

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

Moved K McCaw. Seconded M Lilley. CARRIED.

	2. Action Items generated at this meeting

	T McNaughton and K McCaw
	· Submit insurance claim for stock lost in canteen and air conditioner

	C Woodbine
	· Organise a letter from electrician for canteen air conditioner

	T McNaughton
	· Send flyer to school community asking if anyone is interested in buying an Entertainment Book.

· Find out pricing for re-using existing fencing for court – research effort required to remove concrete from the posts

· Send flyer to school community to see if anyone is interested in buying an Entertainment Book

	R Renshaw
	· Find out minimum order for Entertainment Books

	M Collins
	· Re-fill school gas bottles

	K Forsyth
	· Researching cost of scrap metal

	C Woodbine
	· Ask Woolworths re provision of bread rolls for movie night

	C Moroney
	· Liaise with K O’Hare re quantity of paints required for mural

· Get quote from Masters for providing mural paint

	R Flynn
	· Get quote from Masters for providing mural paint

	3. Action Items from last meeting

	K McCaw
	· To continue looking into a timer for the athletics and swimming carnivals. Currently looking at overseas options - Cost of Seiko brand that is the same as used as Little Athletics is $560. Suggests waiting until next year or possibly suggesting as a Year 6 gift idea.
· Frame photo for the quarry and deliver to the quarry – done and quarry manager was thrilled to receive it

	Tanya & Kerri
	· Facebook Survey to gather ideas for next project etc from future money raised – carried over to next meeting.

	T McNaughton
	· Investigate prices of Photo Booth for fete – option to get a photo booth from a family member for free. Profits would be split 60/40.
· Find out price for re-using existing fencing around tennis court – contact still interested, but would want concrete removed from them. Will see how difficult this to do. Carried over to next meeting.
· Send flyer to school community asking if anyone is interested in buying an Entertainment Book – carried over to next meeting.

	C Partridge
	· Answer questions raised by Kellie about drawing design on to the shed

· Determine progress with fixing air conditioning in canteen

· Follow-up on numerous complaints from parents about professionalism of some teachers at athletics carnival.

· Confirm when dates for zone soccer and netball are known and if a clash with the athletics carnival could have been avoided.

· Can we nominate a junior PSSA side for sports competitions?

· Can the school have a basketball team?

· Provide information on how many families have left the school recently and if there is any information on why families are choosing to leave the school.

· All action items addressed in Principal’s Report – see attached.

	4. Reports

	Principal
	· See separate report attached

	Treasurer
	A Richards advised:

April statement:

· Opening balance at 1 April 2015 was $45 876.07

· Income was $1,340 (uniforms), $2,115.25 (fundraising) and $4.16 (interest)
· Expenses were $25 317.88 (court)

· Cash at bank $24 017.60
· Unpresented cheques $0
· Outstanding deposits $0
· Outstanding payments: $9,000 to the school before end of 2015.

	Canteen Committee
	M Collins advised:

· Loss of stock due to storm/loss of power

· Air Conditioning is now tripping the system. School will pay for the replacement of the air conditioner in canteen at approximate cost of $1300.
· Roster shortage this term. Unless more volunteers come forward, the canteen will be closed for 6 out of the next 8 Fridays, and 3 out of the next 8 Wednesdays. Families will be advised via Facebook, SkoolBag App, morning assembly and a note home.

· Fundraiser pie drive scheduled for end of term

· M Collins asked what the P&C expects from the canteen – is it money or the provision of a service to the students. Response was that the canteen should provide “a bit of both” of these things.

	Uniforms
	· May have to order more Size 6 jackets.

	Correspondence
	R Renshaw absent – no report

	5. General Business and Other Business Arising

	Fete
	· P Lowcock checking classroom stalls with all teachers
· K McCaw organised letters for donations and updated website with relevant information.
· Fete will be 2.30pm to 6.30pm

	Fundraising
	· Movie Night to be Friday, 19 June. Format will be same as last year, with $15 per family being the maximum any family will pay. Movie will be Big Hero 6. There will be a lucky door prize.
· C Woodbine to research costs of bread rolls from Woolworths

	Other business
	· T Andrews asked when does the school nominate what PSSA sports they are doing for the following year? October

· Thank you Tanya for organising Easter Hat Parade

· Suggestion that for the a-thon next year, it might be preferable to receive a raffle ticket for every $5 a student raises, rather than the winner being the person who raises the most money.

· Website has been updated with P&C minutes, fundraising, Easter Hat Parade, 2015 Fete Page

· Mural – A huge thanks to K O’Hare and M Collins for organising the mural to be drawn on to the wall during the holidays.

· C Moroney to liaise with K O’Hare about quantity of paint

 required.

· C Moroney to get a quote from Masters for providing paint

· R Flynn to get a quote from Mitre 10 for providing paint

	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, 3 June in School Library

Meeting closed at 9.30pm.

_1202150624.bin

