St Vincent Primary School

East Kilbride

Minutes of Fund Raising Sub Committee of Parent Council

Held on Wednesday, 11th November 2015
Members of Council

Sharon Hamilton (Chair)

Paula Ferguson (Vice Chair)

Colette Wilson (Treasurer (fund raising Group)
Carol Anne Gilmore (parent member)
 Danielle Timmons (ADHT)

Liz Blake (class teacher)
Olive Thomas (parent member)

Lesley Frame (parent member)

Anne Kew (parent member)

Suzanne Cullen (parent member)

Bonnie Salinas (parent member)

Sharon Shields
(parent member)

Joan Wilson (parent member)

David Kelly (parent member)

Eileen Tompkins
(HT)

Eadaoin Byars (parent member)

Audrey McCallum (parent member)
Adele Godfrey
(parent member)

Gerard Gordon (Church Rep)

Yvonne Boyle (APT)

 Lorena Ziolo (APT)

John Malley

Grace Gordon (mins secy)

Attendees
Colette Wilson

Sharon Hamilton

Eileen Tompkins

Jim Bannon

Liz Blake
Yvonne Boyle

Suzanne Cullen

Agnes Hendry

Olive Thomas

Nicola Brodie

Carol Ann Gilmore
Natalie McAteer

Grace Gordon (mins secy)
1.
Opening Prayer and Welcome made by Head Teacher.
2.
Purpose of Meeting
· to discuss and appoint a temporary Treasurer as current Treasurer had indicated that due to other commitments she may require to step down. However Treasurer agreed to hold the position meantime.

· to discuss activities for the forthcoming Christmas Fayre

Chair continued with meeting. Following the AGM, the Fund Raising Committee of the Parent Council held a Family Hallowe’en Fun Night which was a great success. Question was raised on the night, as to why monies were not counted up on the evening. Chair advised the meeting that it is not always possible to count money on a social evening due to time factor e.g. let is due to finish, overheads had still to be deducted from income. Monies are counted by Treasurer and Chair and then banked by Treasurer the next day. The presentation of accounts at AGM was also raised and whilst it was acknowledged that the Treasurer was not familiar with ways of producing a Set of Accounts, it was agreed at the meeting that the Treasurer and Mr Jim Bannon will meet to discuss presentation of accounts for future meetings, as it is a requirement of South Lanarkshire Council that accounts be audited

externally on an annual basis.
A check will also be made as to the name on the bank statement.

Action:
JB/CW
It was agreed that the St Vincent Primary School Parent Council Constitution required to be amended to include proper

procedures for the counting and banking of monies. There will be an Extraordinary Meeting of the Parent Council on Wednesday, 27th January 2016 to discuss this matter. The Parent Forum will also be informed of this meeting.

Action:
GG
Meeting continued with discussions and decisions being made with regard to the forthcoming Christmas Fayre.

· Posters are on display in the school and Parent Council notice-board

· Church bulletin also includes information on Fayre

· Three table tops have been booked
· Last year, the Christmas Hampers: were a great success however this year it has been decided that each class should prepare their own hamper with raffle tickets being sold for £1 per strip for the hampers and other prizes. There will also be a quality raffle for more valuable prizes. Children will be given 5 raffle tickets to take home to sell for £5.
· Mrs Boyle and Mrs Blake agreed to liaise with other members of staff to organise this task, oversupply from hampers to be donated to the Tombola.

· Stall suggestions:
Tombola (adult/children), Santa letter, Children’s Enterprise, face and nail painting, Christmas Cookies, colouring in pictures, etc
· Letters to be sent to businesses with requests for donations (some have already generously responded)
· Helpers have agreed to liaise with each other in preparation of the Christmas Fayre. Any questions should be directed to the Chair.

Meeting closed with thanks to those who attended.
1

