St Vincent Primary School

East Kilbride

Parent Council

Minutes of Meeting held on Tuesday 30th August 2016
Members of Council

Sharon Hamilton, Chair

Paula Ferguson, Vice Chair

Sharon Shields Treasurer
Carol Anne Gilmore (parent member)
 Danielle Timmons (DHT)

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

Anne Kew (parent member)

Suzanne Cullen (parent member)

Bonnie Salinas (parent member)

David Kelly (parent member)

Eileen Tompkins
(HT)

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

John Malley (parent member)

Gerard Gordon (Church Rep)

Yvonne Boyle (APT)

Lorena Ziolo (APT)

Lucy Carroll (parent member)

Grace Gordon (mins secy)

Attendees
Sharon Hamilton

Sharon Shields

Paula Ferguson

Carol Anne Gilmore

Suzanne Cullen

Gerard Gordon

Danielle Timmons
Liz Blake

Eileen Tompkins

Andrew Seeley

Nicola Seeley

Maryiene Hamid

Joanne Kane

Jacqueline Burke

Pamela Duff

Councillor Archie Buchanan

Grace Gordon (mins)

1.
Opening Prayer and Welcome

Agenda was issued and is reflected in these minutes. Chair welcomed and thanked everyone, special thanks to Councillor Buchanan and parents of our P1 intake, for attending. Meeting was opened with prayer by Church Rep.
2. Apologies

Lucy Carroll

Olive Thomas
Anne Kew
Mrs Lorena Ziolo

Mrs Yvonne Boyle
David Kelly
Bonnie Salinas
3. Minutes of Previous Meeting dated 27th April 2016
Minutes were taken as read and approved.
4.
Pupil Council Report
No report from pupil council
5.
Matters arising from previous minutes held on 27th April 2016
· Footpath from Lindsayfield. To Greenhills

This is still an ongoing matter. Councillor Buchanan has been following this matter on behalf of the Parent Council and referred to correspondence received from South Lanarkshire Council wherein they advised that the council does not currently have the appropriate funds available to complete these works. However they have advised that they will look to bring forward the provision of the footpath as and when existing priorities allow and the appropriate funding is available. Copy of the correspondence is held with the Minute Secretary. This matter is therefore still ongoing.

Action: AB/Mins Secy
20 mph Speed Restriction sign on Greenhills Road is still not operational. Councillor Buchanan has been in contact with SLC and the contractor who services the control of warning lights. Delay has been due to the type of fault and and pressure of workload on the contractor. Councillor Buchanan kindly agreed to continue liaising with the SLC / contractor until matter has been resolved.

Action: AB/ Mins Secy
Amendments to Constitution – no amendments have been necessary. This matter is closed.

Job Role Remit
- suggestion made at the last meeting that a job role remit be drawn up for office bearers. This has now been completed. Copies available on request. Copies will be given to office bearers. This document does not form part of the Constitution and is subject to change as and when appropriate. This matter is closed.
6.
Headteacher’s Report (attached) the following is a brief resume of the report.
1.
Current Roll is 317 with 57 pupils in Primary 1 and 9 pupils at different stages throughout the school. An increase of 45 pupils since September 2011. Pupil numbers have been gradually increasing due in part to the amount of house building surrounding the school. Staff delighted with the two new classroom areas e.g. in the atrium area and in the upper floor.
2.
Staffing – Head Teacher, Depute Head, Principal Teacher (currently shared between two teachers acting) 13.5 class teachers resulting in 12 classes. There are currently 4 new teachers, 2 NQT, 1 maternity cover. The school also has 9 support staff. Head Teacher expressed her thanks and praise for the dedication of the school staff and support team who all work together for the benefit of the pupils.

3.
National Priorities – National Improvement Framework (3 of 6 key drivers to raise attainment in Literacy and Numeracy).
 Parental Engagement
 Assessment of children’s progress
 Performance information.

Statement issued on Monday from Depute First Minister re Benchmarks to help ease bureaucracy and help teachers in assessing a level.

The school is working on all key drivers to attain benchmarks which are currently in draft form in Early Level, First Level and Second Level. Attainment data will be across reading, writing, talking and listening. and numeracy. This year levels were awarded by the class teachers based on professional judgement of evidence from ongoing assessment work of course curriculum.
 Parental Engagement - the school favours further partnership with parents and taking this forward is a priority in this year’s improvement plan.

 The school applies the GIRFEC system “Getting It Right For Every Child” to ensure the health and well being of every child.
4. School Improvement Priorities

2015/2016 – Literacy, Health and Well Being, Technologies Mrs Blake, class teacher, gave a brief overview of how the teaching of literacy works in the light of work that has been undertaken by teachers in the past year .School will use a variety of resources to engage children and will promote a programme of reading for enjoyment. Health and Well Being – the school aims to ensure children are in a safe environment and to use the indicators of GIRFEC which have been shared with parents to inform the work that is done to promote health and well being.
Technologies – school celebrates ten years since the opening of the school building in December. At that time the school was equipped with one smart board. The construction of new schools today allows for the inclusion of a smart board in every classroom. While the school has worked very creatively to provide the technology in most classes ,two classrooms within the school do not have a smart board The head teacher expressed her thanks to the parent fundraising team who organised a very successful Race night to provide a smart board for a class.
Rolls Royce Science Prize 2016. £1000 from the prize money has been set aside this year’s space programme. Head Teacher thanked Depute Head for the amount of work and effort undertaken by Miss Timmons and the pupils and other members of staff This project will continue with Whitelee Wind Farm visits arranged for later in the year.

 Head Teacher advised that 67 pupils are due to celebrate the Sacrament of Confirmation in 2017. Due to high number of pupils Head Teacher approached Diocesan office to enquire if it was at all possible to have this Sacrament celebrated on an annual basis rather than bi-annual.
Diocesan office to come back to Head Teacher

Action:
HT
5.
Parent Partnership. Recent consultative meeting with parents was a great success between parents/staff with positive feedback on various school matters.

Concern has been raised by school staff and parents regarding collection of P1 children at end of the school day. “It is a policy of the school that all P1 pupils are handed over to an appointed parent/carer known to the school” Current situation is difficult as parents are crowding round the school exit door. To avoid congestion a red line has been drawn in the playground, where parents should wait for their child/ren to be handed over to them by the class teacher. . This practice will help to ease the congestion at the door and also ensure the safety of the children. The Parent Council approved this practice and that no parent should go beyond the red line when collecting children.

Suggestion made that P1 children be let out 5 mins early before other pupils, it was agreed that this suggestion was not feasible as that would interfere with the length of the school day.

Concern was also raised that some parents have been going into the school and/or looking to speak to a teacher in the playground whilst children are assembled and waiting to be taken into the school. Parent Council agreed that Head Teacher should inform Parent Forum that appointment should be made to see class teachers, thereby avoiding interruption of the class line.
6.
Parent Consultation: Matters arising - School budget is now almost spent! In the current economic climate concern has been raised by the school regarding the use of the photo-copier and whether or not it would be feasible to work in a different way to communicate with parents. Suggestion made that future newsletters be posted onto the school web-site. The use of parent mail is no longer a feasible operation as costs proved too expensive to continue this service Head Teacher expressed her thanks to all parents and especially to the parents of the new P1 intake for their positive and enthusiastic input to the meeting.
7. Treasurer of Fund Raising Group Update
Currently bank balance is over £2600 with invoices for a school let and the purchase of a smartboard still to be deducted

from this amount. Race night raised over £2000 10% of which was kindly given to our church Society of St Vincent de Paul.

School ties can be purchased in the office. Parents are able to purchase uniforms directly from a supplier recommended

by the Parent Council, the school receives a commission from all purchases.
Official Audit has been carried out on accounts to year end December 2015 and are available to view from the Head

teacher .

8. Fundraising Events:

Disco Fun Night – 14th September

Eco-e’en (during school day) pupils are encouraged to use re-cycled materials for their costumes.

Hallow-e’n Disco Fun Night _ Wednesday 26th October

Chirstmas Fayre Saturday 26th November (provisional)

Christmas Disco – 7th December

Depute Head updates web-site on a daily basis to include all activities

Request made by parent who requires sponsorship to raise funds for the school

He will be running a marathon. Suggestion made that possibly a prize could be made available as in raffle.
9.
Social Media – parent expressed an opinion that if possible school activities be posted onto “Facebook” Web-site with links, Vice Chair agreed to look further into this matter

Action: Vice Chair

Meeting was advised that our church St Vincent de Paul was in the process of having a Grotto built within the church grounds which will be used for various celebrations e.g. Nativity, Easter, Sacred Heart, Our Lady. Church rep informed meeting that a time capsule had been inserted into the construction work which included information from both the school (tie, dinner menu, Carfin programme of P7 visit) and the church (pyx, 40th celebration booklet , photographs of priest cutting the first turf). Plus a letter to the children of the future.

10.
School uniforms – no problems encountered with current supplier. Commission will be paid towards the end of the year. Suggestion made that interest had been shown by another supplier from Hamilton, however it was agreed that the current supplier had met the needs of school uniform orders.

11.
Correspondence – Covered by Councillor Buchanan’s comments in “Matters Outstanding”

 Meeting was informed that the problem with water collecting at the bottom of the footpath from Greenhills Road had been resolved with the SLC installing an additional drain. SLC also advised that the footpath drains would be checked for blockages on a quarterly basis.

12.
St Vincent de Paul Church Parish Mini Mission will be held in September with Fr Peter visiting the school on Friday 16th September, as well as celebrating other activities in the church
13.
Any Other Business

· Time of Issue of Headteacher’s Report and Treasurer’s Report

· Parental enquiry made as to whether or not these reports could be issued prior to the next Parent Council Meeting. It was pointed out that this was not the practice of Parent Council procedure, however if a member of the Parent Council wished to raise an issue on such reports this should be raised at the next meeting and addressed under “Approval of Minutes of Previous Meeting”

14.
Date of next meeting

5th November Annual General Meeting – Let required

Action:
Mins Secy
Reminder:
All Office Bearers stand down and new members elected after being nominated by other members of the Parent Council. In the event of more than one nominee for a position, a vote will be taken by the members.

First meeting after AGM – 16th November
(let required)

Action Mins Secy

First Meeting of 2017 – 18th January

(let required)

First Fun Night Disco – 9th February

(let required)

Meeting closed at 9.00 pm with prayer by Church Rep.
4

