
Friockheim Primary School Parent Council

Minute of meeting of Friockheim Primary School Parent Council on Monday 26th August 2013 at Friockheim Primary School.

Present:

Miss A Greig - Chairperson
Mrs S Beveridge – Depute Chairperson

Mrs L Robertson – Head Teacher

Mr S Gallon - DHT

Mrs A Neate – Parent Member

Mrs B Lawson – Parent Member

Mrs A Robertson – Parent Member

Mrs D Heenan- Parent Member

Mrs A Anderson – Parent Member

Miss D Milne – Parent Member

Mr D McLeish – Co-opted Member

Mrs K Anderson – Parent

Mrs K Fyffe – Parent

1. APOLOGIES

Miss L Geekie
Mrs H Davis

Mrs N Ledlie

2. MINUTE OF PREVIOUS MEETING

The minute of previous meeting was agreed.
The response to homework now being issued weekly has been good. Mrs Robertson confirmed that children now have all week to complete their homework and they will not be issued with any extra if it is completed early. It appears that parents and children prefer the flexibility of doing it this way.

Mrs Robertson suggested that the questionnaire could be issued annually – if it was done in May, anything new or different required could then be included in the coming school year.

3. MATTERS ARISING

Parents stated that they did not know when their child had gym class. Mrs Robertson stated that gym days could be advised in the newsletter.

An enquiry was also made about the outdoor gym kit – Mrs Robertson confirmed that this did not have to be provided, but it could be if it was possible.

It was stated that despite the “cheese and wine” evening to tempt more people to the meeting, it was still a disappointing turn out.

Mrs Robertson suggested that Parent Council could send a letter to all new parents welcoming them to the school and advising them of the Parent Council and it’s role.

Mr McLeish advised that contact rugby will be starting shortly for P6/7’s.
4. CORRESPONDENCE

None received.
5. POINTS RAISED

Despite the suggestion of making Parent Council and PTA a “side by side” event due to both being manned by predominantly the same people, PTA had decided that this would not be the case. PTA will continue next week as originally planned.
6. SCHOOL UPDATE

Mrs Robertson took Parent Council members on a tour of the new toilets and newly refurbished junior section of the school.
7. DATE OF NEXT MEETING

Still to be confirmed
SIGNED……………………………..CHAIRPERSON

DATE…………………………………

cc. Susan Duff

