NORTHMUIR PARENT COUNCIL

Thursday 29th August 2013

Present; Andy Howard (chair), Laura Law (secretary), Shona Curson, Claire Brown, Kelly Cobley, Ruth Nelson, Derek Thompson, Arlene Walker.

In attendance; Paula Wharton HT, Eddie Valentine DHT, Barbara Donaldson PT, Norma Craigon PT.

Apologies; Leaca Crawford, Susan Morrison, Paul McIntosh, Louise Dunn.

Andy welcomed everyone to the first parent council meeting of the new session, and everyone introduced themselves, as we have one new member present, Andy welcomed Kelly to her first council meeting.

Head teachers report; Paula stated that there had been a good start to the new school session, with staff and pupils settling well into their new routine. There is a large number of primary one pupils this year 59, split into three classes and with the layout of the infant department all these children are sharing the one large space. Paula has timetabled to ensure that only two classes are in the room at any one time, which so far seems to be working. Derek expressed concern at this point as to the future of the school and the number of children it can hold, as there are more houses in the pipeline for the area. Paula mentioned that perhaps in future the school will need to be refurbished or replaced, but as yet there are no plans. The school does benefit from having other rooms available should the need arise, art, ICT and music rooms are all extra.

Eddie was delighted to report that the golf group were invited to Gleneagles along with another two Angus schools, where they received tuition and met some players. Once again the conduct of Northmuir pupils was commented on, how polite and well mannered they are. Eddie wished to thank the Active Schools co-ordinator, Gavin Forrester for arranging the event.

There will be some new clubs starting in the near future. Nathan Lindop (parent) is to work with P6 pupils in the Code Club, to write codes for computers, this will start after the October holidays. Some of the older children have expressed a willingness to run some clubs including reading, golf and badminton. Many parents also participate in the running of other clubs on a weekly basis within the school, and a letter has been sent home to ask if there are others wishing to offer their services.

The school house captains have been chosen, which is done through a voting process. The P7’s are also enjoying their buddy duties.

The school is now registered with Tesco to buy uniforms and further details will be sent home soon. Paula also wished to mention having a second hand clothes shop where parents can buy at a reduced cost uniforms which have been donated from others once they become too small. Perhaps this could be on the agenda for the next meeting.

The Improvement Plan for the school. One of the weaker aspects for pupils in the school is reading and Paula wishes to make this a main focus this year. There will be staff training throughout the year to enhance their teaching strategies in this area. The school is also hoping to provide training events for parents to show how they can encourage their children to become better readers.

The Transition process between Nursery and P1 and also from P7 to S1 is one area which the school is to improve upon. The nursery children will work in groups with the P1 pupils and the P1 teachers throughout the course of the year, reading a story with them. The P7 pupils are invited to work within the High school on a regular basis throughout the year, with the “High Street” being the topic. See attached timetable. By the time pupils reach high school it is hoped that they all have a reading age of at least 11years.

This year a learning festival is planned (Wednesday 6th November) instead of a meet the teacher evening. This festival will have a large focus on reading. The parent council wishes to be more involved with this and perhaps lead a story group on the night. Paula would like to have an outdoor space for the children to read. Derek mentioned that he had a tepee which he could donate if this would be of any use. (Torch light reading in the tepee) led by the parent council?

A questionnaire has gone home to parents and a similar one done in school with pupils to learn more about their reading habits. Parents need to encourage their children more with reading.

Staff are interested in having more reading materials within the school and are asking if parents have back copies of National Geographic magazines or old copies of a subscription magazine they would be happy to donate.

P7 pupils have requested some new books for the library. New bean bags have been purchased to encourage reading in the library.

Paula gave out copies of the Quality Assurance (attached) and went over some of the main points. At the next meeting council members are to bring any questions regarding the QA, this will be an agenda item.

Eddie mentioned that the new website is ready to go live as soon as Angus Council ICT department take down the old site. Access can be found through a simple Google search. Theschool would like to encourage more community involvement and perhaps a community page on the website will help strengthen partnerships.

Paula has been in touch with Jo Andrews who works with Outdoor Forest Schools, to develop how the school can utilise the outdoor space we have. More information to follow.

Matters brought to council;No lunch crossing patroller has again been a topic for conversation. Paula states that the school has no control over this and it is an Angus Council decision. Some parents had mentioned that they would be willing to help out and cover at selected times. The problem being that training and safety of parents and pupils.

Parking issues again have been raised. Many parents/carers are still continuing to stop on yellow lines and in bus stops. There is now a £100 fine and 3 points on your driving licence if caught for this traffic offence. Some parents have contacted the Police over the incidents and perhaps a stronger Police presence will help discourage this behaviour.

Dates of meetings;
Wednesday 23rd October 7pm

Learning Festival Wednesday 6th November 7pm

Christmas disco Thursday 19th December from 6pm

Thursday 16th January 7pm

Wednesday 26th March 7pm

Parents Forum Wednesday 7th May 7pm

A.O.C.B;After the success of the end of term discos Derek mentioned that perhaps a Christmas disco would be a nice idea. The council agreed – Thursday 19th December – P1-P3 6pm – 7.15pm. P4-P7 – 7.30pm-9pm.

Barbara mentioned that in the infant department the children were spending most of their allocated PE time getting undressed and dressed, also if a child wears their kit and if it gets wet it can sit in their bag until the end of term. Therefore Barbara is asking if they could pilot a wear your outdoor PE kit all day on the day each class gets PE? It was agreed that a pilot will run until the October holidays to see if this helps.

Letters to parents to get up to date mobile phone numbers for text messaging re; school closures or special dates to remember.

Meeting closed 8.50pm

