MINUTES OF THE MEETING OF EASTWOOD HIGH SCHOOL PARENT COUNCIL HELD ON Wednesday 9th September 2015 AT 8pm IN EASTWOOD HIGH SCHOOL

PRESENT: PARENTS – Ian McIntosh (Chair), Diane Dakers, James Meneely, Gordon Ford, Lindsay Strickland, Valerie Chisholm, Jacqueline Keenan, Kash Ali, Graham Smith, Karen Armstrong, Dana Fowler, Sanat Mehta, Mark Taylor, Ailsa Connelly, Gordon Wallace
IN ATTENDANCE: Stuart Maxwell (Head Teacher), Shona McWilliam (Clerk)
APOLOGIES: Cathy Wilkie-Thompson, Rob Catterson, Cllr Gilbert
1.
INTRODUCTION

Ian welcomed everyone to the meeting and apologies were noted.
Stuart introduced Austin Keogh to the meeting. Austin is organising a Future Career Pathway Event on the 21st October in the school and would like the council to get involved. Its aimed at S3 - S6 pupils. There will be various stalls, ranging from Colleges and Universities to employers e.g Arnold Clark, the Marines. Shona will email event details to everyone and if anyone is interested please contact Austin at the school.
Ailsa mentioned that she had attended a senior pupils medical careers event which was organised by the organ donation service. She was surprised that many authorities were there but not East Renfrewshire. Stuart said that sometimes information gets blocked through the council fire wall.

Karen mentioned that she has lots of employer links and would be happy to forward information.
2.
APPROVAL OF MINUTES (5th May 2015)
Minutes approved and seconded. They will be entered onto the school's website.
3.
MATTERS ARISING FROM MINUTES (5th May 2015)

Overhanging trees at the back gate

Charlie has looked into the situation but unfortunately the trees are on private ground and
there is nothing more we can do about it. Diane asked if we could speak to the owner.
Stuart said that you would probably need specialist equipment to cut back the trees.
4.
CORRESPONDENCE

Ian mentioned that the next Equality Forum meeting would be on Thursday 17th

September at Woodfarm High school, starting at 7pm. As Cathy is our Equality

representative, Shona will contact her and ask her to attend.
5.
INFORMATION ITEMS
a) Staffing Update

Quite a few changes. In SMT Susan Foster and Pauline Rorison are acting DHTs which

makes Sylvia McLaughlin still Acting PT of English. In pastoral care, Amelia Bryce has

taken over from Nikki Kendal who has just had a baby boy. Ross Williams stands in for

Susan Govan who has reduced her hours and will shortly be going off on maternity leave.

New teachers, Pamela Millar, Home Economics, Lauren Watt, PE, Yvonne

Williamson, History and Elsa Graham, RMPS.

Temporary teachers are, Paul McCann (who returns to us after being a year aboard) and

Catriona McArdle in Maths. Lauren Baillie, Michael Coyle and Lucy Kelman return to the

English department. Ishbel Park will remain once again in Home Economics.

Scott Higgans and Kirsten McLellan returns to PE as well as Dr Fiona Malcolm in Modern

Languages. Ian Oliphant joins us in the Chemistry department and we have two new

PSAs, Amy Hinson and Lorraine Coyle.

Gordon W asked how many pupils we have on the school role at present. Stuart
confirmed that we are sitting at just over 1000. We are losing less to Mearns Castle, more
people want to send their children to Eastwood now.

Kash asked if the staff shortly in Chemistry had been rectified. Stuart confirmed that

Dr Jamieson has returned to full time hours.
6.
DISCUSSION ITEMS

a)
School Attainment presentation 2015

Stuart give us a presentation on Eastwood's SQA results, concluding that

this year's results were the most successful every at Eastwood.

Karen said that the commitment of some of the maths teachers i.e. giving extra

classes in the evening and at the weekend, were a credit to the school especially

when they all had families of their own. Stuart mentioned that most of the

departments gave up their time to give the pupils extra tutoring.

Dana asked when would we expect the results back from the remarking papers.

Stuart believes it should be round about the end of October.

b)
Parent Council vacancies and possible election

Shona confirmed that we have 3 vacancies. A letter will be issued to the whole

school inviting parents to join but if more than 3 parents apply it will have to go

to an election and hopefully our new members will join us at our November

meeting.

c)
Update on School Librarians

Ann our school librarian will join us at our next meeting in November to outline

the council's proposed cutbacks and the time scale of the event.

Ailsa asked if there was to be a consultation, Stuart confirmed that it took place

last December and if the cuts are not made to this service they will be made

somewhere else in the council.

d)
School Quality Assurance

Eastwood will have a HMI Inspection in early October. Ian will be involved in the

focus group. Letters and questionnaires will be issued this week to all parents

with an invitation to some to be interviewed by the HMI inspectors.

Ian asked when would the report be issued. Stuart confirmed that the school will

be told immediately after the inspection with the full report to be published within

10 weeks.

Stuart declared that we are very lucky at Eastwood, the pupils have a great

opportunities to become involved with so many different activities eg Young

Enterprise, Cheerleading group, Bollywood dance classes.

e)
Helping to Improve your School

At the last Chair Parent Council meeting Ian attended he was very enthusiastic

about a workshop from the SPTC called Engaging your Parent Council. The

presenter Eleanor Conor gave a very informative talk on how to improve the

way the Parent Council work with the school and how to take forward goals

from the School Improvement Plan. He thought it might be a good idea to invite

Helen along to our meeting and maybe perhaps invite the cluster primary school

parent council members to join us.
7. AOB

Gordon brought in the monthly Diabetic magazine, in which it thanked Eastwood

for their recent donation.

Gordon asked what is to happen with grass mound at the back of the school.

Stuart said that unfortunately the council landscape gardeners are not willing to

take it on as BAM were supposed to maintain it. Work will take place shortly to

sort it out and then the parks department will take over the maintenance of it.

Karen said that she had recently attended a meeting at the Orchard Park where

there are many retired gentleman willing to get involved in their community.

Stuart said that part of the ground at the back will be left wild at the request of the

Biology department, this will enable them to continue their studies.

Kash mentioned that the pupils are looking good in their uniforms but wondered if

they could wear black hoodies in school. Stuart said that it is not part of the

school uniform and is not allowed. Stuart mentioned that he is more than happy

if the pupils need to wear jackets etc to school if the weather is bad but they must

remove them when inside the school.

It was agreed by the Parent Council members to increase the clerk's hourly rate

£7.50 to £8.50 with immediate effect.
Next meeting will be Wednesday 11th November 2015 at 8pm
SCHOOL TELEPHONE NUMBER FOR ENQUIRIES 0141-577-2200
School Email: schoolmail@eastwood.e-renfrew.sch.uk

Shona's Email: mcwilliams1@cartmill.e-renfrew.sch.uk
