[image: image1.jpg]PARENTS
TEACHERS

& FRIENDS
ASSOCIATION

HEADCORN SCHOOL PTFA

Minutes of the committee meeting held on Tuesday 22nd November 2016

Present:
Sarah Beecher (Vice Chair & Y5 class rep) Karen Lamb (Treasurer and Y2 class rep), Lizell Williams (Secretary), Jack Keeler (Friend & Chair of Governors), Sarah Symonds (Head Teacher), Emma Warnes (Reception Class Rep), Denise Roots (Reception parent), Marie Stack (Reception Class Rep), David Gardener (Reception parent), Jody Middleton (Y3 class rep), Sharon Isle (Y3 class rep)
Apologies:
Viv Westrop (Co-Chair), Ebony Drewett (Co-Chair)

1. Minutes

The minutes of the last meeting were approved.

2. Matters Arising
3. Previous Events – update: 2 very successful events will record amounts raised
Cake Sale – Friday 21st October 2016 – lovely selection of cakes donated, raised £120
Fireworks – Sunday 6th November 2016 – weather was a bit drizzly but remained mild. Raised £1250 profit.

Ticketing: Advance purchase options were popular but equally many people still paid at the gate.
Parents and the Office found online purchase most helpful. Some parents commented they were told tickets were sold out when trying to purchase tickets from Oldfields on Saturday night. The event was not sold out instead all unsold tickets were collected in order to get an idea of numbers of visitors expected and to have a stock of tickets available at the gate.
Food (hot dogs, soup & rolls): sold out, a gazebo was needed due to unpredictable weather.
Security/Access: the gate at the KS1 playground was well controlled, lighting very good. However, 2 teenagers did gain unauthorised entry to the event (access point unknown).

General comments: St Johns Ambulance say it’s one of the best displays they see during the ‘fireworks season’. Sharon Isles felt though it was a very good display, the fireworks didn’t seem to be reaching their usual heights. Denise Roots queried the safety of the event and expressed concern with rogue fireworks and ‘interactive’ experience; suggested a mesh to stop fireworks straying. Jack Keeler, the safety officer for the event, assured that all required H&S measures are followed, PTFA use a regular reputable supplier and the display team have been trained by our supplier with several years’ experience doing the set up and display. The Fireworks Organisers taking up the matter with the supplier.
2017: Jackie Chatfield has asked if there are parents/carers who would like to part of the team next year.
4. Forthcoming Events – update:
Christmas – parents will have received a ‘newsletter’ in book bags about forthcoming Christmas Activities.
Cards have been sent to AFPS for processing, should have orders back 7th December.

Calendar – 2 spaces left, Jack will try fill them. Sarah B decided as she had the software at home, she’d save the £200 artwork fees and create the calendar herself & is looking at alternative printers. Expect to have these ready for delivery between Christmas and New Year. Parent volunteers are required to help with distribution across the village; so if parents are willing to cover a stretch of their street or dog walking path that would be most helpful. Please speak to Sarah Beecher.
Raffle Ticket Sellers – require volunteers for Saturday 26th November (Sainsburys) and 3rd December (Victorian Day)

Bazaar – Saturday 10th December 2016 2 to 4pm

Due to Nativity taking place on Friday evening, the grotto will be set up on Saturday morning however Miss Symonds will arrange for the area to be blacked out (windows, door, skylight) on the Friday. Christmas Committee met last week & are working on their To Do Lists.

Agreed with Miss Symonds that the Choir will sing once the stage is cleared from Bottle Tombola and before the Raffle, around 3.45pm.
Shaan (Kitchen) has been asked by the catering company to raise funds for Demelza; she has proposed selling hot food (eg: hot dogs and burgers). She will pay for her stall and give a percentage of her profits to the School. Concerns were discussed regarding space, congestion, odours and whether/not food would be popular during this time of the day. It was decided to give Shaan the opportunity and support her where needed. Lizell will liaise with Shaan.
Santa’s Grotto: Father Christmas will be returning for his 2nd consecutive year, Lizell will follow up on documentation for DBS.

Christmas Lunch & Jumper Day – Wednesday 14th December: crackers have been purchased by the PTFA for teachers and pupils

Christmas Disco – Friday 16th December: pupils are welcome to wear party clothes to school, 2 parties will be held in the hall (games, disco for about 1 hour), Tuck shop, Glitter Tattoos and Glow sticks stalls to be run by the PTFA, spending money capped at £2. KS1 – 9.30am to 11am KS2 1.30pm to 3pm. Lunch times remain unchanged. School day ends as normal.

Christmas Tree: Kingswood are unable to provide free trees to us this year. The School Office have been trying to source from other suppliers. PTFA agreed to purchase the trees (1x8ft, 1x5ft). Lizell has met with Cackle Hill Lakes, they grow their own trees and look lovely; negotiated 1x10ft and 1x5ft Norman Fir with delivery for £110. Lizell asked what would happen to the trees after the 16th December as it seems a shame to dispose of them when they’d still have a lot of life in them; suggested a raffle/silent auction or offer to a local charity. Committee felt most people would already have trees in place therefore would not be successful. Miss Symonds will contact The Big Cat Sanctuary to see if any of the cats would like them.
5. May Fayre 2017
Joyce Vidler has been in touch with Jack asking for the PTFA’s decision. Karen will contact Days Green Committee regarding moving the event onto the school grounds. Longer serving members on the Committee have concerns about the size of the event and lack of parent volunteers to help in the set up and running the event. Marie Stack has project management experience and David Gardener are willing to assist in the co-ordination of the event.

6. Boot Fair 2017

Lizell has contacted Lashmere Aerodrome and presented a very basic outline of what would be required to apply and host such an event. It was decided that an application would be made before 31st December 2016 and a decision made once we find out whether or not we’ve been able to secure a date. May be worth doing a cost vs benefit analysis (porta loos, skip etc)
7. School Purchases funded by the PTFA

- 6 visualisers are now being used widely across the school

- a Bell Tent was an impromptu purchase as it was greatly reduced and can be used as an outdoor classroom or at school events, £250

- Bean Bags/Dog Beds for the Oasis Room (off Y3 & Y4) classrooms are proving very popular. The school are putting a focus on the wellbeing of children and are increasingly aware that many children prefer a quieter, calmer place during their breaks. The banning of football during break time resulted in a great improvement in behaviour and a significant reduction in injuries requiring attention at the office.

- 2 urns

School Bids / Project List
- gratefully received a donation of a fish tank but will need to look at stocking it

- more Ipads are needed but need to access the stability & capacity of our current servers/wifi
- to make more use of the playing fields in all weathers, considering Wellie Racks

8. Build Update:
1st meeting with Contractors & KCC representatives has taken place, project is moving well and on schedule. Asbestos was found and is being dealt with, hoarding has started to go up. Path around the pool is being built. A safety assembly will take place in January. The Learning Council have met and will continue to meet with the Site Team to discuss progress and a general Q&A session on a fortnightly basis. The Contractors are keen to engage with the pupils to reduce any anxiety or concerns about the changes taking place on site.
9. Any Other Business
Denise Roots advised that her employer offers ‘gift giving/fund matching’ once a year up to several hundred pounds. It was decided to fund match our most recent event being the Fire Works, Karen Lamb to complete the application form for submission. Thank you Denise! This is a source of funding we should promote to parents as their Employers may have a similar scheme in place.

Emma expressed concern that her child’s shoes are requiring replacing due to playing with the very popular fire truck ride on equipment in the KS1 play area.

Karen queried why the School does not lay a wreath at the Remembrance Parade. Jack explained historically the decision was made as so many pupils were already involved with local groups who laid wreaths. Miss Symonds suggested the Learning Council could be given this role next year.
Date of next meeting: Date to be advised, most likely for January 2017
All parents and carers are welcome to attend
PTFA MINUTES – 22nd November 2016

