	[image: image1.jpg]

	 Aberdeen Grammar School Parent Council: Meeting Minutes

	Aberdeen Grammar School
	 Monday 27th April

	Parent Council Meeting
	 7:30pm-9pm, School Staff Room

Minutes of Meeting
Parents:
Alison Campbell, Colm O’Riordan, Tania Davidson, Julian Maunder, Ray

Riddoch, Debbie Park, Alex Nicoll, Sarah Blizzard, Pam Burney,

Margaret Davidson and Anna Bokedal.

Teachers:
Graham Legge (Rector)

Councillors:
Martin Greig

Apologies:
John Anderson, Jenny Laing, Bill Cormie, Neill Renton and Alan Denison

Welcome

Margaret welcomed everyone to the PC meeting and apologies were noted.
Approval of minutes of previous meeting

The minutes of the previous meeting were approved by the Parent Council. Confirmation of their accuracy was proposed by Colm O’Riordan and seconded by Pam Burney.

Outstanding Actions/Matters Arising from the Previous Meeting
· School Website – no further progress has been made with regard to identifying someone to maintain the school’s website and ensure all PC documents are added to it. The new PC Blog is up and running and relevant information for parents is being posted there.

· Approval of AGM minutes – The constitution doesn’t require approval at the next AGM but it appears to be common practice. Information on the internet suggests this should not however prevent distribution.
· Higher Psychology – Mr Legge advised that students in S5 have been advised that good essay writing skills are a pre-requisite for taking Higher Psychology in S6.
· Head Teacher Recruitment – there will be 2 parent members on the panel, namely Margaret and Anna.
Rectors Report
· Staffing –Miss Bruce, Teacher of History started on 16th February. Mrs William, Principal Teacher of English and Literacy took up post on 20th April and Miss McEwan, Teacher of Mathematics will start on 5th May.

· Estimate Exams for Higher and Advanced Higher courses took place from Thursday 5th February to Friday 20th February.
· A series of Parent Information Evenings related to subject choices for next session have taken place for S1, S3, S4 and S5 parents. They were all well attended.

· The Seafood in Schools event took place on 4th and 5th of March with all the P7 pupils in the Associated Primary Schools attending. A series of workshops and presentations took place and an early evening event was held for parents and members of the public.

· Mrs Bell (DHT), a Principal Teacher of Pupil Support and S1 pupils have visited each associated primary school to brief P7 pupils about AGS and transition arrangements.

· The Spring Music Concert took place on 18th March and was well attended.

· A Parent Information Evening for S4 parents focussing on study skills and examination preparation took place on 2nd March. A number of senior pupils gave presentations along with staff.

· The S6 Ball was held on Thursday 23rd April on Norwood Hall Hotel with 120 pupils attending.

· Mini-bus driver regulation changes have led to a large reduction in the number of staff able to drive the mini-bus. The school is to review the viability of having a mini-bus. PC members discussed this and it was suggested that perhaps parent volunteers with D1 entitlement on their driving license could complete the council’s course for mini-bus drivers and support the school by driving it. Action: Alex to raise this with Charlie Penman, Head of Education.
· A drama production of “The Real Inspector Hound” was stage on 12 and 13th March. It was produced and directed by S6 pupils.

· The F1 Challenge Team attended the UK finals of the competition in Birmingham.

· Two S6 pupils attended the Oxford University debating final on 14th March to represent Scotland.

· A team of S3 pupils travelled to the Emirates Athletic Stadium in Glasgow on 19th March to take part in the Scottish final of the Giant Heptathlon. The team won the competition.

· An epilepsy awareness day was held on 26th March. A parent organised a stall of information leaflets and sold items to raise money for the epilepsy society. Over £400 was raised.

· The Under 18 football team won 2 cups in March, including the President’s Cup.

· Study leave for S4. S5 and S6 began on Monday 27th March. The first SQA exam takes place on Tuesday 28th.
Treasurers Report
Tania provided everyone present with a copy of the audited PC accounts for the year ending 31st March 2015. She explained the transactions and requested that those present check them over so they could be approved. The accounts were approved unanimously and will be submitted to Aberdeen City Council. The bank account balance at 31st March 2015 was £2576.11. Tania will advise the council that the PC is looking to use some of this money for website maintenance.
Feedback from APCF meeting on 9th March 2015

· Internet connectivity– ACC are looking at ways to improve server connections and connectivity within schools and are working on getting Super Fast Broadband to Aberdeen. They are currently conducting two proof of concept pilots with a view to installing virtual school servers. These servers would hopefully be refreshed every 3 years with operating systems and equipment also being updated. At the moment there are 2 servers in the city supporting all schools.
· Internet Safety – there was a discussion on blocking websites. The council may possibly move away from this with more being done to educate young people on safe use. This could be useful for secondary pupils studying such topics as the holocaust where access to internet material is often blocked. Pornography and violence will always be blocked.

· Investment Fund – schools can bank money and use is as the IT infrastructure comes into place. Mr Legge advised that Grammar hasn’t banked any money here but has recently invested in 120 laptops and numerous tablets which can be used across the school.
· Inclusion – the council’s inclusion team are working towards meeting the requirements of the Education Act which includes the presumption of mainstreaming and the basic right for a child to be educated with their pals in their local school. The changes will be brought in slowly over a number of years, allowing the council to put in place a system where the child is at the centre. Those present were told that there are currently so many systems in place that it is hard to do this. The council will expand its outreach work, sharing this expertise around all the schools. Some training e.g. dyslexia and autism training will be delivered to all teachers and PSA whilst other training will be delivered based on needs identified by the Head Teacher of the school. The inclusion team are using this academic year to identify what people need and are looking at the school buildings and how well they support learning. From August 2015, pupils who may have gone to bases in the past will start coming into mainstream P1 classes. The inclusion team are looking to introduce more differentiation within classes so the needs of all children are met, including those who are in need of more pace and challenge.
Head Teacher Recruitment

PC members were given the opportunity to suggest topics for the interview questions. Action – members to feed back to Margaret and Anna by the end of the day on Friday 1st May. A panel of pupils who will meet with candidates, have already set the questions they will ask. Their opinions will be fed back to the interview panel for consideration.
AOCB
The Parent Council expressed its thanks to Sheila Wallace who has been an active, valued member of the Parent Council for many years. She is wished all the best for the future as her time at Aberdeen Grammar School comes to an end.
Next Meeting
The next Parent Council meeting will take place on Monday 8th June.

The Parent Council can be contacted by emailing pcgrammar@aberdeen.npfs.org.uk or by contacting the school office.

Parent Council information can be found on the school website www.grammar.org.uk
Shopping online? You can help Aberdeen Grammar PTA raise funds for the school by shopping via www.easyfundraising.org.uk/causes/ags
[image: image1.jpg]