St Dunstan’s PTA meeting 16th January 2013
Present: Mrs Birch, Merlin D’Costa, Veera D’Souza, Yvonne Dore, Kerry Duffy, Ruth Whidditt, James Dane, Lin Po Chin, Patricia Reddy, Sema Cardillo.

Apologies for Absence: Mike Chenery, Anna Sole, Shawn Boyer, Elaine D’Silva, Mick Derrick, Lucinda Mundy, Billie Preston, Kate Sharkey, Helen Smith.

1) Treasurer’s report:
Current financial position:
· We currently have a fund raising surplus at 31 December 2012 of £5,531.69 for the year to date with approx. £24,000 in the bank. Removing the £8,000 ring-fenced for the trim trail this leaves £16,203.59 as at 31st December 2012. This includes £1,590.00 received from sales of adverts in the Maroon Pages for which no costs have been received yet.

· Please note that the £1,000 balance of the agreed expenditure for the shed and the invoice for the PA system which was agreed to be funded by the PTA last term have yet to come off this figure.

Events held since last meeting

· Cake sales – There have been 3 more of these. Year 3 raised £127.90, Year 2 raised £179.72 and reception raised £138.60 bringing the total raised to date to £791.33.

· Uniform sales – These have continued and have raised an additional £48.50 since the last meeting bringing the total to £113.50. We do need more stock so please bring your unwanted school uniforms into the school office.

· Children’s disco – Approx. 279 children attended the disco. Ticket sales were £942.00, sweets and drink sales £303.35 and glow items £372.04 giving total receipts of £1,617.39 less costs of £471.04 gives a record profit of £1,146.35.

· Christmas puddings – This has made a total profit of £186.11 selling 87 various puddings and 24 brandy butters both to satisfy orders and with additional items ordered to sell at the Church Christmas Fair. Slightly down on last year due to not so many orders being placed this year but still a very good result!

· Christmas cards etc. –This has made a total profit of £845.99 up over £270 on last year. Sold 294 packs of cards, 87 packs of tags and 98 mugs. Mugs were a new addition this year.

· Christmas raffle – Ticket sales amounted to £1,139.00 with costs of printing the tickets being £113.75 and prize money of £200 gave a total profit of £825.25 up £226 on last year, £75 of which was a saving in prize money due to the donation of prizes from parents, and higher ticket sales due to the additional reception class this year.

Other costs/income

· Maroon pages - £1,590 has been received to date for the sale of adverts in the Maroon Pages for which no costs have been received yet.

· PTA shed – The deposit of £430.00 has been paid with the balance of £1,000 due in January.

· Christmas tree – The PTA provided the Christmas tree in the school reception area at a cost of £38.50.

2) PTA Shed: Yvonne & Mrs S Turner have worked closely to have this sorted out for us. All stuff in the shed has been sorted, boxed and temporarily stored elsewhere. The shed will be taken down, a new base laid, and the new shed built over the coming month. The final step will be to move the existing items back into the shed and sort out the PTA cupboard, moving some items into the shed making more space in the cupboard.

Ramp: Following on from last meeting’s query from Kate Sharkey regarding disabled access to the hall at events, Mrs Birch advised the PTA that the School does have a purpose built disabled ramp that can be attached to the steps entering the School from the rear hall doors. When organising events where the only access is via the hall doors the event leader should put in a request that this ramp is put in place before the event.

3) Upcoming PTA Events/ Fundraisers for 2013:
Quiz Night on 9th February: Parent mail on quiz night was sent out before Christmas and 59 places were reserved within the first week and a half. 2-3 have been arranged. Mrs Birch suggested sending a parent mail for support towards the raffle prizes. Some of the ideas for potential raffle prizes were vouchers from - Valentinos, HASBO Toy Company, Venture Photography and Bird World. It was suggested to have an acknowledgement page on the PTA website with the sponsorship details.

Movie Night on 1st February: Shawn Boyer was unable to attend the meeting. He has requested for the results of year 6 and year 2 choices of films for KS2 and KS1 from Mrs Birch, accordingly, he will get the posters done and displayed, as Movie night is only 2 weeks away from Friday. A Minimum of 10 helpers (parents) will be requested for the event. It was suggested that advance tickets would be £1 cheaper and have a priority entrance.

Children’s disco on 3rd May: Elaine was not present, but has provided a feedback report based on the last children’s disco taking into consideration the crowd volume etc.

It was felt that the space was not enough to accommodate 279 kids. Some of the parents were concerned due to numbers and were worried that the same problem might happen during the movie night.

Alternative solutions;

- Splitting the disco into three groups, possibly the same night, 15 minutes gap between each group.

- Drop off point front door and exit from the back door. Two teachers to be in charge during the pick-up.

- Stop selling tickets 5 minutes before the disco.

- Put a table in the corridor to sell tickets on the night.

- Better price in advance or advance tickets only.

- To open the whole hall.

The above list is to be brainstormed until the next meeting in March.
Spring Ball on 11th May: Patricia advised that the theme for the Spring Ball is Hollywood. With this theme, they are hoping to use some of the last year’s decorations to reduce costs. Patricia is hoping to get £300 from a sponsor. She is in contact with a drummer from blues band - Blue Rumours and they might play for the event free of charge. Music to be played throughout the meal and afterwards. As the theme is Hollywood, there will be a red carpet for the entrance. The last year’s caterers received a good feedback so they might be considered again for this year’s spring ball. Raffle prizes to be sourced. James to be the Auctioneer.

Some of the ideas for raffle prizes are as follows:

- Car experience

- Recording experience

- Meal deals

- Brooklands Hotel +Spa

- Travel Lodge voucher

One of the ideas was selling raffle tickets in advance at the playground for the quiz night and the spring ball.

Booklet for parents with business details: Anna Sole was unable to attend the meeting but was able to provide an update. She has had a great response from the Advertisers and has raised quite a lot of money. The booklet has been designed and seen by Mrs Birch who loved it and thought it looked very professional. She is now in the process of finalizing a PTA page, which will advertise forthcoming events and will hopefully drum up some support and volunteers. She will get a dummy copy of Maroon Pages next week and if that all looks good, the final copies will be printed a week after that. She will let everyone know the final figure raised once the booklet has been distributed.

Phil the Bag: Mick Derrick was unable to attend the meeting. It has been suggested to change this date from the 19th March to the 17th June (after the Bike/Jumble Sale). Reason being - Remaining items from the bike/jumble sale will be filled in Phil the bags. Kerry agreed that she would bag up all the left over clothes etc. if Mick gives her a list of the stuff they take, and Mrs Birch said we could leave the bags on one half of the hall until Monday (17th June) to be collected by Phil the Bag before 10.00 hrs.

Bike/Jumble Sale on 15th June: James/Claire Dane will do the bike sale and Kerry Duffy will do the Jumble sale. Anja Smith has agreed to take care of the kitchen.

Halfords/Evans might open a repair/service stall and give some raffle prizes.

Eagle radio to announce the event and also Anja is going to arrange a big banner for the advertisement. Church newsletter is also a good option to advertise the event. If the numbers of raffle prizes are more than required than some could be used for the summer fair.

Summer Fair on 7th July: Yvonne Dore advised that the first team meeting will be in February in order to arrange the BBQ, Bouncy Castle etc.

Yvonne would like to see the new building plan restrictions on the ground, in order to make the field plan. Teachers would like to have one KS1 and one KS2 stall rather than one stall for each year group this year. Teachers will be doing their own rota. The ball zone cannot be used due to restricted space.

It was suggested that the SJB children might be of good help at the stalls.

Sema has agreed to be our secretary and will help us out with the minutes. Thank you to all the parents who could make it to this meeting. The next meeting will be held on 13th March 2013 @ 8pm, school reception area.

