Cyfarfod Cymdeithasol Rhieni / P.T.A Meeting – 30/09/10

Presennol / Present

Mara Morris, Alex Fox, Fiona Parkins, Bethan Payne, Tracy Lewis, Siân Rees, Eryl Evans, Dee Lloyd, Miss Kate, Miss Fiona, Miss Lilian, Miss Caryl, Mrs Heini, Miss Jen.

Ymddiheuriadau /Apologies

Heather Holgate, Benita Studman, Michelle.

1. Review of recent events:

· Sports Day -The PTA had a healthy-eating stall in the Sports Day which worked well, raising a total of £62.24. Some teachers felt that when pupils were called to go to their races it was difficult to track them down as some had gone to buy something from the stall, therefore, next year, there will be designated “break” times during which pupils will be able to buy snacks and drinks. Also, next year, there will be a raffle.
· Summer Fête – This was a great success. All agreed that Mr. Vincent Evans (President) did an excellent job of opening the fête and thanks go to him for his extremely generous donation. Fiona P to check that a letter of thanks has been sent. Next year, there will be a timetable of events so that everyone is more aware of what is happening at certain times. Also, although thought had been put into competitions for the fête, it was felt that the prizes could have been a little more organised therefore this is something to remember next year. The café (run by Wanda) was very busy throughout the afternoon. Tracy thought that it would be an idea for all stallholders to have feedback regarding how much they raised (on their stall). Overall, the summer fête raised a total of £1192.74.

2. Fundraising: Many people felt that there should be certain fundraising events leading up to the summer fête next year e.g. raffle, rollerball etc. It was decided to hold a Grand Raffle next Easter (to be drawn during the Auction of Promise event), giving us time to approach local businesses regarding prizes. Siân and Mara are to organise this. It was decided to hold next year’s Auction of Promise on 18/04/2011 in Lampeter Rugby Club. There will be a BBQ and children’s disco. Mrs Heini to ask Sue Cook if she is willing to help, Tracey to ask Greggs for donation of rolls for BBQ and Mrs Heini’s husband, Mr. Brian Thomas, to supply the meat. Fiona P to approach Sainsbury’s and Co-op regarding donations of ketchup etc. This will be discussed in more detail in the next meeting.

· Film night – This is to be held in Cellan Millennium Hall on 13 November. As we want the event to be “child-friendly”, it will be held during the earlier part of the evening and light refreshments will be on sale. Fiona P to book the date with hall committee. It would be nice for children to be able to dress up in line with the theme of the film. More details to be sent out to all parents soon.

3. Finance update: Money raised by the PTA has paid for the “Smart Sacks” currently in use in years 3-6 – Mrs Heini is very pleased with these and expressed her thanks. Outgoings from the account more or less match money that has been raised. There is currently £3171.87 in the PTA bank accounts.

4. Communication: Email versus paper. It was decided to put this on hold, as the school is not quite ready to make this happen. Instead, all PTA information will be available on the school website.
5. Autumn Social: it was decided to hold an informal cheese and wine night at Bethan’s house. Information will be sent out regarding this once a date has been decided.
6. Christmas:
· Christmas Concert - there will be an afternoon and evening showing of this year’s Christmas concert on December 10th. As the hall was so full last year, resulting in many people having to stand throughout the concert, it has been decided to make this year’s event “ticket only”. As usual, there will be mulled wine (Dee), mince pies and cakes (donations from parents). There will also be a raffle therefore any donations would be gratefully received.
· Calendar – this year, parents will be invited to pre-order their calendar(s) prior to having them printed to ensure printing too may copies. Mrs Heini also requested that we sell printed tea towels and aprons this year as well. Miss Caryl will co-ordinate the printing of the calendars, Mrs Heini will research aprons and t-towels and Mara will produce an order form and distribute to parents after half term.

· Santa’s visit – Satsumas and chocolates to be given by Santa in the last week of term.

AOB – No other business.
Next PTA meeting: 7pm, Thursday December 2nd - Alex, Mara, Fiona

The PTA can be contacted via email: pta.ysgolydderi@yahoo.co.uk or via the school.

