NEWBRIDGE COLLEGE PSA MEETING
14th November 2013

Attendees;

Geraldine Caulfield, Jackie O Connor, Aine Hanlon Lynch, Orla Kelly Traynor, Paula Hart, Kathleen Ryan, Pat O Brien, Matt O Shea, refer to register for list of parents

Geraldine Caulfield as incoming Chairperson welcomed everyone and introduced the new committee.

Vice Chair

Jackie O Connor

Treasurer

Aine Hanlon Lynch

Vice Treasurer.
Paula Hart
Secretary

Kathleen Ryan

Vice Secretary

Orla Kelly Traynor

The previous actions from Oct 17th 2013 meeting were read through.

Next meeting January 16th 2014
Previous Actions:

PSA committee meeting with student council

Not yet arranged as student council only recently formed and commencing meetings

Project Maths- put parent info session in the diary

Will remain on the agenda. Mr Falvey needs some additional time and will be arranging the date in the New Year. He sent his apologies

Email system- agree roll out date

The school is still in the process of identifying the e-mail address not yet received. It is hoped that the Christmas news-letter will sent out by email. An initial test e-mail was recommended with a text advising that an email has been sent and asking that errors or omissions are notified.

Dressing Rooms- Progress

The school is currently waiting for the tender to be accepted. There are funds remaining from the Astro Turf build and from the Legends night. It is expected that the dressing rooms should be built quickly once the tender is approved.
Draft anti bullying policy-
Reviewed and returned

ASTI dispute- update/ agree actions
Matt O Shea informed the meeting that the ASTI had just received a set of proposals that would need to be voted on, With regard to the parent teacher meetings as there will be insufficient notice to change the times the 6th year meeting - these meetings will take place during school hours regardless of the decision of the ASTI. However if the proposals are accepted the 3rd meetings will revert to after school. The school is ensuring that there will be as little disruption to class time as possible. There will be supervised study provided for students during the meetings (in addition to normal evening study). The buses will be informed that it will be a half day. The Open Day will be planned to go ahead after Christmas.
Treasurer’s Report-
The mandates are changing over to reflect the new committee. The only expenditure has been the notification text regarding the PSA meeting.
MANAGEMENT & PLANNING:
Sports Development Fund
Neil Morris gave an update on the Sports Development Fund. The committee has been formed and consists of 2 staff (Deirdre OCallaghan and David Brew), 2 parents (Mary Ross and Kathryn Ring), a representative from the Board of Governors Sharon Fidgeon and Chairperson Neil Morris.
An aggressive timeline has been established for the roll out of the application process:

Staff are to briefed week commencing 18th Nov

Communications regarding the process will sent out by Nov 27th
The deadline for applications will be Dec 12th
Applications will be reviewed on Dec 16th

Projects will be agreed by Dec 20th
The application process will require an advocate who will steer the pr0posed project through the process. If the proposed project relates to an established sport then the relevant staff member will be the advocate.

Geraldine thanked Neil for his comprehensive update and praised the work done to date by the Development Fund committee and offered any support if required.

CURRICULUM:
No items on the agenda

COMMUNICATIONS:
Maths drop in sessions in NUIM
The Department of Mathematics in NUI Maynooth is currently running a trial where they will offer individual attention to drop in post primary students on a number of evenings in November and December. This free service will be operated on “first come, firsr served” basis and will assist students who have a difficulty with a particular area of maths. Details of dates and times can be found on the NUIM website. Paula offered to enquire if the information could put on the school website.

LEARNING & TEACHING SUPPORT;
Speaker suggestions:

A discussion was had on the misuse of supplements and the concern regarding creatine. Muris Murphy outlined how as part of the Sports Devlopment Fund Sharon Fidgeon reviewing dieticians who could speak to the students. It was expressed that it may be beneficial to include a talk to parents. Neil Morris informed the meeting that the IRFU have a number of booklets on healthy eating for juvenile athletes available on their website.
AOB:
Pending items:

It was agreed that the agenda would be modified to include a section on pending items which will address issues that are on-going and need to be kept on the agenda but may not need to be discussed at every meeting. The current items are

Email system

Mos/ PoB

Sports Development Fund

NM/ SF

Dressing Rooms

MoS

ASTI dispute

Mos
Correct Uniform:
Matt O Shea outlined the policy regarding uniform including uniform detention. He stated that this year students were wearing their uniform better than ever and that the confiscation policy adopted last year had been very successful.
Uruguay Bag Pack

Fr Larry informed the meeting that there will be a bag pack in Dunnes Stores Newbridge on Friday November 29th from 10am to 6pm in aid of the 5th year mission to Uruguay next April.

Christmas Carol Service
The Annual Christmas Carol Service will be held at 7.30pm on Thursday December 12th. Fr Larry invited all parents to attend this very enjoyable evening. He asked if possible could some parents help with preparing the church on Wednesday December 11th from 1.15 to 2.30pm (and also if possible on the evening of the concert at 6.20pm). Anyone who is available can contact Fr Larry by email at lkelly@newbridge-college.ie
College Musical

The musical Back to the 80’s is on Thursday 21st, Friday 22nd & Saturday 23rd November at 8pm in the College Theatre. Adults €10, Students & OAPs €7. Tickets available from College Office.
Canoe Club

Geraldine Caufield expressed thanks to the Canoe club for a great weekend in the UK at the end of October.

Science Week
Paula Hart informed the meeting that Science week was currently under way and that the labs in NUIM were open to visitors.

Bus Parking

The issue of bus parking in the morning was raised. It was agreed that the school would text the bus drivers informing them of the need to park in a manner that allows the students to disembark safely.

Philippine Disaster Appeal:

There will be a collection of clothing and bedding taken up in the school which will form part of a container being sent next week. A text will be sent out regarding this by the school. It is also proposed to have an out of uniform day as a fund raiser in the near future.
Dates for Next Meetings

It was agreed to miss out the December meeting.

The dates for the meetings for the remainder of the year are

Jan 16th,
Feb 13th,
Mar 20th,
Apr 10th
May 15th

agreed actions

Meeting to be arranged with the Student Council

GC

Bus drivers to be texted re parking

POB

Update on Philippines disaster

POB/MOS

