


Randwick Boys' High School
AGM Minutes
Tuesday 21 March 2017

Chair: Nasser Attia

1. Attendance:

Nasser Attia	Lyn Swinbourne	Lance Raskall	
Glen Kotopoulos	Natalie Keledjian	Jane Knowles	
Birgit Schickinger	Peter Wong		
Adriana Skleparis	Emma Digan		
Sarah Brill	Antonella Attia		
Alison Bell	Renate Kernacker		
Laura Tamir	Kris Kotopoulos		

Apologies: Rachel Daly, Elizabeth Royston, Michelle Lee

2. Confirmation of the Minutes for 15 March 2016: Confirmed: Nasser Attia. Seconded: Glen Kotopoulos.

3. Business arising from 15 March 2016 Minutes: It was noted that Raskall was spelt wrong in previous minutes.

4. Correspondence: Nil

5. Reports

President's Annual Report

Attached.

Treasurer's Annual Report

The takings and outgoings were presented to Lance Raskall. It was explained to the meeting by Nasser Attia that the accounts need to be audited but as we are a small P&C it is permissible for the accounts to be checked by the school administration and signed off. Any present are welcome to inspect the accounts.

The current bank balance including the \$45 000 grant money is \$67 331.49. \$5000 will be coming out of the account for the book packs.

6. Elections: 2017 RBHS P&C Office Bearer Positions

All office bearers and executive member positions declared vacant. Principal Lance Raskall as returning officer.

Lance Raskall thanked the previous executive for a smooth transition with special thanks to Nasser Attia who's efforts as President have been much appreciated.

a) P&C Executive:

President

Birgit Schickinger nominated by Allison Bell.

There were no other nominations.

Birgit Schickinger declared President.

Vice Presidents:

Nasser Attia nominated by Glenn Kotopoulos.

Glenn Kotopoulos nominated by Nasser Attia.

There were no other nominations.

Nasser Attia and Glenn Kotopoulos declared Vice-Presidents.

Treasurer

Adriana Skleparis nominated by Antonella Attia.

There were no other nominations.

Adriana Skleparis declared Treasurer.

Secretary

Sarah Brill nominated by Birgit Schickinger.

There were no other nominations.

Sarah Brill declared Secretary.

Congratulations to all new executive post holders.

7. P&C Sub-Committee Positions:

i) P&C Regional Delegates:

Emma Digan, Laura Tamir and Lyn Swinbourne.

ii) School Finance Committee Representatives

Emmia Digan and Adriana Skleparis.

iii) Fundraising:

Sarah Brill, Birgit Schickinger, Laura Tamir, Adriana Skleparis, Emma Digan

iv) Garden Rejuvenation;

Sarah Brill

v) Other

No other sub-committees identified.

8. General Business: Nil

9. Next AGM: Tuesday 20 March 2018, 7pm

10. Meeting closed: 7.31pm


President's Report:

We applaud the good Parents and Citizens of Randwick Boys' High School (RBHS) for achieving yet another productive year. It was a collaborative effort by all in producing outstanding results.

Our P&C consistently conducts meetings once a month where we discuss, initiate plans and exchange ideas and concerns. We also receive reports from the school Principal and P&C President & Executive Committee. Quite often a member of teaching staff may attend to submit a funding application for a special project to be considered by P&C.

For those unaware, proceeds from P&C fundraisers are channelled into various school programs.

The year began with P&C hosting a successful welcome morning tea for our year 7 parents. Another initiative by P&C were the Year 7 Book Packs. A large number were ordered and delivered to new students early in the year.

P&C members were instrumental in the introduction of school lockers at RBHS.

Fundraiser events have attracted a big turnout of volunteers and participants including parents, students as well as members of RBHS staff. Our well organised 3rd annual 'Trivia Night', held in the school gymnasium, was an exciting way to raise funds as well as a great social night out for members and friends of the RBHS community. The event attracted sponsorship from local businesses and was a successful fundraiser we hope to continue in 2017.

The P&C also held a very successful sausage sizzle and cake stall on school grounds when our gym became a polling booth during federal election in July this year. Cakes provided by families and Food-Tech students proved popular and sold out by the end of the day.

We have a proud tradition of community involvement and parents volunteering to assist in fundraising, organising and running the many activities available to our students. Sub- Committees are implemented to organise initiatives such as the Gardening Committee which involves students and parents working together to beautify our gardens. In addition, a garden rejuvenation grant of \$1000 was secured to assist in upgrading the school oval.

We were also successful in attaining a \$45,000 Community Building Grant, which will be used to re-surface the basketball courts.

P&C also supports our school by serving on Merit Selection Panels, learning programs and having a voice in the education of our sons.

This year witnessed stronger ties with Randwick Girls' High P&C, which paved the way to Gold Sponsorship for The Show 'Kaleidoscope', a fantastic production which showcased the talents of our students.

We are lucky to have such tremendous community support.

In maintaining RBHS and P&C long history of community support, we look forward to sustaining those standards and objectives in the coming years.

Thank you to all the parents who attended our meetings throughout the year and assisted wherever possible. Special thanks to everyone involved, in particular those who participated in our fundraising events.

A special thank you to my fellow executive committee members, Birgit Schickinger, Glen Kotopoulos, Sarah Brill and Adrian Skleparis.

The executive committee have had an extremely productive year, working cohesively and volunteering time to help with fundraising events and participating in sub-committee activities.

We commend Principal Lance Raskall and Deputy Principal Olga Sofo for their ongoing support, commitment and regular attendance to our meetings.

We also commend Teachers and Admin Staff who often extended themselves to help the P&C and look forward to their continued support in 2017.

We welcome parents to join the P&C and come along to our meetings held on the third Tuesday of every month.

Nasser Attia

P & C President 2016