Parents and Citizen’s Associations in the Riverina 1921 - 1991: Their Role and Function in Schools and Communities
[image: image1.jpg]S
<
o
=
=
N
3]
>
2
}2]
=
=
<]
9
<
[=%
«©
-
20
o)
S
9]
£
~

2007 – 2008 Summer Research Scholarship
By Chloe Gow

Contents
Section 1 - Introduction

3

Section 2 - Teacher Involvement

8
Section 3 - P&Cs, the Curriculum, and the Community

12
Section 4 - Conclusion

16
Reference List

17
Appendix 1

21
Appendix 2

22
Section 1 - Introduction
Parents and Citizen’s Associations (P&Cs) play an important part in Australian schools. A minute book from South Wagga Public School indicates that P&Cs have been active in Riverina schools since at least 1921. The Federation of Parents and Citizen’s Associations of New South Wales, the governing body of all school P&Cs in New South Wales, was ‘…established in 1922 and…incorporated…in 1976’
. There are four primary objectives of a P&C Association, which are: ‘promote the interests of the school by bringing parents, citizens, pupils and teaching staff into close operation; assist in providing equipment required by the school; report to the Minister the material requirements of the school; and assist the teaching staff in establishment of school policy and management in all facets of school activity’
.
In addition to these objectives P&Cs perform a variety of tasks such as purchasing items that are needed for the school. For example it was requested at Merungle Hill Public School that the P&C purchase a ‘bag of sulphate for the lawn’
 and fix anything that required repairing such as the ‘heater door’
. Part of the P&Cs job as an organisation is to ‘…assist the principal…’
 in a variety of ways. An example of this occurring was at South Wagga Public School, where they helped organise a visit from the ‘Symphony Orchestra’
 in 1952. The visit from the Orchestra was in a period of time when music began to become popular amongst young Australians. The P&C is also involved in assisting the principal and their staff make important decisions that affect all the students such as the curriculum. The P&Cs take responsibility for the organisation of subcommittees, such as the Canteen Committee, Grounds Committee and the Mother’s Club. In reading archival sources such as minute books, newsletters and notes from staff meetings, it is evident that the P&Cs also contribute to activities that are conducted in the school, such as Centenary celebrations. These celebrations include the whole school as well as the community, which strengthens the relationship between the school and the community.
Primary sources indicate that the P&C contributes to resources that a teacher may use in the classroom, as well as equipment that is needed for use by the students, such as sporting equipment. These contributions are, in several cases, first requested by a teacher, especially those teachers in one teacher schools. T. Townsend indicates in the introduction of his book Effective Schooling for the Community - Core-plus Education that ‘Parents have been asked to increase their contributions to the school…to ensure that the level of resources available to the students…are appropriate.’

This report will outline the activities conducted by P&Cs in the Riverina and expand on P&C involvement in regional and rural schools. The report will also assess the impact of social and political events on P&C Associations by providing historical context. By writing this report, an avenue will be created that will provide some direction for future research - the time constraints of this research project made it impossible to obtain P&C/school council information from private schools in the area, and making comparisons between public schools and private schools would be an invaluable exercise for future projects.
Methodology
In researching this particular topic an indicative methodology was used based on the interpretation of primary archival sources. The primary sources consisted of minute books, newsletters, notes from staff meetings, receipts and a newspaper article. There are a number of folders with correspondence both in and out of the school which proved useful in helping to piece together a bigger picture of the work of the P&C in the school and in the community. The primary sources available give an indication of the relationship between the school and the community, and in the case of one particular school (a one teacher school), the sources give an indication of the relationships in the community and how these affected, or didn’t affect, the P&Cs role in the school. A strength of these sources is that they provided an overview of how the schools operated, the groups within the school (for example Junior Red Cross), and in a number of instances, the relationship between the staff and the students. They also give an indication of the amount of fundraising conducted and how often the school/P&C interacted with the community.
The secondary sources gathered for use in this research include texts that were written by the P&C Federation, the South Australian Education Department and a number of authors that have been involved with schools or P&Cs at various stages. The secondary sources discuss not only P&Cs and their role within the school but also their involvement in the community. From reading the secondary sources, it becomes evident that P&Cs make, and have made, a vital contribution to the school when they establish firm links with the community by interacting with various community members and organisations. The authors of the secondary sources, when discussing the community, indicate various ways that the P&C can establish firm links with the community which can then be built on. Abrams and Lloyd-Wright maintain that the community can be a part of the school by supporting ‘…activities of the school’
. They also propose that the community can be involved through ‘the inclusion of outside experience in school curricula with the cooperation of members of the community (eg. work experience programs).’
 Buggie, Backhouse et al discuss that the community plays an important part in the school, especially through their relationship with the P&C, and state that by acquiring the use of community resources, ‘the school will benefit by being able to call on the abilities…of citizens of the community.’
 The interaction between the P&Cs and the relevant communities is displayed in the records available. The role of the P&C in the community will be explored in further detail in the report where there will be a comparison between P&Cs in regional schools and rural schools, and their roles and interactions with local communities.
Theoretical Framework
E.H. Berger argues that ‘the teacher is central to parental involvement in the educational process’
 - this is important when discussing the level of teacher involvement in P&Cs compared to the level of parent involvement. Staff Information notes from Forest Hill Public School circulated in February 1983 indicate the Principal believed that staff attending P&C meetings ‘enhances teacher/parent relations.’
 Minutes from Forest Hill Public School and South Wagga Public School advocate [that there] ‘should be more teachers at P&C meetings… [as it will] encourage more parents along...’

Sociologists Boston and Crafter discuss the involvement of P&Cs in the decision making process. They assert that ‘Parents should have an opportunity for ‘input’ on curriculum issues’
 as part of the role of P&Cs. They also assert that for the decision making process to be effective, teachers must consult parents for the parents’ point of view. Boston and Crafter discuss that by involving parents in the decision making process, an avenue will be created that allows for further consultation between teachers and parents regarding a range of other matters, for example discipline. Townsend discusses the differences between school staff such as the principal, councillor and teachers and in doing so argues that ‘parents may have specific concerns for their child.’
 Sociologist J. Bloom argues that ‘parents and educators need to see each other in a new light…and they must look to each other for active involvement in improving a system at risk.’

According to an information booklet released by the New South Wales Department of Education, ‘…the term community is understood…to comprise pupils, their parents or guardians, school staff of all categories, all other citizens resident or working in the area from which the school draws its pupils, ex-students and any other persons or organisations having an interest in, or an identity with, the particular school.’
 Records indicate P&Cs played an important part in the community and this role will be discussed in the greater detail in this report.

Boston and Crafter claim that in order for the decision making process to be effective, meetings conducted regarding the decision making process, including P&C meetings, must be held ‘at times which are convenient to both parents and teachers, in a neutral space.’
 The structure and organisation of P&C meetings is very specific, according to the Federation of Parents and Citizen’s Associations of New South Wales. The guidelines as to how a P&C meeting should be structured are available from the Federation (as noted in at least one minute book read) as well as from their website. According to the Federation, P&C meetings must conducted in such a manner that each General Meeting includes the following: ‘Opening (Record attendance and apologies; introduce any visitors), Minutes (Read and confirm minutes of previous meeting); Business Arising (Completed unfinished business from the previous meeting); Correspondence (Read and discuss correspondence, in and out); Reports (Treasurer, Canteen…Fundraising, Principal…); Agenda (Agenda items on notice); General Business (Discuss suggestions, ideas referred to and from committees; Provide talks and presentations on particular subject…); Closing (Arrange date of next meeting; Close meeting, indicating the time).’

Section 2 - Teacher involvement
Regional Schools
Although the Principals of regional schools (schools located in towns such as Wagga Wagga where there are thousands of residents) informed staff of the relationships with parents that could be built by attending P&C meetings, it was difficult to determine the level of teacher involvement and the subsequent affect on parental involvement. It appeared that in regional schools there seemed to always be a great deal of parent involvement regardless of the teacher involvement which may be an indication that parents took their child’s education seriously. When reading through records it was difficult to conclude whether or not there were any staff members present apart from the Principal, indicating that the Principal was the only staff member there. In attendance lists in minute books available, there were no indication of any teachers at meetings. This would indicate that while greater staff attendance at meetings is preferable, there is no minimum number of staff required to attend. This was the case with a number of regional schools and it is clear that due to the lack of staff attendance the Principal in some cases requested resources for teachers. Records for Flowerdale Public School indirectly highlight this point through the Principal requesting resources for staff that were not present at the meeting. The minutes from this meeting clearly state that ‘On behalf of Mrs Filis Mr Maher requested the following books for the library: 1. Publisher’s awards and Book week award books…2. two sets of encyclopaedia’s…’

In regional schools such as Tatton Public School, South Wagga Public School, and Flowerdale Public School, the P&C decided to spend some of their funds, including funds from donations that the P&Cs received, on items the P&C thought were needed within the school. As there was little or no staff input into what was needed at the school the P&C thought about what the staff would need, or rather what they might need if they were a teacher. At Tatton Public School, ‘the canteen committee transferred $1000.00 to the P&C account with a special request this money be used for library books.’
 South Wagga Public School conducted fundraisers such as ‘a street stall’
 to boost funds the purchase of any items needed. The P&C at Tatton Public School provided resources for the school as well as community involvement such as providing assistance to Caloola Court. Caloola Court is a retirement village for senior citizens.
Rural Schools
Miller and Nelson argue that in rural communities where one teacher schools operate, ‘teachers often play leadership roles in cultural and recreational activities.’
 The teacher at Moombooldool Provisional School displayed cultural leadership qualities through preparing the students, in 1932, for a ‘concert and exhibition of work…on Empire Day.’
 Empire Day was celebrated for many years as a mark of remembrance of ‘…the birth, life, death and reign of Queen Victoria.’
 Celebrations marking this day were conducted for many years ‘until 1958 when it stopped.’
 In rural schools it appears that the teacher attended all P&C meetings and functions as there were no other teachers available to do so. Records indicate the P&C and teacher cooperated in order for the school to run effectively and describes P&C assistance given to the teacher when required. The cooperation of the P&C and teacher in rural schools would have been a necessity to ensure the long term success of the school. When inspecting Combaning Siding Public School in 1958, the Inspector noted that ‘excellent cooperation and generous help are extended by the P&C Association…’
 At Methul West Provisional School a number of items needed fixing and as a result the P&C indicated that if the teacher submitted a report to them they would purchase the materials needed. This is the same as in several regional schools. In an observation book from this particular school, the Inspector of schools wrote, ‘The Parents and Citizens’ Association…is willing to do other work about the place if materials are supplied. Will the teacher please forward quotes…’
 The teacher at Tumblong Public School, like the Principal at Flowerdale, had to request resources for use, with ‘B. Thompson requested P+C purchase macramé (basic)…also books for upper division…’
 and a number of items to follow being recorded in the minute book. Teacher influence is evident to an extent through the P&C being asked to complete projects or purchase necessary items.
In the records from rural schools it is difficult to accurately assess the impact of the level of teacher and parent involvement on P&Cs. Records such as minute books and observation books indicate that the teacher was involved with the P&C at the school but at one teacher schools it would naturally be assumed that this would be the case. In many rural school records parent involvement in the P&C was generally very good. In an observation book from Ashbridge Public School, the Inspector noted that ‘parents are generally interested in the school and are generally cooperative in school activities.’
 Several P&Cs were forced to stop for a number of years due to lack of parent involvement but this was later reversed when a number of parents joined the P&C. An example of this was at Morven Public School where the Inspector noted in 1945 that ‘after a lapse of several years the P&C has reconstituted...’
 The lack of parent involvement was contributed to the fact that World War Two was happening at this time and efforts of parents were focused on the War instead of the school and its P&C. Ochiltree argues that ‘parent involvement may come and go as school staff members change…’
 but a lack of parent involvement would have been due to external such as the War. In rural schools, even though the teacher was involved in the P&C, it is very difficult to assess the impact of the teacher on the direction of funds.
As quite a few records from rural schools were observation books and class rolls it was incredibly difficult, if not impossible, to compare the meetings of rural schools to the order of business the Federation set out. In regional schools, however, the records available include minute books (with the exception of Forest Hill Public School) which makes a comparison of this nature possible. It appears that regional schools received their copy of the guidelines as the meetings are structured according to the guidelines. There appeared to be a tendency to fail to mention the business arising and the agenda - this could have simply been due to a lack of both the business arising and the agenda however it was common amongst almost all minute books available. The correspondence was at various times left out of the minute books but this could have been due to a lack of correspondence for that particular meeting. There also appeared to be a tendency in at least two schools to place the reports before the correspondence when it should have been the other way around however this did not appear to affect the meeting in any way.

Section 3 - P&Cs, the Curriculum and the Community
P&Cs and the Curriculum in Regional Schools
Morley, Fagan and Ketchell (in Limerick and Nielson) argue that ‘…councils of parents and community representatives have been asked to advise schools on matters such as the curriculum…’
 Records indicate that in regional schools advice was sought from the P&C about the curriculum. An Annual Report from Tatton Public School notes that ‘parents have been issued with a questionnaire which seeks to ascertain their views…’
 and also states that the P&C meetings ‘…included topics such as writing (K-12)…’
 Newsletters from Forest Hill Public School indicate that the P&C purchased a book from the ‘Curriculum Development Centre’
 to add to their curriculum resources. North Wagga Public School, Forest Hill Public School and Tatton Public School records all indicate at various points that the P&C discussed the curriculum in reference to the Personal Development, Health and Personal Education subject and the sex education topic within this subject, believing that all year 6 students should have permission notes sent home to inform parents of the teaching of this subject. South Wagga Public School minutes state that ‘year 6 forms went home regarding sex education.’
 It is interesting to note the open discussion in P&C meetings regrading sex education in schools as it was discussed at a time when many people Australia wide were beginning to openly discuss the topic. Many years before, particularly pre-1950, this topic would not have been openly discussed in public. It was also discussed, and acted upon, that P&Cs of the schools in Wagga Wagga purchased books for the library, whether it be with P&C funds or donations from various organisations in the community. At North Wagga Public School, the school received a letter from the CWA with a cheque as a ‘donation…to buy books for the library.’
 Headley Beare argues that parents can contribute to the decision making of a school, particularly the curriculum, by saying that parents act as ‘…contributors to particular aspects of the curriculum where they have some expertise and so on. Participation means that parents…get involved…through P&C opinion and advice…’
 The most obvious form of parent involvement in the curriculum at Tatton Public School was through the Art program. At the end of year speech night in 1987, a mural was displayed for all to see with the Principal stating that ‘Parent helpers…have been valuable resource people and helped with the painting of the mural you can see…’

P&Cs and the Curriculum in Rural Schools
Unlike records from regional schools, records from rural schools do not show the teacher approaching the P&C for advice on the curriculum. When reading through observation books, the Inspector noted on a number of occasions whether or not the planning of lessons was adequate. At Glossop Provisional School, the Inspector noted that ‘Preparation of lessons is regular and adequate.’
 It is evident, however, that although the P&C didn’t assist with the curriculum they purchased textbooks as well as library books. Like regional school P&Cs, rural school P&Cs purchased items they deemed important. At Harefield Public School, the P&C purchased ‘…English textbooks…for school use…’
 while at Currawarna Public School the P&C purchased ‘library requisites.’
 At several schools the P&Cs also purchased teaching aids for teachers to help educate the students. At Bungarby Public School, the P&C purchased ‘special teaching aids.’

P&C and the Community in Regional Schools
In regional schools there appeared to be a great deal of involvement in the community through fundraising events such as a ‘street stall,’
 involvement with senior citizens and support of charities. During the years that Tatton Public School existed, the students and staff were involved with the residents of Caloola Court. The students made regular visits and ‘performed to the senior citizens in Senior Citizens Week.’
 The P&C of each school interacted with the community through the organisation of fundraisers conducted. The P&C at Tatton Public School was involved with the wider community through fundraisers such as parades where funds raised went back into the school. Minutes from 1980 support this, saying ‘the Sturt Mall parade earned the school $150.00 for books.’
 The students of Forest Hill Public School were also involved with the senior citizens in the community, with their involvement noted in the Daily Advertiser in March 1984. Catherine Edmanson reported that ‘The visit by the older members of the community combines with Senior Citizens Week from March 11 to 18 and will feature classroom visits…’

When looking through regional school records, it was of interest to note the number of charities that were donated to. North Wagga Public School donated to the Guide Dogs Association of NSW and the Friends’ Association for the Far West Hospital School. Stewart House (a charity that provides ‘…short-term respite care to thousands of children in need each year’
) received donations from South Wagga Public School, Tatton Public School and Forest Hill Public School. The Bank of New South Wales Toy Appeal and the Wales Toy Appeal were also supported by Tatton Public School while the Christmas Collection, where ‘gifts of toys, food, [and] clothing…’
 were distributed to the Salvation Army and St Vincent de Paul at the combined scripture assemblies, which was supported by Forest Hill Public School.
P+Cs and the Community in Rural Schools
In rural schools, the community played an important part in the school and therefore the P&Cs aimed to involve the community in events that were happening at the school. Records from Morven Public School indicate that the school involved the community through an ‘annual picnic, Christmas tree and concert, bonfire and by participation in district schools’ sports.’
 Moombooldool Provisional School held a ‘concert and exhibition of work…on Empire Day’
 which allowed for members of the community to enjoy a tour of the school and interact with the students (and the teacher) of the school. The Inspector noted at Backstation Creek Public School that there were ‘cordial community relations’
 which indicates that the school (and P&C) allowed the community to be involved in the school, for example through participating in working bees. The P&C of Merungle Hill Public School involved the community by conducting a fundraiser, particularly a street stall, which was the ‘main fundraising activity to provide amenities for children.’

Several rural schools did not indicate support for any charities while a number of rural schools did support charities. Charities supported include the ‘Gould League Branch (this is a group that, in conjunction with the Tree Wardens, ‘…is interested in promoting the protection and preservation of the total environment.’
), Junior Red Cross, Tree Wardens and War Savings Group.’
 Tumblong Public School indicated support for the ‘Sudden Infant Death Syndrome Association’
 while Morven Public School and Noorong Public School both gave ‘regular support to Stewart House.’
 Stewart House appeared to be the most supported charity. This could be attributed to the work that this organisation did. Pleasant Hills Public School also supported a number of charities, including ‘Camp Quality’
 and Guadalupe House in Albury (this is a charity for ‘Community Living and Projects for the Handicapped.’
).
Section 4 - Conclusion
P&Cs, schools and the community, as assessed in this report, each play a very important role in ensuring that schools ran effectively. This is especially true in rural schools where the P&C supported the teacher and the learning environment the teacher established. The P&Cs assessed supported their respective schools through providing resources such as textbooks, teaching aids ‘new charts…and library books’
 while in some schools aiding the Principal in decisions affecting the curriculum. The P&Cs of each school, and indeed the schools themselves, interacted with the community through fundraising events, donations to charities, annual end of year concerts and the senior citizens resident in the community. Interaction with the community ensured, in a majority of regional and rural schools, the establishment of firm links between P&Cs, school and the community. Once the P&C established firm links with the community, the schools generally occupied an ‘important place in the community.’
 The strong interaction proved very beneficial for the school when they needed community assistance and perhaps vice versa - for example if a high standing member of the community wished to have a concert performed by the school students for people visiting the town from another town or on exchange from another country.
It is interesting to note that in the early years of P&Cs, predominately pre-1950, there was no discussion in any P&C records of events that were taking place on a national and international level, for example the Great Depression and World War Two. An exception to this is Morven Public School where an entry was made in 1945, which was the same year that World War Two ended. Post 1950, there appeared to be some discussion, predominately in the Forest Hill Public School records, of events that were taking place at the time, for example the Vietnam War and social unrest. In the Forest Hill Public School records, there is a notice which was written to the staff most likely by the Principal, which discusses Education Week, listing a number of issues under the sub-heading Religious Education, namely ‘…heart transplants, space travel, Vietnam, student unrest, race relation [and] pollution...’
 These issues were very important at the time in shaping the Australian culture. Heart transplants, space travels, race relations and pollution are still very important in today’s society on both a national and international level. On a national level, race relations are evident between White Australians and a number of different cultures while on an international level race relations are very real in society, especially through terrorism and the war on terrorism.
References

Primary Sources
RW944 North Wagga Public School Parents and Citizen’s Association Correspondence, 11 September 1979, CSU Regional Archives

RW1284 Merungle Hill Public School Parents and Citizen’s Association Minute Books, 1966 - 1967, CSU Regional Archives
RW1612 Pleasant Hills Public School Parents and Citizen’s Association Receipts/Letter, 1991, CSU Regional Archives

RW1649/1 South Wagga Public School Parents and Citizen’s Association Minute Books, 1952 - 1959, CSU Regional Archives

RW1649/2 South Wagga Public School Parents and Citizen’s Association Minute Books, 1981, CSU Regional Archives
RW1661 Currawarna Public School Parents and Citizen’s Association Minute Books, 17 October 1927, CSU Regional Archives

RW1696 Flowerdale Public School Parents and Citizen’s Association 1979 - 1989 Minute Books, 5 June 1979, CSU Regional Archives
RW1701 Tatton Public School Parents and Citizen’s Association Minutes, Annual Reports and Speech Night Speeches, 1980 - 1987, CSU Regional Archives

RW1708/1 Tumblong Public School Parents and Citizen’s Association Minute Books, 1976 - 1988, CSU Regional Archives
RW2479/1 Forest Hill Public School Newsletters/Staff Meeting Notes, 1983 - 1984, CSU Regional Archives
SA676/2 Ashbridge Public School Observation Book, 7 November 1960, CSU Regional Archives
SA677/2 Backstation Creek Public School Observation Book, 27 March 1963, CSU Regional Archives

SA682/1 Bungarby Public School Observation Book, 18 March 1964, CSU Regional Archives
SA684/2 Combaning Siding Public School Parents and Citizen’s Association Minute Books, 14 April 1958, CSU Regional Archives
SA685/2 Coolac Public School Observation Book, 30 June 1941, CSU Regional Archives

SA689/2 Glossop Provisional School Observation Book, 23 July 1948, CSU Regional Archives
SA694/2 Methul West Public School Observation Book, 27 November 1947, CSU Regional Archives

SA696/4 Moombooldool Public School Observation Book, 12 July 1932, CSU Regional Archives

SA697/2 Morven Public School Observation Book, 1945 - 1950, CSU Regional Archives

SA698/2 Noorong Public School Observation Book, 26 March 1962, CSU Regional Archives

SA702/2 Shepardstown Public School Observation Book, 9 September 1959, CSU Regional Archives

SA704/3 Wantabadgery Public School Observation Book, 11 July 1952, CSU Regional Archives

SA1291/31/358 Harefield Public School Parents and Citizen’s Association Minute Books, 12 April 1954, CSU Regional Archives

Reference List
Secondary sources
Abrams, M. & Lloyd-Wright, C. (1975). Who’s Involved?: Aspects of Community Involvement in Education - Sydney and Adelaide. NSW Teacher’s Federation and SA Institute of Teachers.
Berger, E.H. (1991). Parents as Partners in Education: The School and Home Working Together (3rd ed.). USA: Macmillan Publishing Company.

Bloom, J. (1992). Parenting Our Schools: A Hands-on Guide to Education Reform. Boston: Little, Brown and Company.
Boston, K. & Crafter, G. (1990). Parent Participation in Schools: From Policy to Practice. Adelaide: Education Department of South Australia.

Brown, S.K. & Maisey, J.R. (1980). Studies in Rural Education: Rural Schools within their Communities. Education Department of Western Australia
Buggie, J., Backhouse, B.S., Childs, L.H., Connell, LW.F. & Gleeson, G. (1974). The Community and Its Schools - Report of the Review Panel appointed by the Minister for Education. Sydney: New South Wales Department of Education.

Edmanson, C. (1984, March 9). School News. The Daily Advertiser, p. 14.
Federation of Parents and Citizen’s Associations of New South Wales. (n.d.) Information for P+C Associations. Retrieved December 10, 2007, from <http://www.pandc.org.au./sv_infoassociation.asp>

Federation of Parents and Citizen’s Associations of New South Wales. (n.d.) What is Federation? Retrieved December 11, 2007, from <http://www.pandc.org.au/ab_who.asp>

Limerick, B. & Nielson, H. (Eds.). (1995). School and Community Relations: Participation, Policy and Practice. Marrickville: Harcourt Brace and Company, Australia.

New South Wales Department of Education. (1975). Community Involvement in Education - What is Community Involvement? New South Wales: Author.
Miller, B. & Nelson, S. (1991). Stress and Survival: Rural Schools, Education, and the Importance of Community. USA: Department of Education.

Ochiltree, G. (1984). Changing Families, Changing Schools: Parent Involvement in Schools. Melbourne: Institute of Family Studies.

Patrick, J. & Gilliver, S. (1989). Citizen Participation in State Schooling - Historical, Educational and Departmental Perspectives. Townsville: Queensland Council of Parents and Citizens’ Associations.

Sloan, A. & Kittel, N. (2007). Thursday May 24 marks old Empire Day. ABC Canberra. Retrieved January 7, 2008, from
http://www.abc.net.au/Canberra/stories/s1930741.htm
Smith, A. (2003). Gould League of New South Wales (1967 -). Retrieved December 14, 2007, from <http://www.austehc.unimelb.edu.au/asaw/biogs/A002191b.htm>
Stewart House. (2007). Retrieved December 14, 2007, from <http://www.stewarthouse.org.au/about_1.php>
Townsend, T. (1994). Effective Schooling for the Community: Core-plus Education. London: Routledge.

Appendix 1

Federation of Parents and Citizen’s Associations of New South Wales. (n.d.) Information for P+C Associations. Retrieved December 10, 2007, from <http://www.pandc.org.au./sv_infoassociation.asp>

Appendix 2
Federation of Parents and Citizen’s Associations of New South Wales. (n.d.). Federation Standing Orders. Retrieved December 10, 2007, from <http://www.pandc.org.au/pl_fedstandorder.asp>
� Federation of Parents and Citizen’s Associations of New South Wales, (n.d.), retrieved December 11, 2007, from http://www.pandc.org.au/ab_who.asp

� Federation of Parents and Citizen’s Associations of New South Wales, (n.d.), retrieved December 10, 2007, from http://www.pandc.org.au/sv_infoassociation.asp

� RW1284 Merungle Hill Public School Parents and Citizen’s Association Minute Books, 6 June 1966, CSU Regional Archives

� RW1284 Merungle Hill Public School Parents and Citizen’s Association Minute Books, 1 May 1967, CSU Regional Archives

� Limerick and Nielson, (1995), School and Community Relations: Participation, Policy and Practice, p. 7

� RW1649/1 South Wagga Public School Parents and Citizen’s Association Minute Books, 10 March 1952, CSU Regional Archives

� Townsend, (1994), Effective Schooling for the Community: Core-plus Education, p.8

� Abrams and Lloyd-Wright, (1975), Who’s Involved?: Aspects of Community Involvement in Education - Sydney and Adelaide, p. 1

� Abrams and Lloyd-Wright, (1975), Who’s Involved?: Aspects of Community Involvement in Education - Sydney and Adelaide, p. 1

� Buggie, Backhouse, Childs, Connell and Gleeson, (1974), The Community and Its Schools - Report of the Review Panel appointed by the Minister for Education, p. 16

� Berger, (1991), Parents as Partners in Education: The School and Home Working Together (3rd ed.), p. 122

� RW2479/1 Forest Hill Public School Newsletters/Staff Meeting Notes, 14 February 1983, CSU Regional Archives

� RW1649/2 South Wagga Public School Parents and Citizen’s Association Minute Books, 14 July 1981, CSU Regional Archives

� Boston and Crafter, (1990), Parent Participation in Schools: From Policy to Practice, p. 22

� Townsend, (1994), Effective Schooling for the Community: Core-plus Education, p. 77

� Bloom, (1992), Parenting Our Schools: A Hands-on Guide to Education Reform, p. 29

� New South Wales Department of Education, (1975), Community Involvement in Education - What is Community Involvement?, p. 3

� Boston and Crafter, (1990), Parent Participation in Schools: From Policy to Practice, p. 36

� Federation of Parents and Citizen’s Associations of New South Wales, (n.d.), retrieved December 10, 2007, from http://www.pandc.org.au/sv_infoassociation.asp

� RW1696 Flowerdale Public School Parents and Citizen’s Association 1979 - 1989 Minute Books, 5 June 1979, CSU Regional Archives

� RW1701 Tatton Public School Parents and Citizen’s Association Minutes, 19 March 1981, CSU Regional Archives

� RW1649/1 South Wagga Public School Parents and Citizen’s Association Minute Books, 13 July 1959, CSU Regional Archives

� Miller and Nelson, (1991), Stress and Survival: Rural Schools, Education, and the Importance of Community, p. 25

� SA696/4 Moombooldool Public School Observation Book, 12 July 1932, CSU Regional Archives

� Sloan and Kittel, 2007, Thursday May 24 marks old Empire Day.

� Sloan and Kittel, 2007, Thursday May 24 marks old Empire Day.

� SA684/2 Combaning Siding Public School Parents and Citizen’s Association Minute Books, 14 April 1958, CSU Regional Archives

� SA694/2 Methul West Public School Observation Book, 27 November 1947, CSU Regional Archives

� RW1708/1 Tumblong Public School Parents and Citizen’s Association Minute Books, 26 February 1975, CSU Regional Archives

� SA676/2 Ashbridge Public School Observation Book, 7 November 1960, CSU Regional Archives

� SA697/2 Morven Public School Observation Book, 28 February 1945, CSU Regional Archives

� Ochiltree, (1994), Changing Families, Changing Schools: Parent Involvement in Schools, p. 1

� Limerick and Nielson, (1995), School and Community Relations: Participation, Policy and Practice, p. 136

� RW1701 Tatton Public School Annual Report, (n.d.), CSU Regional Archives

� RW1701 Tatton Public School Annual Report, (n.d.), CSU Regional Archives

� RW2479/1 Forest Hill Public School Newsletters, 5 March 1984, CSU Regional Archives

� RW1649/2 South Wagga Public School Parents and Citizen’s Association Minute Books, 9 June 1981, CSU Regional Archives

� RW944 North Wagga Public School Parents and Citizen’s Association Correspondence, 11 September 1979, CSU Regional Archives

� Patrick and Gilliver, (1989), Citizen Participation in State Schooling - Historical, Educational and Departmental Perspectives, p. 17

� RW1701 Tatton Public School Speech Night - Principal’s speech, December 1987, CSU Regional Archives

� SA689/2 Glossop Provisional School Observation Book, 23 July 1948, CSU Regional Archives

� SA1291/31/358 Harefield Public School Parents and Citizen’s Association Minute Books, 12 April 1954, CSU Regional Archives

� RW1661 Currawarna Public School Parents and Citizen’s Association Minute Books, 17 Oct 1927, CSU Regional Archives

� SA682/1Bungarby Public School Observation Book, 18 March 1964, CSU Regional Archives

� RW 1649/1 South Wagga Public School Parents and Citizen’s Association Minute Books, 13 July 1959, CSU Regional Archives

� RW1701 Tatton Public School Parents and Citizen’s Association Minutes, 18 March 1980, CSU Regional Archives

� RW1701 Tatton Public School Parents and Citizen’s Association Minutes, 15 April 1980, CSU Regional Archives

� Edmanson, C. (1984, March 9). School News. The Daily Advertiser, p. 14.

� ‘Stewart House’, (2007), retrieved December 14, 2007, from http://www.stewarthouse.org.au/about_1.php

� RW2479/1 Forest Hill Public School Newsletters, 28 November 1983, CSU Regional Archives

� SA697/2 Morven Public School Observation Book, 17 May 1950, CSU Regional Archives

� SA696/4 Moombooldool Public School Observation Book, 12 July 1932, CSU Regional Archives

� SA677/2 Backstation Creek Public School Observation Book, 27 March 1963, CSU Regional Archives

� RW1284 Merungle Hill Public School Parents and Citizen’s Association Minute Books, Annual General Meeting 7 March 1967, CSU Regional Archives

� Smith, 2003, Gould League of New South Wales (1967 -), retrieved December 14, 2007, from <http://www.austehc.unimelb.edu.au/asaw/biogs/A002191b.htm>

� SA685/2 Coolac Public School Observation Book, 30 June 1941, CSU Regional Archives

� RW1708/1 Tumblong Public School Parents and Citizen’s Association Minute Books, 7 June 1988, CSU Regional Archives

� SA698/2 Noorong Public School Observation Book, 26 March 1962, CSU Regional Archives

� RW1612 Pleasant Hills Public School Receipt, 11 June 1991, CSU Regional Archives

� RW1612 Pleasant Hills Public School Receipt and Letter, 5 July 1991, CSU Regional Archives

� SA702/2 Shephardstown Public School Observation Book, 9 September 1959, CSU Regional Archives

� SA704/3 Wantabadgery Public School Observation Book, 11 July 1952, CSU Regional Archives

� RW2479/1 Forest Hill Public School Newsletters/Notes to Staff, (1983), CSU Regional Archives

PAGE
1

