

Summer Newsletter

Madras College Newsletter

June 2011

Celebrating Success

Members of the Senior Management Team dress up for the Senior Awards Ceremony
L to R: C Mackay, J Urquhart, A Adamson, I Jones, L Seeley and B Millar

Our First Junior Awards Ceremony

On Friday 24th June, we held our first Junior Awards Ceremony. Pictured are over 100 Award winners who were presented with Curriculum for Excellence certificates in front of a proud audience of staff and parents.

Rector's Message

As we take part in all our end of session celebrations, it is appropriate to review the year past and to lay plans for the year ahead. Our development priorities this session included Attainment, Curriculum for Excellence, Care and Welfare, Leadership and Improvement through Self-evaluation. In all these areas we have made significant progress and, in addition much time has been spent developing plans for the new, single site Madras College. During the course of this session a design team has been appointed and we have fulfilled our statutory requirement to consult over the proposal to move the location of the school. In addition, academic links have been established between each faculty in Madras and the corresponding faculty or school in the University spawning a number of projects to our mutual benefit. We look to the future with confidence and to a new, single site school built to support education in the 21st century. It will be a school for all, irrespective of ability or aspiration and will afford the opportunity to continue the development of strong, sustainable links with the University of St Andrews.

Our school values are organised under three headings that to us express the essential elements of a successful school; Achievement, Ethos and Partnership.

Achievement is not only measured by success in exams, important though this is, it encompasses the whole range of experiences that make up school life and in this Madras excels.

In academic terms we were the only Fife school to be mentioned in 2 national newspapers in their lists of the top 50 state schools in Scotland.

continued on page 2

continued from page 1

Ethos is about the relationships and values that underpin all work we do. A positive ethos is evident in many ways.

Partnerships provide the contexts within which we work. All pupils appreciate the support, encouragement and praise that come from both school and home. There is no doubt about the beneficial effect of this very important and necessary mutual support. Partnership with the community in its many guises is important for Madras. Work experience provides a valuable insight for fourth year pupils and we are grateful to all the providers who contribute to this worthwhile activity. We are grateful for our continuing links with the University of St Andrews, Elmwood College, Adam Smith College, Dundee College, RAF Leuchars, The Byre Theatre, The R&A, The Links Trust, The Rotary Club of St Andrews and to the many organisations in North East Fife with whom we are associated.

Duke of Edinburgh's Award Scheme

The Duke of Edinburgh's Award Scheme group has had a tough but successful year. The new DofE system is causing some teething problems but hopefully the pupils (and staff!) are slowly learning what to do. This has meant that our bronze passes are still in the pipeline. At the silver level we had a record 14 completed this year. There have also been 3 gold.

At the time of writing we have 15 Bronzes, 34 Silvers and 17 Golds. The Bronze and Golds have completed all their expeditions – successfully, if soggly. The Silvers hope to get out in September.

A huge thanks to all the staff who were involved this year; Mr Walker for all his productive stressing at Silver and Gold level, Mr Kay for his wisdom and Mr Kerrigan for his running of the Bronze. Thanks also to Mr Paton, Mr Fox and Miss McKimmie for helping out on expeditions.

Members of teaching staff who are about to retire the session include Mrs Adamson, Mrs Faichney, Mr Farmer, Miss Glancy, Mrs Harvey, Mrs Kyle, Mr Mackay, Mrs Nicol and Mrs Thompson. To them all we pass on our thanks and very best wishes for long and happy retirements.

Madras College is a school that justifiably enjoys a proud reputation not only in Fife but throughout Scotland, a school that is reflective, that recognises its strengths and understands the changes that are necessary for its continued development. It is a school that cares about its pupils, staff and community and is well placed to face the future with confidence. The credit for this lies with the leadership, professionalism and dedication of all members of staff.

I would like to wish all parents, carers, staff and pupils a well-earned summer holiday.

Open Mic

Students from Madras College recently organised an Open Mic to raise money for the upcoming trip to Namibia. Five acts performed from each of the school's three Houses; Blackfriars, Castle and Priory. The winning House, Castle, was decided by judges including former music teacher Mr Bell, Mrs Wilson from the school office and Mr Burnett. The evening was a great success with students, friends and families attending and appreciating the diverse musical talent the school has to offer.

Thea Blackadder

Staffing

Members of the Support Staff who are about to retire at the end of this session are Ann Fildes, Val Herkes, John Smith and Eric Box, they have between them, provided excellent and professional support to Madras College.

We say goodbye to David Brownlee our Business Manager who is off to pastures new and wish him well and welcome in his place, Alec Thorburn. It is with regret that we also say goodbye to another three of our Support Staff, Shelagh Docherty, Tracy Nicol and Andy Fyall.

Malcolm Changleng (PTC, PE), Graham Reid, Chemistry Teacher and Stephen Povey Music Probationer are also leaving and we pass on our very best wishes to all of them. Jennifer MacLaren and Cathy Hoy are going on maternity leave. Robin Dewar, PTC Expressive Arts is taking a career break and Robin Bell is returning and will be acting PTC in Robin Dewar's absence.

Our grateful thanks are passed to Jo Braggins, Temporary Teacher of Art, David Simpson who has worked as a Supply Teacher and Pat Jarvis as a temporary Clerical Assistant during this term.

This term we welcome back, Fiona Paterson, Biology Teacher and Louise Harvie, English PT.

Lastly our thanks also go to the Invigilators, Readers and Scribes and not forgetting Mr Arlen Pardoe our Chief Invigilator who is stepping down from the role this year. We offer him our sincere thanks for all his hard work over the years.

'Top of the Bench' Chemistry Quiz

Royal Society of Chemistry

The Madras team of Eleanor Linton (S2), Emma Ruskuc and Natalie Cameron (S3) and Andrei Ruskuc (S4) won the Tayside and Fife final of the 'Top of the Bench' Chemistry Quiz and went forward to compete in the UK final which was held at Imperial College, London. The team took part in a day of examinations and practical tests with other regional winners from across the country. The team performed very well and were placed sixth overall and were the highest placed Scottish school; an excellent result, very well done.

Languages Baccalaureate

Madras College presented pupils for the Scottish Languages Baccalaureate – again the only school in Fife with presentations for the Languages Baccalaureate. The three 6th year girls, Louise Black, Millie Crocker and Alice Stewart produced excellent Interdisciplinary Projects, with two achieving Grade A and one achieving Grade B.

French Exchange

Finally the first of our two exchanges begins with the hosting of our French friends from Poitiers. The group of 39 pupils and three staff were here until 23rd June. This is the second such exchange. We will return to Poitiers in September.

54th Exchange Madras – Kiel

Thirty-eight German and Scottish pupils are taking part in the 54th Kiel Exchange from 20-29 June. The S5 pupils are looking forward to hosting the partner whom they met last year in Kiel. The new S4 recruits, however, will be meeting their partners for the first time.

The Kiel group, led by Frau Sendler-Steer, herself a former exchange pupil, will visit the 'Discovery' in Dundee and the Wallace Monument and Bannockburn Heritage Centre near Stirling during their stay. A visit to Dunnottar Castle is also planned. The group will, of course, have a guided tour of St Andrews, conducted by Mr D Macgregor, former Principal Teacher of German.

The pupils always enjoy taking part in the Madras-Kiel Sports and performing at the Farewell Evening.

We would like to thank all families involved for extending hospitality to the Kiel pupils and, in doing so, ensuring the continuation of the Kiel Exchange, one of the oldest school exchanges in the UK.

Masterclasses

French, German, Spanish

The Modern Languages Department has been liaising very successfully with the University of St Andrews. Our sixth year pupils attended Masterclasses in French, German and Spanish, delivered by lecturers of these subjects. This was enjoyed by all involved and is an initiative which we hope to continue this session.

MUSA

Memories Project

Pupils of Mr Hynes's journalism activities class participated in a special project with the University of St Andrews Museum. Pupils interviewed St Andrews citizens at a local care home and at the museum. Recorded interviews are being used in the Memory Bank within MUSA and the museum website as well as for future university archive and research. The final screening of the project and the results took place on 21st April at MUSA.

Debating

The juniors took part in the University of St Andrews debate and out of the 4 final teams we made up 3 of them and were the eventual winners. Taking part were: Clodagh Ryan (eventual winner), Freya Simpson, Eilidh Northridge and Eleanor Heighton.

There was also the team of Emma Ruskuc and Aine Dodman who made it to the final of the East of Scotland debating competition but had to pull out because the final was held over the dates of the 3-day suspended timetable and it could not be changed.

The seniors also had a good year, getting into the semi-final of the ESU (Miriam Malek and Lindsay Wright) and the Law Society (Tom Smout and David Paul) Debates.

The most memorable event was the visit from the Canadian national team when we held a 'friendly' debate.

Musical Notes

This term several young musicians have been practising hard for external music exams by the Associated Board of the Royal Schools of Music or Trinity Music College. Two Madras pupils won their sections in the Scottish Burns competition in Locherbie at the start of this term; Ewan Cameron (S2) in the Piping competition and Joanna Stark (S2) in the solo instrumental class. Joanna was also judged to be best instrumentalist over all classes. At the time of writing all our extra-curricular groups are preparing for the end of term concert. Plans are well under way for the next music tour in Germany (Summer 2012). The Pipe band have had a very busy time supporting school, local community and university events including the University Midsummer's Ball this year on Saturday, 18th June.

We have to say a sad farewell and thank-you to Mr Stephen Povey who joined the department for his probationary year. He has secured a full-time permanent post in Lochgilphead. Mr Bell rejoins the music department in August following his year of travels.

6th Year Ball

by Natalie Crawford

The 6th Year Ball is very much one of the highlights of the year for the senior pupils, being such a great occasion and marking the end of an era. The Ball took place on 10th June and began with a Champagne Reception in the beautiful South Street Quad. Here, pupils were provided with plenty of opportunities to get together with teachers and family members for photographs. This was followed by a sit down meal in the assembly hall during which Mr Jones and a few current sixth years made speeches. Having done at least 6 years of ceilidh practice in PE the pupils were well prepared for their last school dance. The planning of the Ball took a great amount of effort by pupils and teachers involved but it was all worthwhile on the night.

Eco Club

It's Been a Great Year!

After a long period of preparation and hard work, and after being inspected by Keep Scotland Beautiful, our school was deservedly awarded enhanced Green Flag status. Members of the Eco-Club, dedicated staff and parents, senior pupils involved with Working in the Community, Hamish Matheson our expert gardener from the community and our Department of Additional Support all helped in attaining this prestigious National qualification. Only a few secondary schools in Fife have this award!

There are a number of activities the Eco-Club have either organised or been involved with to achieve this and some of them are mentioned here:

- **2nd Prize in the UK CSV Action Earth**

The Eco-Club started off the year rather well by coming 2nd in a National competition last August for most improved school area. Part of the application involved the group having to make a video of their achievements so far. The video was edited and ready within a few weeks and highlighted the 3 new garden areas that had been built, particularly the one in the Kilrymont car park which had been built upon an overgrown pile of weeds where the old Support Base used to be. They also pointed out where the bird boxes were and how litter and waste was being dealt with at both sites.

- **Young Citizen of the Year**

Finlay Williamson (S4) picked up this award on behalf of the Eco-Club for their excellent work, not just in school but also in the community. Along with the Madras Parent Council Eco-Club, the Eco-Club helped plant an orchard with members of the St Andrews Community Council in Stank Park. This was later consolidated in April by more tree-planting and involved even more pupils, some from the DAS and others from two of our cluster primary schools, Greyfriars and Cannongate. We hope next year to build upon the excellent work we've begun with our two nearby primary schools. This was a project which involved Scottish Native Woods and the Madras Parent Council's Eco-Club members also.

- **Big Wedding Celebration**

Members of the Madras College Eco-Club were asked to represent the school at the opening ceremony's preliminary procession. The Eco-Club were also asked to litter-pick during the ceremony, which turned out to be an excellent day for everyone. The children were praised for their conduct throughout the day by Audrey McAnaw, the Community Council's chairperson. This shows just how much the Eco-Club are now regarded in the wider community and we're really proud to have been asked to do this.

- **Eco-Schools Inspection**

Pulling all our groups of pupils together for this special day,

our pupils charmed and amazed the Keep Scotland Beautiful inspectors. Our senior Eco-Club pupils and Working in the Community pupils, as well as our junior Eco-Club and DAS pupils, showed the inspectors just how involved and interested we are in improving and maintaining our immediate environment. The inspectors were particularly impressed by the pupils' obvious enthusiasm and by their obvious achievements. The gardens were a highlight and the questioning and answer sessions demonstrated just how much has been done to improve the grounds at both sites in Madras.

We were awarded enhanced Green Status as a result of all this work and this is something for which the Eco-Club and all participating pupils should be very proud. We were praised for our enthusiasm and dedication by the inspectors.

The Eco-Club also gave presentations at assemblies, promoted various projects through daily sheets and by word of mouth; we invited speakers in to talk to us about many issues and project possibilities of interest to us – including an iPhone application. This will be downloadable worldwide and will involve creating a map of all the green sustainable and environmental places of interest for tourists.

It's been a great year for us. We've visited the Scottish Parliament, the Botanic Garden and we've helped develop recycling still further. The school now does cans and bottles better, as well as paper. "We've still got a lot to do" said James Primmer (S3), the Eco-Club's chairman... "let's see what next year brings!"

"What a year! None of it would have been possible without Madras College's Eco-Clubs and support from various members of staff and our parent Eco-Club. I'd like to thank everyone for the amazing work they have done and continue to do!!" - added Mr Fox, the Eco-Schools co-ordinator.

Kathleen Pritchard (S1)

Drama News

Third Year Drama Classes

3DR5 - production of 'Dolce et decorum est Wardogs' was a scripted and devised drama the whole class created. They wrote their own monologues telling of their fear of loved ones fighting in Afghanistan. They inter-connected Wilfred Owen's war poem with script for Gregory Burke's Black Watch, producing a unique play with heartfelt understanding. They added music, of their own choosing, 'Chasing Cars' sung by Lucy Harrower while the actors as soldiers explored an IED (improvised explosive device) in a vehicle, with painful consequences. A very poignant scene, magnificently portrayed; very advanced drama from a wonderful third year class.

3DR6 - 'Show me the money' - Wizard of Oz' production was from a basic script which the class then added to for the characters. They used the 'real' meaning behind the wizard of Oz to tell their tale - using symbolism: Scarecrow as the worried farmer, Tin Man as the factory/office worker and Lion as the greedy banker, Wizard of Oz symbolic of the Prime Minister living in Emerald city a place where only pounds and dollars flourish. The yellow brick road was made from gold bullion, pathway to greed; the

wicked witch was the corrupt justice system and Glinda the good witch symbolic of hope and good ideals 'share the wealth'; Dorothy and Toto were every man and every woman. They created dance and used song to portray a very different Wizard of Oz tale. Half the class took on very important roles behind the scenes; make up, costume, lighting and sound, set and props, thereby forging wonderful, creative teamwork and a brilliant collaborative drama production.

LONDON TRIP

The London trip is all organised and ready to go. The plays we will see this August in London are *As You Like It* at the Globe and *Much Ado About Nothing* (with David Tennant and Catherine Tate) at the Wyndhams Theatre. Everyone is very excited about what will be our tenth trip to the metropolis.

Advanced Higher Drama Visit to DCA

The Advanced Higher Drama team will be going to the DCA on the penultimate day of term (how's that for dedication) to see *The Cherry Orchard* which is being transmitted from the National Theatre in London.

Year Out

Mr Dewar is taking a break this year and we shall miss him!

Roar First Years Roar - Year of the Tiger

Ms McGrath's first year classes this year were fun, creative, witty and full of banter and more importantly worked like Tigers. Each class created and devised drama from stimulus to presentation. They wrote their own scripts, monologues, sang songs, danced and created very memorable characters. Each class performed their production to other first year classes. They had their own technical departments, where costume, lights and sound were devised as integral parts of each story.

1C1 presented their drama 'The Secret Behind the Waterfall'; a tale of a wonderland where pollution and evil was eradicated and magic began. Evil gangsters controlling the land with the dragon, were dealt a killer blow by two girls who stumbled upon very alternative and fashionable fairies living behind the waterfall. With their help, they talked the dragon into freeing 'the secret' and washing away pollution, thereby creating a better world.

1P1 presented their drama 'War Love Stories in WW2 and Afghanistan'; a wonderful tale where soldiers fought and fell in love during World War II; then their grandchildren fought and died while fighting in Afghanistan. The whole tale

was told in flashback by two old ladies reminiscing about their youth in air raid shelters and tea dances; then flash forwarded to a soldier dying in Afghanistan while his girlfriend sang 'Imagine' by John Lennon: a very powerful piece of drama.

1P5 presented their drama 'Phyliss in Shnizzeland'; an updated tale of Alice in Wonderland where Phyliss with help of the 'Schnizzles' liberated the princesses from the evil King... a fun tale of freedom and redemption. The Schnizzles hijacked Phyliss to help them release Rap-Unzel, Chaverella, Sleep No More Beauty, Snow Delight, and a mermaid, Ariel: excellent choreography, singing and script-writing from this class with hilarious results.

1B1 presented their drama 'Flight 1B1 . . . Lost'; a tale of a jumbo jet crashing with all the passengers having a story to tell. Scene one, the jet had crashed and slowly the passengers rebuilt it creating the jet on set. As the story unfolded, each passenger had a surprise which was revealed through monologues. Tales of greed, unrequited love, deception and power were exposed between the characters. This was presented for Mr John Hughes, head teacher, Tayport Primary. He was thrilled and delighted to see such wonderful creativity and teamwork within the class.

Each class showed excellent drama abilities, teamwork and sensational creativity with each production.

Shakespeare Monologue Competition

The Drama department took part in a Shakespeare Monologue competition being run by the BBC for pupils between the ages of 13 and 15. Finlay Paul (S3) was the winner with his performance of one of Hamlet's speeches. Lydia Upton (S3) was a runner up with her performance of 'Titania' from *A Midsummer Night's Dream* as was Jacob Brown (S2) with his delivery of Mark Anthony's speech from *Julius Caesar*. It was a hard competition to judge as all the entries were excellent. Finlay, Lydia and Jacob have all been entered for the regional heats of the competition which will take place in the new session. A big thank you to all the pupils who took part. The Drama department intends to run its own 'in house' Shakespeare competition for seniors during the next session.

More anon!

SewArty

Creative Arts students from Madras College presented their work to the public. Their exhibition contained a selection of works from the Art, Home Economics and Graphic Communication departments of the school.

The 'SEW ARTY' exhibition is an annual showcase of art, craft and design, produced by the students, and was held at the school's Kilrymont Road Assembly Hall.

On the evening of Tuesday 29th March, invited guests had a private view of the work and the privilege of listening to high quality renditions by students representing the music department. Many pupils, staff and parents came along to the opening evening; members of the public also visited to enjoy the wide range of work on display.

Kellie Castle Sculpture Day

On Wednesday 11th May 14 lucky second year Art pupils had the opportunity to attend a sculpture day held at Kellie Castle. The sculpture workshop is an annual event which is offered to us by the National trust for Scotland.

The pupils are tutored by the Scottish sculptor Kenny Munroe and create bigger than life size portraits in the magnificent setting of Kellie Castle. The pupils, Catriona Fraser, Callum Hardie, Andrea Dritschel, Eilidh Northridge, Alisha Walters, Lucy Truong, Amy Stewart, TJ Quinn, Kayleigh Pitblado, Harvey Rankin, Connor Cochrane, Clodagh Ryan, Kathryn Wood, Joseph Reddie, all enjoyed the on-site exhibition dedicated to the famous sculptor Hew Lorimer.

The National Trust schools link staff, and sculptor Kenny Munroe, were very impressed by the focussed attitude and level of work produced by such a young group of students.

6th Years Leaving

by Lauren Russell

At the very beginning of first year, the last day of high school seemed so far away; little did we know that the next six years would fly by. As our time at Madras quickly came to an end, many were left feeling apprehensive whilst others were decidedly more happy.

Whilst the senior years of school bring the accumulating amount of stress and the dreaded exams, they are amongst the most enjoyable. It is during these senior years that the majority of us make the decision of what to do when leaving school.

The dedication of our teachers helped to fuel our interests in the subjects offered. With the majority of us choosing to go into further education, either at College or University, it is this interest which helped us decide which subjects to take. However, not everyone has decided to go into further education straight away. Many people have decided to take a gap year before leaving for University with people choosing to work to earn some more money, travel, relax or to simply gain more life experience. However, going into higher education is not the only option and many have chosen to go straight into employment.

For most, our time spent at Madras has been eventful, stressful but enjoyable and most importantly has helped us decide what to do in the future. Whatever the decision, we wish everyone the best of luck!

Madras College does 'Showbusiness'!

On 1st June a group of 17 third year girls embarked on a trip to the world famous Pineapple Dance Studios in London. They travelled by train into Kings Cross, making the journey to the hotel in Covent Garden. After dining in Leicester Square the group had a fantastic evening watching 'Dirty Dancing' the musical at the Aldwych Theatre. This show was very true to the film, filled with those iconic moments featuring infamous songs and lines – 'Nobody puts baby in the corner!'

Looking good in all their dance gear the girls were up for the challenging day ahead at Pineapple. As if they weren't excited enough to be in the place they had all been watching on Sky 1, hysteria ensued when the first person they met was none other than Mr Showbusiness himself - Louis Spence! Even he was 'shocked'.

Madras College Diary Team

The Madras Diary team has an exciting future to look forward to. Lindsay is going to Edinburgh University to study Veterinary Medicine, Thea will be studying Law and Politics and Rachel is set to study Classics, both at the University of Edinburgh. Natalie and Andrew will be going off to Robert Gordon University to study Occupational Therapy and Media Studies respectively. Mark plans to study Construction at College with a view to becoming a joiner. Lauren hopes to study History at Dundee University and Emma looks forward to studying History and Social Anthropology at the University of St Andrews.

Primary 7 Visits

Over the last few weeks selected first year pupils and guidance staff visited the primary seven classes of feeder primary schools in preparation for the next set of pupils joining Madras College. Headed by Mr Munn, the purpose of the visit was for the primary school pupils to have any questions about Madras answered by the people who have gone through the same experience. The first year pupils visited the primary schools they attended last year, so the primary pupils would be talking to pupils they already knew.

Lindsay Wright

Leavers Hoodies

Sixth Years traditionally purchase personalised 'Leavers Hoodies'. This year the pupils were offered a wide choice of colours for their hoodied sweatshirts including a two-tone hoody with a different colour inside the hood. The most popular colour was bright green with a white hood lining. Each hoody displayed a large number 11 on the back made from the names of all the pupils in the year. Each hoody will be a lasting link to Madras and a treasured souvenir of the many happy memories associated with the school.

Andrew Johnston

SPORTS NEWS

Athletics

The extra-curricular athletics club held on a Wednesday after school, attracted on average 70 S1 – S3 pupils.

On Thursday 2nd June, 11 pupils competed in the Fife Schools' Multi Events Athletic Competition, held at Pitreavie Stadium. The pupils took part in 5 events, 3 track and 2 field. Ellenor Waddell (S1) won a bronze medal and Elaine Cairns (S5) won a silver medal. The following week 50 pupils travelled to Pitreavie to take part in the Fife Schools' Track and Field Championships.

Congratulations go to many of the pupils who reached the finals and after a very long day, with the programme delayed due to rain, Madras College were triumphant in bringing home 13 gold, 13 silver and 15 bronze medals. Each year following on from the Championships, an U15 Team is selected to compete in the Inter-Area Championships held at Grangemouth Stadium and the following pupils represented Fife Schools; Hamish Anderson (S2 Hurdles), Liv Darge (S3 Shot), Daniel Duthie (S3 Long Jump and High Jump) and Colin Ramsay (S3 Javelin).

The Scottish Schools' Athletic Track and Field Championships were held on Friday and Saturday, 10th and 11th June. Daniel Duthie competed in the Group C Boys Long Jump and finished in 4th place, unfortunately unable to achieve the performance he set at Fife Schools. Jordan Denwette (S4) reached the final of the 100 metres, which is an outstanding achievement at Group B Boys, finishing in 8th place in a personal best time of 11.8 seconds. The following day he competed in the 200 metres, but failed on this occasion to reach the final.

Football

The U18 football team (sponsored by Ziggys) won the Fife Schools' League for only the 4th time. Madras defeated Queen Anne High School 2-1 in the League Final at Warout Stadium, Glenrothes (scorers: J Davidson and D Stewart). Madras also reached the last 16 of the Scottish Shield.

Jordan Davidson and William Finlay (both S6) were members of the Fife Schools' U18 squad who lost to Ayrshire Schools in the final of the National Trophy.

Ski Trip

Pictured are part of the group of 71 pupils who enjoyed the ski and snowboard trip to Winter Park, Colorado in April.

Hockey

Madras College has been represented by 2 girls playing for Midlands District in the Scottish District Tournaments.

Amy Reid in S3 played for the U15 team and Sophie Pettegree in S1 played for the U14s.

Both girls played very well in their respective tournaments.

Golf

Lauren Whyte (Handicap 2) won the Scottish Schools' Championships Tournament which was held at Murrayshall, on 6th June, with rounds of 71 (par 69) 72 (par 71). She has been selected to represent Scotland at the European Young Masters tournament in Hungary, U16s from 21st to 23rd July 2011 and has also been selected to represent Scotland at the U18 European Girls' Team Championships in Sardinia from 5th to 9th July 2011.

30 Years Service

At the annual U18 Football Dinner Mr H Munn was presented with a Quaich by Mr C Mackay for 30 years on the Fife Schools' Football Association Committee.

Netball

The S1 netball team regained the S1 Fife Champions title in April. Madras has now won this title 3 years in a row.

