MINUTES

Shady Grove Elementary PTA Board Meeting

June 4, 2014
Present: Sue Manley, Stacey McKenna, Jim Brooksbank, Sally Raderer, Rene Kreiser, AnnMarie Lobred, Deana Collier, Amy Foy, Anett Crumley, Cheryl Bemis, Janet Sullivan, Bill Gemmill, Laura Girard, Sarika Malani, Ann Vaughan, Mary Wilson, Katherine King, Karen Manning, Diana Tittermary, Amy Jessup, Carrie Sweeney, Colleen Bohlman, Justine Sherman, Kelly Rapp, Lisa DeFrank, Deborah Vuturo, Regina Schwab, Debbie Taylor
Absent: Ann Slyh, Sara Fender, Jennifer Clark, Karen Wakefield, Sejla Hoareau, Kelly Plageman, Shannon Johnson, Jenny Conklin, Maria Galbraith, Tracy Teal, Christina VanEpp, Crissy Lynn
Call to Order (Time - 6:02 pm) – Sue Manley
Approval of Minutes-Sue Manley
Motion made by Sally Raderer to approve the minutes from the May 2014 meeting. Amy Foy seconded the motion. No one opposed, motion carried.
Correspondence-Stacey McKenna
*Several thank you notes from students and/or teachers were circulated during the meeting.
*Board members were reminded to check their file folders in the file cabinet for their mail.
President’s Action Items/ Announcements-Sue Manley
*Sue announced members of the audit committee. Motion made by Sally Raderer to approve audit committee. Colleen Bohlman seconded the motion. No one opposed, motion carried.
*A list of accomplishments for the year was reviewed.
*Sure recognized outgoing Board members and presented a gift to current Board members.

*Scholarship award winners were announced. $6,000 will be given out. Recipients will attend the 3rd and 4th grade recognition assembly.

Principal’s Update-Dr. Regina Schwab

*Expressed gratitude for a wonderful year and thanked the PTA.
*Updated the Board on activities going on at the school during the month of June (pep rallys, recognition assembly, 5th Grade picnic and graduation, primary elections).

Treasurer’s Report- Jim Brooksbank
*Discussed year end financial projections.
*We will have approximately $7,500 excess at year end. Discussed spending the money on Promethean Boards. Motion made by Carrie Sweeney to propose spending up to $8,000 to supplement the 5th Grade class gift of new Promethean Board(s) for the school. Amy Foy seconded the motion. No one opposed, motion carried. This proposal will go to the general membership for a vote.
Executive Committees:

1st VP Programs- Sally Raderer/Ann Slyh
*No report.
2nd VP Finance- Rene Kreiser/AnnMarie Lobred/Deana Collier
*The Check Writing Campaign raised $35,175, that's $9,175 over budget. Overall percentage contributing decreased from last year. Will focus on this next year.
*Spirit Nights is under budget by $1,200 right now but we have the following coming in this summer: Silver Diner (expect approximately $200-$400); June and Summer Papa Johns (expect $100); Pie 5 (raised $555.55)
*Target- August Donation tracking to over $1,900 as of now so higher than last year's donation. Would recommend budget to be $2,000 for next year.

*Kroger- The teachers chose to purchase a camcorder with the points raised by this program.
3rd VP Volunteers- Amy Foy/Anett Crumley
*Thanks to all those who helped out with Field Day!

*Please return your lanyard to the PTA room if you will not be needing it next year.

*We are in need of volunteers to help with security next Tuesday which is Primary Election Day. We would like to have someone monitor the access from the Multi-purpose room to the second grade hallway to be sure unauthorized individuals are not gaining access to the school. I have reached out to the "picture day" volunteers but still need a few slots covered. Each shift is about 1 hour and 15 minutes. Please let me know if you are interested in helping out.
4th VP Communications – Sara Fender/Jennifer Clark
*No report.

Lay Advisory- Cheryl Bemis/Janet Sullivan
*Cheryl discussed some of the highlights from the May meeting (Spiral Math, Review of Year).
*Minutes from the meeting are available if you are interested in reading them.

County Council- Bill Gemmill/Karen Wakefield
*Attended meeting which discussed incoming President’s role.
Standing Committees:

After School Programs- Sarika Malani/Ann Vaughan/Laura Girard
*Fall After school enrichment classes are from Sept 30 to November 11 (skip Nov 4).
*There will be no sports related classes but we have scheduled 11 fun enrichment programs.

*Contracts have been sent to vendors and a few of them have been received.
*If anyone would like a copy of the classes, please let us know.
Cultural Arts/Educational Enhamcements - Mary Wilson
*Working at getting a draft line-up/schedule together for next year.
*Working with Mrs. Reynolds regarding some concerns about using the gym for programs.

*Some of the performances requested by the teachers cost more than we have spent in the past.
*Have been informed by Rivanna Music that they have not been slated for any grant money for next year.
Grounds – Sejla Hoareau
*No report.

Hospitality-Katherine King/Karen Manning
*Last event of the year will be a “Sugar Over Load”. Staff will enjoy ice cream and toppings.
Legislative-Diana Tittermary
*No report.

Membership- Amy Jessup
*Exceeded our 100% goal this year.
Parliamentarian-Carrie Sweeney
*Fernald Scholarship winners have been announced.
Reflections- Colleen Bohlman/Mary Wilson
*Will be distributing the Summer Flyer to the K through grade 4 classes at the end of this week.
*We will also be putting information on the end of year blast next Monday encouraging the kids to work on their Reflections entries over the summer.
Room Parents-Justine Sherman
*A BIG thank you to the fabulous room parents for all they did to make field day and teacher appreciation a big success!!!

*Justine will be serving at Room Parent Coordinator again next year, please feel free to offer suggestions or ideas for Teacher Appreciation Week, if you have any feedback.
Scholarship Fundraiser- Kelly Plageman/Shannon Johnson
*No report.

School Store- Kelly Rapp
*Approximately $560 will be donated to our sister school, Laburnum Elementary.
Spirit Wear-Jenny Conklin
*No report.

STEM Lab/Outdoor Classroom-Maria Galbraith
*No report.

Welcome Committee-Tracy Teal
*No report.
Yearbook- Christina VanEpp/Lisa DeFrank/Deborah Vuturo
*Have begun working on next year’s yearbook.
*Yearbooks will be distributed next week.

Teacher Reps- Ms. Lynn/ Ms. Taylor
*Thank you for Teacher Appreciation Week!
*SCA officers have been elected for next year.

Time ended: 6:34 p.m.
Respectfully submitted,

Stacey McKenna, Secretary
