Hillside Elementary School

PTO Board Meeting
	Minutes
	April 13, 2016
	9:15 am
	HES Teacher’s Lounge

	Meeting called by
	Jessica Littleton

	Type of meeting
	PTO Board Meeting

	Facilitator
	Jessica Littleton

	Meeting Minutes by
	Kathleen Gribb

	Attendees
	Kathleen Gribb, Maura Harley, Maria Herr, Tracy Johnson, Jessica Littleton, Ms. Patricia Lucy, Laura Mills, Kelly Ploszay, Nicole Scherer, Jessica Tinneny

Agenda Topics

Call to Order/Welcome
Jessica Littleton
	Discussion
	Jessica Littleton called the meeting to order at 9:15 am and called for a vote to approve the March 2016 meeting minutes. The board approved.

Principal’s Report
Mrs. Diane Cohle
	Discussion
	Ms. Patricia Lucy presented the Principal’s Report.

	Clearances – The basic guidelines are that any volunteer, who will be alone with a student, at any time, will need clearances. For example, helping in the Library will not need clearances but chaperoning field trips will.
Food Policy – The district PTO presidents recently met to discuss the new food policy. Jessica Littleton attended. Going forward no food will be allowed in the classrooms for birthday celebrations or holiday parties. Students are also not allowed to share their food.
Upcoming Events:
 April 13-15 – Language Art PSSAs (Grades 3 and 4)
 April 14 – 4th grade Science Night at TE Middle School (5:30-7:30 pm)

 April 15 – FLITE Wizards Game

 April 19-21 – Math PSSAs (Grades 3 and 4); SAGES testing for 1st Grade

 April 27-28 – Science PSSA testing (4th Grade only)
 April 28 – Dress Rehearsal for 2nd Grade Performance

 April 29 – 2nd Grade Performance

 May 2 – TE and VF Middle Schools Visit Hillside
 May 3 – Cultural Arts Show – FLIGHT by The Franklin Institute (Grade 2); Jump Rope for Heart
 May 9-13 – Theme Week - DANCE

 May 13 – Family Dance Night

Author Visit – Ms Lucy thanked the PTO for coordinating David Wiesner’s visit. There was a lot of great feedback and the students loved him!

President’s Report
Jessica Littleton
	Discussion
	Jessica Littleton presented the President’s Report.

	Open Positions – Jessica reminded the group to forward any open positions to her so she can update the email she plans to send advertising all openings. This communication will go out in May.
Opening Day Packets – Jessica would like all Opening Day Packet materials send directly to her. Hopefully having everything go through one central location will prevent items from getting lost as they have in the past.

PTO Dates – Jessica needs to submit the dates for all PTO Events for the 2016-2017 school to the TE School District. Please forward all events to Jessica. Nicole Scherer stated that she has already given the Cultural Art dates to Beata.

T-shirts – Mr. Pechin sent Maura Harley his estimate for 4th Grade Relay t-shirts. Maura approved the request and the t-shirts have been ordered. Going forward, Cherie Cremer would like to keep all t-shirt orders together (i.e. music, relay, gardening club, etc). Mrs. Pechin was able to get a sponsor to fund her gardening t-shirts this year and she will no longer need to use the money from the Whole Foods fundraiser.

Vice President of Cultural Arts
Nicole Scherer
	Discussion
	Nicole Scherer presented the Cultural Arts Report

	Author Visit – David Wiesner’s visit went well and everyone seemed to really enjoy his presentations. The 3rd Grade made picture books and all other grades had similar projects to complete during his visit. Ms. Lucy mentioned that other schools in the district were impressed that we were able to host David Wiesner. Nicole expressed her thanks to the local book store that helped make his visit possible.
Theme Week – The Theme Week Committee thanked the PTO board for the additional funds. They were able to order t-shirts for each student at wholesale prices thanks to Regan Kreszswick’s mom. There will be a different color for each grade. They were also able to get a photo booth for Family Dance Night. Laura Mills stated that this will be a big hit with the children and had wanted to include as part of the Spring Fair, but unfortunately it’s not in the budget.

Upcoming Events – The Franklin Institute will return in May for the 2nd grade performance on Flight and The Bee Man will return in June. Jessica Littleton asked if we were going to have The Bee Man again next year. Nicole stated that other schools in the district use another vendor and are hoping that all schools join together to reduce the cost.

Treasurer
Maura Harley

J

	Discussion
	Maura Harley presented the Treasurer’s Report

	Status - Fundraising is up this year with the little bump we got from the Whole Foods fundraiser and the money donated by Mr. Pechin and Mrs. Braun from their Winter Camp. Spring Fair is currently showing a negative balance because we had to pay an invoice from last year. Book Fair wrapped up ahead of budget. We received some Scholastic Dollars which we can use to purchase gifts. Maura will coordinate.
Planning Meeting - Maura would like to have a meeting to review/plan the budget for next year. All are welcome, but, at a minimum, she would like to have Jessica Littleton (President), Laura Mills (Fundraising), Nicole Scherer (Cultural Arts) and Kathy Gribb (Secretary) in attendance.

Amazon – Maura reminded everyone that it is important to use the Amazon Link on the PTO website for all Amazon purchases as Hillside receives a higher percentage from the link than from the Amazon Smile program. You can bookmark the page the link directs you to. Ms. Lucy will communicate this to the faculty because they may not be aware of this.

Back to School Night – Jessica Littleton stated that she would ask Mrs. Cohle for more time to for the PTO to speak at Back to School Night. After an introduction by the president she will turn it over to the Fundraising and Cultural Art chairs to explain the importance of fundraising and how the money is being used. Maura also suggested that we set a fundraising goal each year (not just years when a big gift is being purchased) and that we clearly communicate this to the parents at Back to School Night. We should also include a visual in the lobby to remind everyone of our goal and what progress is being made.

Vice President of Fundraising
Laura Mills

J

	Discussion
	Laura Mills presented the Fundraising Report.

	Handles Pint Cards – Flyers have been distributed. Please use the paper forms because they are not available online this year.

Spring Fair – The Spring Fair Committee met last night. Catherine Gauthier is the new chair. Signups will go out next month. Nicole mentioned that Master Chang the paper cutter had come to the Spring Fair in previous years and might be a good addition. He typically charges $2-3 per hat. Laura will contact Lori Benedict to see if she knows why we stopped having him attend. The same sports vendor that attended the Parent Social is lined up to have a table at the Spring Fair again this year.
Pizza Bingo - Jessica Tinneny thanked Laura Mills for announcing the Pizza Book Bingo at the Tredyffrin Library. She stated that there were a lot of 3rd grade boys in attendance and they all had lots of fun.

Vice President of Social Functions
Maria Herr
	Discussion
	Maria Herr presented the Social Functions Report.

	Maria stated that all was quiet at the moment.
Jessica Littleton stated that there were some Membership items that may be a better fit under the Social Chair. This will be discussed at a later date.

Vice President of Membership & Services
Tracy Johnson
	Discussion
	Tracy Johnson presented the Membership & Services Report.

	Organizational Chart – Procedures were discussed and it was decided that Kathy Gribb would share the Google Doc for the 2016-2017 Organizational Chart with all committee chairs so that they could make updates as positions are filled. Kathy will color code the positions so everyone will know which positions need to be update, have been filled, and still remain open. Once updated, the new version will be posted on the PTO website. It was suggested that the board members think about people that would be a “good fit” for certain positions and to call them and ask them directly to be involved. During our discussion it was thought that there might be people interested in helping but were afraid that they didn’t have the time to devote to an actual position. Creating a “Volunteer at Large” list was suggested and Jessica Tinneny offered to coordinate.
Clearances - Tracy Johnson worked with Jessica Littleton to determine which volunteer positions would require clearances. The list was distributed to the group. The area most impacted would be class field trips. It was suggested that the classroom coordinators be the point person to disseminate information and reminders to parents. Other district schools have had special evening events, with laptops available, to encourage parents to get their clearances and to assist them with the signup process. It was decided that we should encourage all volunteers to get their clearances just to be prepared, especially since it is an easy process and this year it is FREE! Tracy was concerned about activities that used outside vendors as the district indicated that they were not checking vendor clearances. Jessica Littleton said she would follow up with Mrs. Cohle to determine the procedure for outside vendors.
Hershey Park Tickets – As a result of our Hershey Park ticket sale, we were given seven extra tickets. It was suggested that we donate a set to the Paster family. All board members agreed.

Yearbook – Jessica Littleton thanked Tracy for all the work she has done to make the yearbook a success. We will be including an option to purchase supplements again this year despite all the distribution problems encountered last year. Hopefully know about this ahead of time will help it go more smoothly. Last year, out of the 325 books sold about 300 purchased the supplement. The yearbook needs to be completed and submitted by April 18th. There have been some vendor issues this year. We are under contract with the current vendor for one more year, if we have more issue next year we may consider a new vendor.

Committee Report

	Discussion
	Teacher Appreciation Week – Kelly Ploszay informed the board that Teacher Appreciation Week would be held May 2-6, 2016. The committee is in pretty good shape but could still use some help with the luncheon on Thursday, May 5th. A sign-up will be sent out shortly. They are still looking for additional raffle items or gift cards.

New Business

	Discussion
	Library Needs - Ms. Lucy mentioned that there were items the library would be grateful to have donated. Jessica Littleton said that she could forward her request to her.
Framing - Ms. Lucy asked if there was a line item on the budget for “framing” and/or if one could be added. There usually are wonderful keepsakes from the Author visits (like the Aliki pictures hanging in the Art hallway) that would be nice to frame and display. David Wiesner left some posters and Jerry Pickney, who will visit next year, has already requested a pad for drawing during his presentations. She thought the David Wiesner posters were mostly regular poster size and maybe one was 12x12. It may not be needed each year, but nice to have available. Nicole wondered if maybe there was a parent who could assist.
Basketball Clinic – Tracy Johnson informed the group that one of her friends used to play basketball at PENN and has offered to host a basketball clinic as a PTO fundraiser. Everyone thought this was worth pursuing.

Adjournment
Jessica Littleton

	Discussion
	The meeting was adjourned at 10:20 am.

