Wakefield High School PTSA
Board Meeting Minutes

October 16, 2013

Attendees:  Cheryl Buchanan, Karen Brown, Jean Duffy, Deana Byrd, Jessica Martz, Melissa Warlick, Donna Blakely, Tripp Crayton, DeBora King, Cheryl Leshnock, Michelle DuCotey, Leslie Damiano, and Lynn Stuchel.
Call to Order:   6:30pm


DeBora King
Welcome & Introductions


DeBora King

Approval of Minutes


Lynn Stuchel

A motion was made to approve the Minutes as written from the 9/18/13 WHS PTSA Board Meeting.  First: Donna Blakely, Second:  Cheryl Leshnock.  All approved.  Motion passed.

Treasurer’s Report


Deana Byrd

· $3133 received in Membership dues, $5000 listed as Membership income in Budget
· Cultural Arts has been re-classified to Teacher Appreciation
· “Donation to Autism Society” and “School Benevolent Fund” donations became separate line items in the budget.

· Leslie Damiano clarified that the “Teacher Appreciation” line item covers expenses for the week- long event while the “Hospitality” line item covers expenses from teacher breakfasts, lunches, etc.

· Mr. Crayton suggested changing in name the “Departmental Grant” line item to “Wakefield Way Awards”.

President’s  Report


DeBora King


· Lamp of Knowledge:  Thanks to Nicole, Leslie, and PTSA alumni for hosting the LOK Breakfast.  We had over 550 LOK recipients (breakdown: 225 Sophomores, 174 Juniors, 154 Seniors). Criteria:  1) a 3.75 or greater (weighted) GPA, 2) ABC Honor Roll for first semester, 3)and ABC Honor Roll for second semester.  If a student has not attended WHS for a full academic year, they may be ineligible. 
· Hospitality:  One of our Hospitality Chairs, Sharon Peacock, has resigned.  We are seeking to fill this position, so if you know anyone who’s interested please contact DeBora.  Nicole Luna will continue with her duties of coordinating the Signup Genius for events, but does not have a child at WHS.  We need another volunteer to work with caterers, etc.  DeBora will be posting this opening on the WHS PTSA website and has asked Sharon to give her any information she received from Alka Singh for a descriptive documentation of duties.

· Request for Committee Chairs:   If you have a description and detailed notes for your position please forward an electronic copy to DeBora as she is in the process of putting together a WHS PTSA Manual.
· Raffle for Staff Luncheon: Last month we discussed raffle for staff who joined PTSA . After discussion, it was determined that two $50 Visa gift cards will be raffled off.  One to a staff member who had already joined PTSA and the other to a staff member who joins at the luncheon.
· Web/Facebook/Twitter/iContact Report:  Web – DeBora would like to put together a proposal for enhancing website (would like to eventually add audio, video, password protection for membership, etc.). May be an additional $100. Board agrees this would be worthwhile.  Facebook/Twitter – need feedback: are posts too much, too little?  What kind of content sparks your attention?  DeBora was encouraged to continue as is. iContact – Paula McChristian has agreed to be our iContact chair.  Need to get membership forms from Donna to input membership info.  This will help with getting Newsletter out and recruiting volunteers.
· Mid-Year Graduation Reception:  Alice Lynch could not be here but wants to get MYG on everyone’s radar.  Will need volunteers. Date is 1/21/14.
· Parent Survey:  PTSA will be posting the survey link to website, Facebook, iContact on October 21st. Survey will be open for three weeks (until November 8th).
Principal’s Report


Tripp Crayton

· PSAT took place today for all 10th graders, along with any 9th or 11th grader who paid.
· Appreciation expressed to class advisors and SGA advisors, Ms. Scales and Mr. Walker for a very spirited Homecoming week.
· Midterms take place next week with the quarter ending 10/25/13 and report cards distributed 11/4/13.
· Home Base/PowerSchools:  Week of 10/21/13 username/password information will be mailed to parents who completed an access application, which gives access to Home Base/PowerSchools.  Parents will be able to see grades and attendance in real-time as it is entered by teachers.  Roll out of this program was delayed by WHS due to numerous issues with the system, which is controlled by the state.
· Wakefield Way Awards:  12 staff members won at least $250 to use for various supplies/workshops as a result of the PTSA donation made at the end of the year.
· Early Release Day:  10/18/13.  Teachers will be continuing to focus on the use of technology in the classroom.
· The Multi-Cultural Festival will take place this year after all; to be coordinated by two students and Mr. Horton.  After discussion, the Board decided to table a discussion of whether Cultural Arts money should be redistributed back to that line item to assist with costs for this event.

Upcoming Events:   Oct. 19th:  Mix-It-Up at Wakefield North


       Oct. 28th:  Teacher Workday


       Nov. 8th: Early Release Day
                                    Nov. 11th:  Holiday


       Week of Nov. 18th:  Anti-Bullying/CFNC Week
Committee Reports
Mistletoe Market Report


Karen Brown
· Our sponsors this year are Huntington Learning Center, Riccobene Dentistry, Park Centre Spa, and Duke Primary Care.
· Mr. Crayton will start weekly announcements on Oct. 25th, which is 3 weeks out.

Just Think First 5K/Skinny Turkey Report


Leslie Damiano
· Cards will continue to be distributed which include a discount to register for the race or 5K.
· A list will go out to club sponsors to arrange for student volunteers for the event.
AIM/PRIDE Report


                           Cheryl Buchanan
· Distribution of AIM awards is set for Thursday, Oct. 24th
· A PBIS meeting is scheduled for Oct. 17th to select August and September PRIDE winners.

· A raffle of gift certificates to Dunkin Donuts and Starbucks will include teachers who give out PRIDE cards.

Newsletter Report


Melissa Warlick

· 10/29/13 is the deadline for Newsletter articles for the November newsletter

Membership Report


Donna Blakely
· 344 PTSA members to date:  26 faculty, 193 parents, 125 students.
Honor Roll 1st quarter Report


Leslie Damiano
· Leslie is working with Susie Maasten, who is taking over Honor Roll 
· Honor Roll certificates for students who made Honor Roll 4th quarter last school year but who did not make Lamp of Knowledge will  be given to Ms. Torrez to distribute to students that are still at WHS. 

Meeting Adjourned:  7:22 pm.


DeBora King

Minutes Respectfully Submitted,

Lynn Stuchel, Secretary


