PTO General Meeting Minutes
April 29, 2015 at 5 PM
MS Science Lab, Rm 221
ACS PTO Mission Statement
The mission of the ACS PTO is to align resources with the vision and direction of the school to enrich the learning environment while empowering parents, teachers and students for success. The PTO’s main role is to supplement the school’s budget through various fundraising efforts while maintaining and encouraging community spirit.

1. Call to Order 5:02 PM
2. President’s Report (Jeannie Reddan)

a. Election Voting – There will be a new board for the 2015-2016 and 2016-2017 school years. The hopeful new members are Katia, Missy, Stacy and Angelle.
b. Ballots to be counted in the hallway by the PTO Treasurer, the PTO Secretary and a parent member from ACS chosen by the PTO Treasurer. The parent chosen by the PTO Treasurer is Mrs. Larkin.
c. Vote to Approve the proposed changes to the PTO Bylaws, as required by our annual review – The changes have been reviewed. A motion was made to approve the changes and the vote was unanimously approved.
d. Edukit update – the selling of Edukits will start next Monday 5/4/15.

3. Communications Report (Laura Johnston) N/A
4. Social Report (Christa Johanson)
a. Staff Appreciation Requests – PTO is looking into an ice making machine. It would be preferred that this be an inside of the refrigerator ice maker.

b. Staff Appreciation Week Update – $4000 budget in PTO for the staff appreciation week. This will start on 5/11/15 and will spill into the following week.

c. Staff Appreciation Breakfast Updates – last breakfast will be hosted by the Kindergarten in May.
5. Fundraising Report (Fundraising Team)

a. Spirit Nights Update – totals on the Spirit Events since January and the upcoming dates are as follows:

i. Noodles $466

ii. Boulevard Pizza $75

iii. Chili’s $97

iv. Chipotle will be sometime in September

v. Sweet Tomatoes 5/21

vi. Arts n Spirits 5/9 – the picture will be of the Castle Rock with star

vii. DQ 8/18

viii. Skate City 6/17

b. Preliminary Gala Update – Total profit is close to $22,000!
i. Thank everyone who bid and did not bid. The online option for bidding was a great aid.

c. Discuss change of Holiday Shop Vendor

i. Fun Services will be the new holiday shop vendor. This company will offer new products, allow the PTO to reorder, and will offer free incentives. Fun Services appears to be a higher quality company with better products.
d. Scrip Update and upcoming order

i. Scrip in general is not doing very well. There have not been many orders. Scrip has been utilized to order gift cards for the Gala and a family in need at ACS. Orders are placed the 1st Friday of every month. Can order as often as we need. It is a great program as retailers such as Land’s End gives back 15%. There will be an email sent in summer to remind people of this great option for ordering their uniforms.

6. Treasurer Report/Box Tops (Kimberly Bockman)

a. Status of accounts/expenses – Balance is approximately $41.0K. This does not include profit from the Gala. The PTO has paid out approximately $32.0K.
b. Budget Updates – The PTO is well on line with the budget of $94.5K and is doing great.
c. Smile.amazon.com – When using this website, select ACS. 0.5% of purchases come back to ACS. This fundraising option started this year around Christmas.
d. Any Box Tops updates – Bring in your box tops. There will be a submission at the end of the year.
7. Enrichment Report (Heather Spomer)
a. Han Lee – there was an assembly on 2/26. 8 kids signed up. $400 of income from this assembly.
b. Cupcake Boss Update – this was a really fun class with an average of 20 kids.

c. Lego Update – this serves the 3rd-8th graders. There were 8 kids this session which ends on 5/18.
d. Chess Club Update – 7 kids were enrolled. This session ends on 5/26.
8. SAC Report (Jennifer Benitez) N/A
9. Dad’s Club (Barry Borges)
a. Barry is backing down as Dad’s Club President. However, he will continue working on a fund raiser that will be presented this summer.
10. Classroom Coordinator Liaison Report (Tracie Cornella) - N/A
11. Teacher Representatives Report

a. Amanda Ennis-Elementary School Rep
i. It was fun getting to know everyone. ACS would not be the same without the PTO!
b. Karen O’Neil-Middle School Rep
i. Staff would like to give a standing ovation for the PTO.

12. Dean’s Report
a. The school is finishing up PARCC testing.
b. Dates – lots going on in May. Please check the website and calendar for specifics.
13. New Business: Election Results and Welcome New Board Members

a. Unanimously elected PTO Board Members are as follows:
President: Jeannie Reddan

Secretary: Laura Farley

Treasurer: Heather Spomer

Co-VP’s of Communication: Laura Finney and Angelle Schott

Co-VP’s of Social: Shawna Spokes and Kimberly Bockman

Co-VP’s of Fundraising: Katie DeMaria, Stacy Trombley, and Missy Jonson

VP of Enrichment: Nicole Bennington
Classroom Coordinator Liaison: Tracie Cornella

SACPTO Representative: Jen Benitez

b. 52 votes in total were cast.
c. Angelle, Katie, Stacy & Missy: Welcome!
14. Next General Meeting: September 16, 2015 at 5 PM
15. Meeting Adjourned 5:32 PM
