[image: image1.jpg]

SHS BPA MINUTES – May 30, 2017
Call to Order: Lee Katker at 6:34 pm Lee asked all present to introduce themselves since we had several incoming board members and freshman parents present.
Director’s Report: PL Malcolm
Past, Present & Future – Mr. Malcolm welcomed new parents and introduced himself. He explained Ms. Newhouse’s departure to Orchestra and that the interview process to fill her role should be complete by the end of the week. By our next meeting they will have a new Associate Director. We are the biggest and most diverse band with the biggest support system. Bringing in a 2nd Associate Director will help as we move into summer transitions. Summer dates are posted on the band website; there may be some subtle changes to the schedule. Our parents are the team behind the team and we can’t run this program without the parents. Mr. Malcolm would like to see us market the band program. Parents can help market the band too!
General Business: Lee Katker

Minutes from May 2017 board meeting are approved as emailed. They will be posted to the google drive and the website. Lee explained the purpose of today’s meeting was to turn over responsibilities to the new board as well wrap up and summarize events. Previous board members will still be available to help the new board members ensuring a smooth transition. There is no unresolved old business.
Susan Sleboda explained the Sweet Seminole Jazz program to the new parents. Students can join the jazz combo then jazz chiefs. Susan also explained the Sweet Seminole Jazz event as a fundraiser and partnership with Westview Baptist Church. Every penny students earn from pre-event ticket sales go into their student account. Donations offset the expenses of the event. Candice will order a plaque or certificate as a thank you to Pastor Higgins.
Treasurer’s report: Jill McAuley reported that because today’s meeting is before the end of the month the Treasurer’s report regarding the BPA and Trip accounts are the same as the May 9,2017 meeting (the BPA Account had $26,244.83 and the Trip Account had $23,767.14). UPDATE: Outstanding dues are now $5,700 for 30 students. All seniors paid in full. Sweet Seminole Jazz collected $263 at door. $135 in donations was collected and 358 tickets sold in advance of the event for $10/each by the students.

Committee Reports:

· Fundraising – no report.
· Chaperones/Volunteers – Richard was not present – No report.
· Events – Marjorie was not present. No report. (Marjorie will reach out to Kim Vuolo to transition duties)
· Equipment – Brian McAuley not present. No report.
· Media – All photos have been uploaded except Bandquet. Gena invited everyone who takes pictures and video to submit them to her team. She has a great team who likes to capture the events from different angles. All photos are labeled, organized and uploaded to Shutterfly and the band’s Facebook page. Ray Agac-ac takes video of the half-time show and puts together wonderful collages. Gena explained the Shutterfly site to new parents and how to view and upload pictures. Pride of the Tribe is the most photographed band with thousands of pictures taken. Marching season is popular and slows down during concert season. Freshman parents should start uploading pictures now for senior night. The media team finds (10) pictures of each student for senior night. Media team also takes glamour shots. Gena is staying on another year even though her senior graduated.
· Uniforms – Anita Malcolm was not present. Uniforms will be for next marching season and we should see a mid year roll out. Mr. Malcolm and the vendor are working together to finalize details. The county pays for the uniform. High schools are on a 8 year rotation. New uniforms cost approximately $85,000. It was explained that the dues cover a “starter kit” continuity and dry cleaning fees.
· Spirit Wear – No report.

New Business Candice Vild (board responsibilities officially turned over to new board members)

Candice welcomed everyone and explained that although things might seem a bit disorganized in the
beginning that the new board members will maneuver the bumpiness of taking over their duties and will be
good to go. This is a fun group to be part of where new friendships are made. Candice will be away 6/3-6/19
and 7/4-7/11. You may contact her via cell #724-561-7471. She checks her emails twice a day (morning and
night) and will check again to provide answers to questions that may arise. Her email address is
candicevbpa@gmail.com.

We will all be working hard but we will have a lot of fun. She highly encouraged each of us to volunteer at
least one Friday night football game. There are still board positions available and there will be plenty of
volunteer opportunities. Communication is key to our success and if you have a question, please don’t ever
been afraid to ask. If you volunteer and need help, please reach out to the person in charge of that area
and/or Candice. REMIND is one way for us to communicate with everyone. There is a student Remind and we
should consider alternative means to communicate within the group.

Candice shared that BPA Meetings are held the 2nd Tuesday of each month at 6:30pm in the band room. We
will start on time and be efficient. If Lisa West sends out a request for agenda items, please respond quickly
with items that need to be discussed with the board. Committees/chairs should be meeting and discussing
their areas separately. BPA meetings are a time to share information and identify action items. If you can’t
make it to a meeting email Candice Vild or Lisa West with updates (or no reports). Meetings should be 1-1 ½
hours in length. Please come prepared to meeting.

Candice would like to put together a By Laws review committee to review and update the By Laws, which
should be done every two years. The county now audits us yearly. If we update the by-laws then we need to
update on Sun Biz. The review committee should consist of past and current members and will include:
Candiec Vild, Lee Katker, Sakia’Lynn Johnson, Jen Polk and Mr. Malcolm.

Lisa West will maintain the 2107/2018 contact list. All board members should have a gmail email to be able to
access Google drive docs. Lisa West will keep files current. If you are a new board member and have not yet
secured a gmail address please do so as soon as possible and email it to Lisa West (lisawestbpa@gmail.com).

Directors Report

The beginning of the school year is the fastest. Board should stay ahead in our preparation. Each week is fast
paced and lots of hands are needed. Mr. Malcolm shared information about the band’s invitation to the 75th
Commemoration of D-Day (2019 trip to France). Details are still being gathered however he is estimating
expenses at approximately $2,500/per person including airfare and activities. Mr. Malcolm is looking into a
Jazz Band trip to Savannah between now and the 2019 Paris trip, possibly coinciding with the Savannah Jazz
Festival.
Events
Marjorie Brown and Bob O’Brien both have information to share with Kim Vuolo. The first big event is registration. Registration for returning students will be held Thursday night and new students will register on Friday night. We will recruit volunteers during registration to assist with band camp: water donations, meals, snow cones, cool down, first aid, equipment and pictures. Shifts will be available AM, PM and mid-day. Volunteer when you can as all help is appreciated. Kim Vuolo, Kevin Sims and Candice Vild will review the forms and bring the updated forms to the next meeting for approval by the board. Band camp runs 9a-9p the week of July 31st. Students will perform on Friday night. Hopoewaw Day is for all new band members on Saturday, July 29th (9:00am-1:00pm).
Information about how parents and students can stay informed should be handed out during registration. All should be encouraged to sign up for Google calendar, e-blasts and Pride of the Tribe Facebook page.

Chaperones – No Updates

Sakia’Lynn Johnson needs the binder and a meeting with Richard.
Equipment
16A is the BPA hall closet that contains t-shirts, apparel, food, awards and registration night materials. This closet has been inventoried. Jill will create a sign out sheet that will be hung in the room. Please sign out materials to assist with inventory management. 17 is the big closet that has water, decorations, plates, coolers, carts, grill, supplies.

Next BPA Meeting Date and Location: The July BPA meeting will be held on Wednesday, June 21st at 6:30pm due to summer travel plans of several board members. We will meet at Panera Bread in the Target Plaza (1457 WP Ball Boulevard).
Adjournment: Candice Vild adjourned the meeting at 7:45 pm.
�

Attendees:

President, Lee Katker

Accts. Payable, Jill McAuley

Accts Receivable, Jen Polk

Secretary, Susan Sleboda

Director, PL Malcolm

Media, Gena Bukur

Allison DeSanto, (incoming Media Co-Chair/Band Camp)

Candice Vild (incoming President/Snowcones)

Megham Dalton (incoming Vice President)

Kim Vuolo (incoming Events)

Lisa West (incoming Secretary)

Kevin Sims (band camp)

Molly Bell (incoming Webmaster)

Dyneshia Cadman (fundraising)

Sakia’Lynn Johnson (incoming Chaperone Coordinator/Band Camp)

Brandon Ramos (parent)

Mandy & Ray Burkhart (parents)

Lucy Mou (parent)

April & Carl Owens (parents)

