Minutes

Olympic High School Board Meeting PTA Minutes

March 11, 2014
Executive Board: President- Andrea Gardner, Vice President- Kelly Sullivan, Treasurer -Paul Gardner, Secretary- Julie Newman
Board of Directors: Olympic High School Principal Rebecca Johnson, Staff Liaison - Mindy Eisele. Membership –Cindy Kleinfelter.
The meeting was called to order by Andrea Gardner at 5:30 p.m.
In attendance – Andrea, Paul, Kelly, Rebecca Johnson Principal, Mindy, Cindy Kleinfelter, Julie and Kim Peck parent.
5:30 pm Welcome, Introductions, Announcements- Introduced each Board and Executive Board members to PTSA Committee members in attendance.
5:35 pm Principal’s Report- Rebecca Johnson – Course Catalog 2014-2015 has been rewritten to include 9th & 10th graders in AP classes such as AP Human Geography (like anthropology), AP WA State History – AP Biology. Time Management class has been introduced and may become a requirement for high school.

High School Proficiency Exams (HSPE) are comprehensive exams that measure the basic proficiency of high school students in reading and writing and serve as the states exit exams in those subjects. These tests are scheduled for Tuesday, Wednesday and Thursday. AP study classes will be simultaneously those not taking HSPE, but will be taking the AP practice test. Tuesday classroom schedule are classes 1,2,3. Wednesday will be classes 4,5,6 and Thursday will be 1 & 6 only We determined more notification needs to be sent home to parents of upcoming HSPE & AP Testing. Spring Fling dance was cancelled 1 ½ hours due to inappropriate behavior by some students. Notice will be sent out to warn students they will be excused if behavior and actions like this occurs, especially with upcoming Prom. Kitsap Sun printed that all of North Kitsap dances were cancelled until the end of the year due to similar behavior.
5:45 pm Staff Liaison - Mindy Eisele - Mindy will let staff know PTSA earned $1,693.00 for the rummage sale.
5:45 pm Secretary - Approved Minutes
5:45 pm Treasurer’s Report – Starting balance $4,182.59 for March ending balance $4,014.59 see Treasurers report for detail. PTSA received word back from the IRS. We have been granted the 501 (c) 3 status. Oly PTSA still not updated online per IRS website but have been granted. Treasurer will reimburse all those that contributed to the open house, golden acorn basket and book fair costs. Custodian bill was less than last year. See Treasurers report for detail.
6:00 pm Membership Report – no new report.

6:15 pm Old Business:
1. Barnes & Noble Bookfair – waiting for totals from B & N
2. Rummage Sale - PTSA Rummage sale brought in $1,693.20 more than last year earning $1,456.31.
3. Golden Acorn/Founders Day Banquet – Golden Acorn Winners:
· Outstanding Educatory Award – Walter Chapin

· Outstanding Student Advocate – Raffy Magbanua

· Golden Acorn – Tom Yenko
PTSA donated two baskets for the Golden Acorn ceremony. “Feeling Lucky” w/lottery tickets for a lucky winner & “Spring Bouquet” with beautifully decorated frosted sugar cookies.

4. Reflections – Lindsey Coyle achieved the Literature Award of Merit at State level a student of Mr. Chapin sophomore class.
5. Nominating Committee – Shannon Corin – Treasure. Cindy Kleinfelter has agreed to stay on as membership. Kelly Sullivan has agreed to stay as Vice President. Andrea will stay on as President unless someone else wants the position then will vote upon. Andrea will email Shannon and Brooke of Fairview to see those interested in Oly PTSA executive board next year. Will obtain email addresses from Rebecca for alternate schools so they too can be in communication of Oly PTSA updates.
6. Grant decisions – Received 6 requests will award 4 at $200 each.
· Michael Walker – Human Anatomy & Jennifer Smith – AP Biology requested $200 to purchase rats for dissection to learn musculature, circulatory system, digestive, nervous reproduction which allows the science department to fulfill important component of its courses. Approved
· Carrie Coulter – Garden Club would like to purchase PVC pipe, tubing glue & other supplies to build a hydroponics system in the greenhouse. System allows students to grow plants without dirt which tends to be the most expensive. They would also like to to purchase a small water fountain for the atrium to go with the new patio we had the Boyscouts install. This sanctuary will be available for staff and students to use during the warmer months. Since we already have $200 budget towards the garden club we will Approve.
· Bill Macaras - Every 15 minute program is impactful reenactment program designed to show students the hard lesson of drinking and driving and the deadly circumstances that occur. Funds will support the program which includes; breakfast, dinner, lodging, chaperones and makeup for the students. Approved
· Mindy Eisele – Welcome incoming 9th graders that participate in the Achieve program a T-shirt that says with pride “OLY ACHIEVE” or”Achieving at OLY” this instills a specialness in this targeted group of students. Approved
· Mindy Eisele and Twyla Falteisek – requested funds for Museum of Flight entry fee which is a combination of the Careers and Achieve classes. Approved
· Katie- Security department requested funds to purchase cameras throughout the building. This request was passed on to Rebecca as this would require more funds and there would need to be a FTE person that would need to man the cameras and be on the floor at the same time. Declined
7:00pm New Business:

1. March Department Recognition – Counselors and Library – fruit kabob idea.
2. Fundraiser– Coffee with the Olympic High School label $10 per bag $6 is cost, earn $ 4 per bag. Funds earned will allow PTSA to contribute for student scholarships. Lot of discussion around this topic. Andrea will put this on our website and order a small order see how its accepted. Offer it up to certain clubs interested in selling it. Earnings would need to be distributed to participating club and PTSA. May need to start this fund raiser next year in September and have it ongoing.
3. CKPTSA Report – State PTA convention in Bellevue cost $140 3 days or $50 a day for those interested. PTSA office moved - CKPTSA state PTA needs to file a change of address for resisted agent with the IRS & Secretary of State- already done. Next month Oly has the door prizes for CKPTSA meeting.
4. Staff Appreciation dates – May 5-9th need to determine theme.
7:20 pm Upcoming Events:
April 10th – PTSA meeting 5:30
1

