St. Catherine of Bologna School

H.S.A. General Meeting Minutes

Minutes of February 24, 2015
Call to Order: 7:30pm

Adjournment: 8:20pm
St. Catherine’s Parish Center

Minutes Submitted by Cecilia Cassella
Board Members in Attendance:

Joseph Baranski – Vice-President

Sr. Theresa - Principal

Gina Leone - Co- Treasurer
Sean Stoveken – Co-Treasurer

Cecilia Cassella - Secretary

Opening Prayer
H.S.A. Mission Statement

Pledge of Allegiance

Vice-President’s Address – Joe Baranski
· Welcome Everyone!
· Fundraiser Status:
· Grocery Dollars
· We will continue to roll out the incentive program : $25.00 grocery gift card of your choice for every $1000.00 in excess of $4000.00 purchased
· Service Hours

· Though school is half way over, there are plenty more opportunities to meet your service hour obligations.

· Ends May 31.

· Discount Cards

· To date, we need to sell about 90 cards to make budget.
· Stacks of 10 cards are available for pick-up if you can help sell; arrangements can be made with the vendor to sell in front of their stores but will need sellers

· It is encouraged to visit the participating vendors often . Prior results of a similar program show a 10% increase in the vendor discounts provided when these cards are presented. This translates to more sales / customer support to the vendors
· There are close to 20 families that have not yet responded

· Taste of the Town

· A fabulous night was enjoyed by all!
· Made very close to the budget amount of $XXXX. Not yet accounted for are the alcohol and cleaning expenses

· Please support the vendors that sponsored the event by dining at their restaurants. Please mention that you’ve tasted their amazing food at our Taste of the Town Event
· Dine-to-Donate
· Thatcher McGhee’s will donate XX% of the sales on February 23 -26. Please support the vendor and our school at the same time!
· Can either bring the flyer or they
· 90-day Raffle

· ’ll take the information over the phone
· STEM Night – March 3rd Please support this major fundraiser! You have to be in it to win it!
· To date, 199 tickets are sold

· First drawing on March 5th and ends June 2nd
· P.N.O

· March 7th
· Service Auction

· May 8th
· Committee meets every other Tuesday; meetings will be more frequent as the event gets closer
· Box Tops

· Made $XXXX. Thank You Amy and to All!
2014-2015 H.S.A. Budget –

· To date, we are at $45k short of our goal. Major fundraisers are yet to occur.
-
Principal’s Address- Sr. Theresa

· Today is the 102nd day of School

· The Food Pantry at Our Lady Queen of Peace Church in West Milford presented our school with a Thank You plaque for the donation of the items that the school collected in celebration of the 100th day of School. Thank you to all of you for your support of this great cause!
· The Diocese of Paterson was here!
· There are 98 families that participated in the survey, This great support bodes well not only for your school principal but the school as a whole. Thank you for your support!
· Positive Feedback received!
· Official report will be out in 10 days; everyone is welcome to view it.
· Request that at least one parent per family attends the next General Meeting to be held on March 24th. The Education Council will be present to provide an update of the school financial state as they do every year
· Engineering Week – Feb 22nd – Feb 28th . It is quite a joy to see the excitement in the children about the various class projects happening this week. (See attached for the list of these activities.
· Career Day has been moved to March 24th.
Presentation on the Eagle Scout Project – by Alex Benedetto
· Construction of a weather station for St. Catherine School – How it works and its benefits.
· Thank You Alex for the presentation and this wonderful project and gift to St. Catherine’s School!
Closing Prayer
Adjournment
