[bookmark: _GoBack]CHS Band & Color guard General Booster Club Meeting
September 19, 2016

The meeting was called to order at 7:05 pm by Deb Hernandez, President.  Deb introduced herself  to the booster club members present as well as welcomed all those in attendance.  

Members Present:  Deb Hernandez, Renee Mock, Deb Hernandez, Marissa Groeneveld, Sally Roden, Ellen Meinen, Rosa Viasana, John Beach, John Pfeiffer, Sandeep Lal, Surbhi Lal, Lisa Barber, Jeannette Freeman, Angela Upthegrove, martin Burgos, Karen Burgos, Heather Staples, Angie Pfeiffer, Robert Sims, Teresa Ausgtin, Alice Zhang, Amy Wang, Jeff Johnson, and Daniel Galloway.

Approval of May 2016 Minutes- Motion was made by Marissa Groeneveld to approve the minutes and seconded by Lisa Barber.  Unanimous vote was cast; motion carried.  Minutes were approved as written.

Officer Reports-
1. Presidents- No report

2. Vice-Presidents- Sally Roden extended a thank you to all volunteers.  In general volunteer response has been good.  There are some new faces in the mix so that is a good sign.  If anyone knows of other people wanting to volunteer, please direct them to Sally.  Current need is for Band Aid volunteers.  Volunteers will be needed for upcoming competitions.  Mum/Garter sales start 9/21-10/6.  Pit Crew could use some more volunteers.

	Rosa Viasana reported for Color Guard-  Volunteers are needed for competitions.    	The Guard is struggling to get parent help.  Another request for volunteers will be 	sent out.    Uniforms are in.

3. Secretary- Renee Mock; Please sign in for the attendance record.

4. Treasurer- Lisa Barber;  Audit was done over the summer.  Everything went well.  Profit and Loss statement was reviewed from last year.  Fiscal year encompasses 6/1-5/31.  $214,815 total expenses/$246,912 total income.  $14,974 left in net income.  Rock a Thon income for 2016 was $11,689.  $3000 trailer payment from Elkins came in.  The square has been utilized for payments this year.  To date, $517.00 in fees have been paid.


Committee Reports-
1. Membership- Deb Hernandez
May registration went well.  Held in the band hall.  Need more people at check out to facilitate process.  

2. Volunteers
· Rock A Thon- Deb Hernandez
 Successful event

· Mums/Homecoming – Deb Hernandez, Renee Mock, Sally Roden
	 More volunteers will be needed for sales 9/21-10/6 during lunch.

· Game Day Meals- Angie Pfeiffer
 All meals are set up.  Less confusion this year regarding mandatory meals vs. game day meals

·  Drinks- Martin Burgos
 Need 1-2 more volunteers to ice down drinks prior to games
 Drinks for the parade need to be iced down on Thursday afternoon and then reload the coolers for the contest on Saturday after the parade.

·  Pit Crew- Deb Hernandez
 Desperate need of volunteers for this Saturday's competition.  Discussion was held regarding a better way to reach out for volunteers.  New freshman parents may not be aware of what all the volunteer opportunities entail during May registration and therefore may not feel comfortable volunteering for positions. Another round of trying to reach all band/guard parents should occur once school starts.   Email addresses of all band parents can not be blindly given out unless specifically requested.  Suggested to capture all email addresses next year at the time of registration.  Action:  This year Deb Hernandez will add a “Volunteer” tab to the band website with current sign up to address capturing new volunteers. 
 
            Booster Store- Sara Pae
	The usage of the square has increased sales and convenience.  New items are   	on order= LED bracelet $5.00 and window signs are being worked on.

·  Corporate Sponsors- Need committee chair
Deb Hernandez reported working on acquiring someone for this position.

·  Spirit Nights- Heather and David Staples will be chairing this committee
Upcoming Spirit Nights- 9/20 Chipotle; 10/18 Chuy's

·  Hosting UIL Contest in October-  Volunteers will be needed

·  Hosting Phase 1 All-Region Band Auditions.  We will be selling concessions.

      3.  Communications/Newsletter- Deb Hernandez
           Changes are being made to the website to make it easier to navigate

      4.  Historian- Deb Hernandez reported
	Monique Vo is doing a great job taking photos and videos of the band/guard and      	uploading them to the band website.

       5. Publicity- Sara Pae
	Band info is on the marque

Unfinished Business- None

Tabled Items from Prior Meeting- None

New Business
1. Filling of Vacancies in Standing Committee Chairs- Sponsorship and Spirit Committee

2. Presentation and Adoption of 2016-2017 Budget
	-Budget was presented by Lisa Barber.  Changes to be made.  Adoption    	tabled             	for next meeting in October.

    3.	Senior Night- Still looking for available date	
 
Director’s Report- Mr. Galloway
-  4/7-4/9 Spring Trip to San Antonio
-  Ft. Bend County Fair Parade.  CHS marches every 3 years
-  Long term goals:  possible marching pad located behind the school
-  Looking at a possible wish list of items

.  Announcements
- Next Monthly Booster Club Meeting will be 10/10 at 7:00 pm.

Adjournment
	- A motion was made by Rosa Viasano and seconded by Sandeep Lal to adjourn the meeting.  
	-Meeting was adjourned at 8:08 pm.

