[image: image1.png]Avant Garde

Union Middle School Home and School Club

Position or Committee Name: Parliamentarian

Chairs: Lisa Granberry
School Year:

2014-2015
Background/General Information:

Please provide a description of this committee.

	The parliamentarian keeps HSC accountable to the Union By-Laws. Each member of the Executive Board should have a copy of the By-Laws for their review. It is necessary to attend all regular meetings and meetings of the executive board. If any change to the by-laws is requested the Parliamentarian must follow protocol listed in the by-laws and give all necessary information. Near the end of the school year the Parliamentarian requests a nominating committee to fill both the executive and general schoolboard for the following year and give instructions concerning procedure. The executive board will need to be presented by Parliamentarian and voted on by the general public at the Open House meeting.

	 Having a representative from each surrounding elementary schools on the nominating committee was helpful to fulfill board with a broad group of volunteers.

	None

Budget/Financial Information:

(Please be sure to detail any and all costs for this committee including anything donated or not submitted for reimbursement. i.e. snacks, copying, decorations, etc.)

	Total Budget Allocated:
	N/A

	Total Committee Expenses: (snacks, etc.)
	

	Total Business Expenses:
	

	Was your budget adequate?
	

	Item
	Budget
	Actual Expense

	i.e. paper
	$0
	$75

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Please detail the number of hours you and your committee members spent working on this committee:

	Activities
	Chair/Co-Chair Hours
	Committee Volunteer Hours

	Meetings
	15
	

	Materials
	0
	

	Driving
	0
	

	Planning & Development
	5
	3

	Set-Up
	0
	

	Clean-Up
	0
	

	Other:
	
	

	TOTAL
	20
	3

TIMELINE/ACTIVITIES:

Did the timeline and deadlines for your committee allow you to achieve the expected goal? (If no, please share our views.)

	

Please attach a brief report (that follows a timeline) on the activities necessary to successfully run your committee.

August:

September:

October:

November:

December:

January:

· Ask for volunteers at the HSC meeting to be on the nominating committee

· Send out an email to the current board members to see who’s returning and in what capacity.

Put an announcement in the Daily Announcements asking for volunteers for the nominating committee and if anyone in the greater community would like to be on the board next year.

February:

· Form the nominating committee and meet to discuss what positions need to be filled. Meeting includes Principal, current HSC President and ideally a representative from each elementary school.

· At meeting, divvy up the necessary calls to prospective individuals.
· Change the Daily Announcement asking for certain positions that need to be filled (if needed)
March:

· Change the Daily Announcement asking for certain positions that need to be filled (if needed)

· Meet with nominating committee again to finalize proposed candidates and brainstorm new ones if needed.

· Open House- Script below. Must take a vote on new executive board (Meeting in March or April set by USD)
April:

· Open House- Script below. Must take a vote on new executive board (Meeting in March or April set by USD)

· All other board committee chairs can be filled within the remainder of the year. Ideally by the last day of school.
May:

· All other board committee chairs can be filled within the remainder of the year. Ideally by the last day of school.
June:

July:

Open House Script:

Good evening. My name is .

The Home and School Club bylaws require us to form a Nominating Committee and submit a slate of officers to you for the upcoming year. As a member of that Nominating Committee, I am happy to present the slate that was approved by the Home and School Club Board this afternoon.

I’d like to ask those slated candidates to please stand when I call your name if you are here. The candidates are…

President: Sherine Johnson

Vice President: Drew Doblar

Co-Recording Secretaries: Valerie Rokes and Yvette Markett

Corresponding Secretary: Traci Pickering

Treasurer: Maureen Currie

Auditor: Rachel Hester

Can I have a motion to approve the slate of officers as presented?

MOVER: So moved!

Do I hear a second?

SECONDER: Second.

All in favor of electing the slate of officers as proposed for the 2014-2015 year , please signify by saying AYE.

PEOPLE: Aye.

Opposed, please signify by saying NAY.

PEOPLE: Nay.

Abstentions?

PEOPLE: Raise their hands.

Motion carries. Thank you for your assistance and we look forward to you supporting your hardworking officers next year.

