[bookmark: _GoBack]Hilltop PTO
Board of Director Duties
Duties – in addition to those listed in by-laws

President:
Calendar (meet with School Administration to ensure no conflicts)
Website – maintenance & updates
Weekly email newsletter
Weekly Blackboard messages (email to Principal)
Put together beginning of the year Welcome Packets
Support Committee Chairpersons, as needed
Put together meeting Agenda
Assemblies – work with teacher reps to find appropriate assemblies & set up.
Meet with School Administration, Teacher Reps to go over plans, calendar, and budget.
Secretary Appreciation Gifts & Custodian Appreciation Gifts
Check PTO mailbox at least once a week (send items to appropriate board member/chairperson)

Vice-President:
PTO Bulletin Board
Committee Volunteers (create spreadsheet from ‘Count me In” forms and email to chairpersons.
Parent E-mail Database & Entry of E-mails into Yahoo account
Be Present at meetings and majority of school events.
Help with Welcome Packets at Beginning of School Year
School Sign

Secretary:
Meeting Minutes
Make copies of Agenda, Minutes, CAC Report, BOE Report for each meeting.
Print out Meeting Sign-In Sheet and Babysitting Sign-In Sheet for each meeting.
Parent E-mail Database & Entry of E-mails into Yahoo account
Help with Welcome Packets at Beginning of school year

Treasurer:
All things financial
Meet with Accountant and ensure all IRS and State filings are done.
Meet with Principal & PTO President to go over proposed budget prior to the beginning of the school year.
Update & Copy Budget for each PTO meeting
Make deposits in a timely manner

Board Meetings:
Recommend at least 2 board meetings (one at beginning of school year & one in middle) to discuss needs of PTO, budget calendar, ideas. Etc.

The above is what is being recommended – duties can be distributed differently based on agreement of board members. This list may not include everything.

Additional Duties that can be split between Board Members:

· Set up table on Open Registration Day in August. PTO Board members can take turns volunteering at the table (if something board agrees to do)
· Set up table(s) on curriculum night to show samples of spirit wear. Can also hand out information and have sign-up sheets. Keep in mind parents are already filling out several sign up sheets in the classroom. Board members can take turns volunteering at the table.
· Provide volunteers for Kindergarten Supply drop off to help with bus passes.
· Coordinate volunteers for Fall & Spring Picture Day
· Coordinate volunteers for Dental Screening (ask school nurse when volunteers are needed.)
· Coordinate volunteers for Vision & Hearing Screening (ask school nurse when volunteers are needed)
· Appreciation Gifts for Custodians (because they help the PTO with many things during the school year.) $25 Gift Certificate to Kim Swanson and Socorro Ochoa right before the winter Holidays.
· Appreciation Gifts for the three School Secretaries (because the help with PTO) $25 gift certificate each on Secretary/Administrative Assistant Appreciation Day. In 2015 this is on April 22nd.

[-

[———

e et &

ey e

ek Bkt s et i)

P 5 e s
e

e et ppropste st e .

S Aot Tt et ol .

S e G & Cotoban A O

R o s ek e spoprte b e)

iy el Pk g oo et
el

s
S

R A M CA e, B R e
S .

e
Ao
e ik Pt P Pt 1.3 o ol gt i b g e

Tt oy D o PT0mig
ettty

s et
o SR —
fr e

Thesbove s b b ecmmenied - dtes cube dthted iy b
P A TR R A e

