KASADA
Executive Committee
3/10/14
Meeting Minutes
In attendance: Stephanie Walker, Amy Wilkens, Lisa Froning, Katie Peterson, Stephanie Rager, Katie Buzard, Deana Donaugh
, Millie Therrien
1. Call to order: 8:34 am
2. Reviews of Minutes- Amy Wilkens
3. Treasury Membership Update- Lisa Froning
· Conference registration update- will not be using ABC signup. Rose Tran, UG
· Scholarship funds- Congratulations email to go out and announcement at conference
· Treasury update- attached

· Steven- Food for Regional Campus Update came out of University Advising $161.58

4. Committee Updates

a. Communication- Katie Peterson
· Conference registration –waiting for and will update website
· Flier for retreat- Millie will forward what she sent out last year
· Updating Website- future- put program on website, tab on website
a. Professional Development- Deanna Donaugh
a. 12 proposals have been submitted by deadline of March 7th
b. End of March- working out details of what everyone is doing

c. Conference call with Joanne Damminger. Will tailor her talk based on our advising offices

b. Regional Campus:
· 40 participants in Regional Campus Update
· Stephanie will reach out to presenters for copies of presentations to post to the website
c. University Advising – Steven Antalvari
a. Pins have been assigned and web scheduler updated
5. New Business

a. Elections- Looking for VP, Secretary and PD Chair
b. By law – review of updates. Please review position descriptions for any changes that need to be made.
c. Announcements- by-laws, elections, fliers for conference registration
6. Old Business

· No old business
7. Announcements-
a. No announcements

8. Meeting adjourned at 9:09 am.
9. Next meeting will be held April 14, 2014.
Treasury and Membership Update

March 10, 2014

Account Balances (as of February 2014 statements)

Checking

$ 3,143.41

Savings

$ 3,323.86

Agency

$ 3,474.58

TOTAL

$ 9,941.85

Budgets for 2013-2014

Treasurer

$ 500.00 Scholarship for Annual Conference (PAID)

 75.00 Allied Member Renewal

 50.00 CashNet Merchant Fees

 9.20 Book of Stamps

Total
$ 634.20

Professional Development

$ 454.54 Networking Lunch ($500.00 budgeted)

 0.00 Fall Forum ($400 budgeted)

 474.00 Speaker Luncheon

 9,762.00 May Conference (9,070.00 budgeted)

Total
$10,690.54 ($9,970.00 budgeted)

TOTAL

$11,324.74

2013-2014 Membership

Total = 159

Representation:

· Kent State University

· Ashland University

· Cuyahoga Community College

· Eastern Gateway Community College

· Lorain County Community College

· Stark State

· The University of Akron

· Youngstown State University

May Conference

Budgeted

$ 9,070.00

NACADA Grant (deposited 3/6/14)
 500.00

University of Akron (deposited 3/6/14) 500.00

University Advising (will IDC March?) 500.00
TOTAL BUDGET

$10,570.00
