[bookmark: _GoBack]Hopewell District Executive Board Meeting
IASC State Convention
Springfield, IL
 May 1, 2014

I. Call to Order
	A. President Eryn Jacobs called the meeting to order at 4:38 p.m.
II. Roll Call
	A. All members except Maddie Platner were present.
III. Officer Reports
 	A. President-Nothing new to report
	B. First-Vice President-Not available at this time
	C.Second-Vice President-Made the new Council Connection and it has information about everybody on the Board and has the theme for the year discussed in it.
	D.Secretary-The Secretary's report was read over and Eryn Jacobs asked for a motion to accept the report as read. Eli Sanchez made a motion and Natalie Gladson seconded the motion. The motion passed.
	E.Treasurer- The previous balance was $ 560.47 and increased to $560.50. Look at Treasurers Report.
	F.Convention Secretary- Fall Convention will be held at Northfield Christian Fellowship Church in Tremont, IL on October 31, 2014
G.Liaison-Natalie congratulated everyone on getting everything in on time.

IV. Old Business
	A. Introduce Natalie Gladson to the Board as Hopewell Board Liaison

V. New Business
	A. District Meeting
· Go over minutes from Spring Convention
· Discuss Summer Retreat
· Vote on Community Service Project
· Discuss the next Fall Workshop
	B. The next meeting date was scheduled for June 23, 2014 at Eli’s in Tremont, IL at 6:30 p.m.
	
VI. Advisor Comments
	A. Ms. Sauder suggested that the Treasurers Report doesn’t necessarily need the totals to be on the website. If anybody would like the totals ask Katy Brewer through email.	
VII.Adjournment
A. President Eryn Jacobs adjourned the meeting at 5:05 p.m.
	B. Katy Brewer made a motion and Jack Moore seconded the motion
	C. The motion passed.
								Respectfully Submitted By:
	
						Makenzie Rendleman Recording Secretary 2014-2015
