Intrepid College Prep
April 17, 2014 Board of Directors Meeting
Minutes

Attending: 	Michelle Lane, Mia Howard, Jonathan Drolshagen, Crews Johnston, Tizgel High, John Barton, Tiffany Patton, Justin Testermann, John Russell, Gasper

Began: 	12:05pm
Ended:		1:45pm

Introductory
· Board approved minutes from last meeting and agenda for today’s meeting

Financials
· Forecast improved.
· Have not received final ADM numbers.
· Board needs to fundraise to meet goal for end of FY ($100K). Board needs to provide commitment amount of personal contribution for next FY.
· The preliminary budget was approved with refined staffing assumptions.
· Short term cash outlook is challenging; long term outlook shows strong improvement.
· Bank loan and build out: Need $290K – Turner Foundation expected to guarantee $300K; final answer to be provided end of April.

Development
· Potential donor visiting w/ John Barton on Monday.
· Crews working on Memorial Foundation – looking for long-term commitment
· Crews planning visit with Asurion
· Crews working with Family Basket
· Need standard development package: Tizgel and Michelle to work with Kate
· 2014-2015 FY Fundraising goal of $200K

Academic Achievement/Hiring
· Instructional team: 2 available positions, 1 offer accepted
· ELA: 4 available spots, 1 offer accepted, 1 offer outstanding
· Math: 4 available spots, 1 offer accepted
· SS/Science: 2 available spots, 1 offer accepted
· Mia’s focus is pipeline development on Prep Support and SS/Science
· Prep Support: 2 available spots, 1 offer accepted
· Motion to hire director of academic achievement
· Board unanimously approved motion.
· Hiring deadlines
· 5 accepted offers by 4/30; 8 accepted by 5/15; 14 accepted by 5/31
· Ryan will circulate meeting minutes of Academic Achievement Committee and meeting dates and times

Governance
· Jonathan moving out of Nashville on July 1, 2014
· Need to recruit two additional Board Members (Accounting, marketing, PR)
· Add Parent Board member

Prepster Recruitment
· As of 3/31/14 (does not include current students)
· 5th Grade- Enrolled 89; Waitlist none
· 6th Grade- Enrolled 9; Waitlist 2
· Will know by end of week how many existing plan to return for sixth grade
· Trimester Three- focused on assisting struggling students through end of year
· TCAP in two weeks

g e e ot e, o o

= mr

i ot o Y (S10K) o e
e e e

vttt

ik e .| s

S ot ey o St 5SSt
T e e vt
sy 430 s by 15 sty 51

