[image: image1.jpg]SOROPTIMIST

Best for Women


Sample Board Meeting Minutes
Meeting place and time:

The Board meeting of Soroptimist International of Our Town was held at 7:30 p.m. on Wednesday, December 3, 2003, at President Ann’s home.

Board members present:

Minutes:

The minutes of the previous Board meeting, held November 5, 2003, were distributed by the secretary, Judy Williams, and approved as corrected.

Treasurer’s report:

The treasurer, Jane Green, reported a balance on hand of $8,924.64. A detailed report of income and expenses compared to budget is attached.

Correspondence:

The following correspondence was read and action taken as indicated:

Soroptimist International of Their Town contacted us regarding sponsoring the Forum for Women Leaders to be held at the City College Leadership Development Center. It was moved by Jane Green, seconded and carried, that we recommend to the membership that the corresponding secretary write a letter to Soroptimist International of Their Town accepting the invitation to assist in sponsoring the forum.
Paula Stone has submitted a letter of resignation. Andrea Thompson moved, seconded and carried, that we accept the resignation with regret.

Unfinished business:

(list action on unfinished business)

New business:

City-owned domestic violence shelter:

President-elect Tanya Day reported that city council is considering a city-owned domestic violence shelter, and is looking for advocates for the shelter to attend a special meeting in two weeks. Andrea Thompson moved, that the Board recommend to the club that Soroptimist International of Our Town go on record in support of the city-owned domestic violence shelter, and that the club be represented at the meeting in two weeks. Motion carried.
(list action on additional new business)

Committee change:

Due to the resignation of Paula Stone, President Ann named Jennifer Tanabe as the new Program Speakers chair.

There being no further business, the meeting was adjourned at 8:40 pm.

(signed) Judy Williams

Secretary

215 893 9000  phone 


215 893 5200  fax 


siahq@soroptimist.org  e-mail 


www.soroptimist.org  url


			


Soroptimist International �of the Americas�1709 Spruce Street


Philadelphia, PA 19103-6103


PHONE (215) 893-9000


FAX (215) 893-5200


E-MAIL siahq@soroptimist.org �URL www.soroptimist.org  


			


© Soroptimist International of the Americas     Sample Board Meeting Minutes    December 2007      Page 2 of 2

