Texas Master Naturalist
El Camino Real Chapter
Chapter Meeting –March 10, 2011 – Sue Taylor’s Home

Call to Order: 6:40 pm

Attendance: Katherine Bedrich, Sue Taylor, Donna Lewis, Paula Engelhardt, Cindy Bolch, Lucy Coward, Paul Unger, Kim Summers, Gary McDaniels, Cindy McDaniels, Don Travis, Cindy Travis, Ann Collins, Dorothy Mayer, Rusty Thomas, Janice Johnson, Kathy Lester, Connie Roddy.

Guest: Richard Johnson.

Secretary - Paula Engelhardt – After Feb minutes were read, motion to accept February chapter meeting minutes made by Lucy Coward, seconded by Cindy Bolch; motion carried. Nothing new to report at this time.

Treasurer report – Dorothy Mayer

Chapter $4,127.62
Nature Festival $1,960.14

Rusty Thomas - $250.00 grant from Alcoa for his 50 volunteer hours!

Bird Sanctuary $150.00

Advisors – Tim Siegmund and Jon Gersbach – not present.

Nature experiences to share – Paula Engelhardt saw whales on her sailing trip! And when she returned home, she found a great horned owl nesting on her property – see her article in the next newsletter. Katherine Bedrich brought pieces of a giant pecan tree that is being cut down due to damage for show and tell – beautiful wood! Donna Lewis brought some interesting looking mushrooms for show and tell. Connie Roddy shared that pelicans are on Alcoa lake. Don and Cindy Travis have 3 nesting pairs of purple martins and one bluebird pair. Janice and Richard Johnson saw a fox on way home the other night. Dorothy Mayer saw a swamp rabbit and a bobcat. Thanks for sharing everyone.
COMMITTEE CHAIRS 2010-2011

Membership – Cindy Bolch – 40 members have paid dues. Donna Lewis got her 500 hour pin; congratulations to Donna!

Program – V.P. – Phyllis Shuffield – April 14, 10 a.m. is next Chapter Meeting at Alligator Creek Ranch. The Bird Committee will meet at 9:00 a.m. at the same location.

Volunteer – Connie Roddy – Adopt A highway Trash Off -- April 2, 2011 – please come out and help! Connie will feed you BBQ.
Historian – Lucy Coward -- no report.

Host – Cindy McDaniels – thanks to all who brought food. Please feed the kitty to help finance our wonderful meals.

Advanced Training –Melanie Reed – not present. Watershed training cancelled for March 18-19. March 29 in Bryan/College Station = watershed workshop. Contact Katherine if you want to go with her. April 25 = LeAnn Linam will lead Horned Lizard training at 5 pm at the Rockdale General Store.

Communications – Don Travis – he will be absent for most of the Nature Festival due to family wedding. Richard Johnson will be there in his place to help out with communications. Don got so many newsletter submissions this time that he will hold off some until next newsletter! Keep the great submissions coming folks!

Training – no class scheduled for this year; need a chairperson.

Nature Festival – Sue Taylor and Donna Lewis:

Weather plan – will decide on the Thursday before if we need to cancel; if it’s just raining, the festival will go on.

The park will available at 1p.m. on Friday for setting up. Security will begin at 8:00 p.m. on Friday and will be in place throughout the night.

Connie and Paula to do Rockdale radio spot/Katherine and Lucy doing Cameron radio spot.

Welcome tent will have registration, backpacks, recycle items, FAQ, map, booth info, education area with lots of various trifolds, etc.

Volunteer check-in list at welcome tent – be sure to time in and out!! All volunteers will receive a patch.

Two-way radios will be on channel one.

Katherine reviewed map of park – copies will be going out soon.

2012 date for NF in Rockdale, Paul Unger – no report.
The Nature of Milam Co. project –Katherine Bedrich – sign-up sheet passed around; project is coming along.

Activities:

1. Wildflowers Interest Group - meeting Monday, March 14 – 2:00p.m. at Debbi Harris’s.

INTEREST GROUPS
Birding – meets on 1st Thursday of the month

Wildflowers-meeting Monday, March 14, 2011 – 2:00pm; Debbi Harris’s

Invasive Species Insects
 Mammals

Photography

 Bats

Big Trees
 Birding
 Bryophytes

Horned Lizard

 Mussels

Wildflowers
 Amphibians Native Plants
Texas Seeds of Success Fish
Announcements:

Nature Quest – April 28-30 near Garner State Park – information handout was passed around by Paula Engelhardt and those interested signed up to get more info. See Paula if you are interested in this event.

Brookshire Brothers in Cameron having BBQ on April 2 – we can have a table/booth out there and can advertise Nature Festival then! It’s free. See Katherine for more info.

Rusty Thomas – Tree Grant: “American Forests” -- Goal to plant 100 million trees by year 2020 – Global Releaf Program. Alcoa donating ½ million $ to this. Minimum grant = $5,000 (up to $20,000) – apply by May 1, 2011. We may table this until next year.

Amphibian Watch -- last night led by Katherine. More to come.

Next meeting – April 14, 2011 - Wayne Fisher’s Alligator Creek Ranch – 10:00 a.m. Come at 9:00 a.m. for the Bird Committee meeting.
Motion to adjourn: at 8:40 p.m. by Paula Engelhardt, seconded by Janice Johnson; motion carried.

Respectfully submitted by Paula Engelhardt, secretary.

