Texas Master Naturalist

El Camino Real Chapter

Chapter Meeting – Oct 14, 2010
American Legion Building, Wilson-Ledbetter Park, Cameron
Attendees: Katherine Bedrich, Paula Engelhardt, Sue Taylor, Janice Johnson, Paul Unger, Lucy Coward, Cindy Bolch, Ann Collins, Kim Summers, Melanie Reed, Donna Lewis, Phyllis Shuffield, Connie Roddy, Dorothy Mayer, Lolly Lewis.
Program: Cindy Bolch gave an excellent program on Bats and White Nose Syndrome, along with update on bat committee events. Thank you Cindy! See our website for slide show of the presentation.

Meeting called to order: 8:00 p.m.

Guest: Collier Perry came to “plant a seed” with our group. He is with the Rockdale Municipal Development District – authority over spending half cent sales tax. They aid any group interested in making Rockdale a better place to live and do business. Project: he wants us to consider, as a group, studying feasibility of developing community gardens in Rockdale. He wants the MDD to make a grant of $5000 available to study the feasibility of these gardens. We would do the feasibility study, survey the community, design it, develop a budget, etc. We won’t actually do the gardening. We will take this to the board and get back to him in December with decision on whether we want to take this on. A short discussion was held after Mr. Perry left to get feedback for the next board meeting.
Secretary: Janice Pelzel has resigned and Paula Engelhardt will take over pending board approval. Motion to approve last month’s minutes made by Lucy Coward and seconded by Kim Summers; motion carried.
Treasurer: Dorothy Mayer -- Total in account: $7,616.71, of which $5,527.69 are Chapter funds and $1,939.02 are Nature Festival funds with $150.00 in Bird Sanctuary Funds.
Nature Experiences Shared: Monarch migration – Lucy reporting these. Dorothy – lots of orange butterflies at hummer feeders. Donna – coyotes courting her dogs; the sun hit “millions” of dragonflies in her yard and it looked like little silver fairies. Ann C. – rescued a hummer caught in spider web.
Katherine announced there will a table set up at meetings for us to bring things to display and for show and tell – please bring your interesting objects.
Committee Chairs:
Membership – Cindy Bolch – Lolly Lewis received her recertification award. Toni Lafferty and Derrellene Zbikowski are eligible for certification and Rusty Thomas for recert. Don Travis has achieved the award for 1,000 hours. Congratulations to all.
Program – Phyllis Shuffield – Third Thursday, 11/18/10, at 10:00 a.m. at Wayne Fisher Pavilion, Alligator Creek Ranch in Gause will be our chapter’s annual meeting which will feature highlights from the state meeting. Thursday, 12/09/10 – 6:00 p.m. = Christmas Social at Sandra D’s home outside of Milano. Thursday, 1/20/11 at Don and Cindy Travis’s home, Don will start the new year with a presentation on our new website. Don does a wonderful job on this.
Anyone who wants to host meetings, let Phyllis know.
Volunteer – Connie Roddy – October highway cleanup was done in one day! Found a clump of sideoats gramma and an intact raccoon skull. Scheduling another cleanup in January – dates TBA.
Historian – Lucy Coward -- Scrapbook is finished and going to the annual state meeting. Thanks Lucy!! Lucy will gather all articles in papers and compile these after the state meeting is over.
Host – Cindy McDaniels – Thanks Donna and Janice J. for the sweets and to Dorothy for picking up the pizza!
Advanced Training – Lisa Davenport – Jimmie Killingsworth will be doing a Nature Writing workshop on Nov 21 from 2-5 p.m. at Debbi Harris’s home. Melanie Reed is presenting an Almanac workshop on Dec 2, 2010. January 28 and 29 – watershed AT with Jane Packard --mark your calendars. Watch your ECRMN weekly announcements for more details on these events.
Communications – Don Travis – he will demo/explain our new website at Jan mtg.
Training – Lisa Davenport – 2010 Class Graduation – November 11 at 6 p.m. at Jackie Thornton’s home. Look for upcoming email with details.
Nature Festival – Sue Taylor and Donna Lewis -- first meeting was held Oct 12. The festival will be on April 9, 2011. Will wear the same shirts as this year – may do another order prior to festival. Anyone interested in helping, let Sue or Donna know.
Nature of Milam County Project – Katherine Bedrich talked to 4H who are interested in helping by donating photos. Anyone can participate, even if you only do a part of a page. See Katherine if interested.
Activities:

Chapter Shirts – looked at vests and visors – more info to follow.
TMN Annual State Meeting at T Bar M – Oct 22-24, 2010 – Texas Seeds of Success (MSB) will be presented on Saturday.
Interest Groups:

Bryophytes – will do more with Dale Kruse after we get more rain.
Bat Committee will meet soon.
Birding group to maintain bluebird boxes at Wilson-Ledbetter park.
Next Meeting – Nov 18, 2010 – Alligator Creek Ranch – 10:00 a.m.
Motion to Adjourn: at 9:10 by Sue Taylor, second by Donna Lewis. Motion carried.
Respectfully submitted by Paula Engelhardt

