LINDHEIMER MASTER NATURALISTS

BOARD MEETING

JANUARY 28, 2013

Members present: Henry Hahn, Janet Hahn, Art Williams, Edie Zaiontz, Caroline Carpenter, Theresa Frasch, Mary Cunningham, Cheryl Smith, Toni Alison, Kim Wright

Members absent: Coco Brennan, David Reel

Guests: Dan Madden, Jim Dyess, Cheryl Trock (new student)

1. Call to order at 6 PM. Henry introduced himself as President. The Board recognized the service of outgoing members of the board: Janet Wilson, Charlie Thomas, Yvette Vollbrecht, Laurie Espil-Goode.

Thanks were given to Janet Siemssen for serving as Newsletter editor and a welcome to Carol Landry for replacing Janet. Henry recognized returning members: Coco Brennan as Past President, David Reel as Treasurer, Art Williams as Vice President and Education Chair, Edie Zaiontz as Communications Chair, Caroline Carpenter as Outreach, Janet Hahn as Projects Chair, Theresa Frasch as Community Recognition Chair, and Kim Wright as Secretary. Henry welcomed new members Mary Cunningham (Membership Chair), Toni Alison (Out and About Chair), and Cheryl Smith (Publicity Chair).

2. Contact Sheet Review and Approval: The new contacts sheet for our chapter officers and chairpersons was passed around for everyone to check to see if their information was correct. All seemed to be correct.

3. Approval of Minutes: The minutes from the November Board Meeting were previously sent out to the Board for any corrections. Janet Hahn moved the minutes be approved; Caroline seconded. Motion passed. Minutes were approved.

4. Guest Dan Madden: Dan wanted to address the Board about the mandatory background checks that are being required by the State. Dan does not choose to work with or around children, as do other members. He does not believe that it should be a requirement that each member be screened and is not only representing his concern, but also another member's concerns. Dan also brought up the Liability Form that in essence releases the Texas Master Naturalists from any liability issues. Henry said he has received several questions about these forms. He will gather information and present it to Agrilife and the TMN sponsors. The sponsors of TMN need to set guidelines and perform oversight of this program (background checks are only good for 3 years). This should not be a responsibility of our chapter to oversee. Henry presented Dan with his 2500 hour pin and also gave Dan a 1000 hour pin that his wife Jensie had earned.

5. Treasurer's Report: Janet Hahn gave the report since she prepared the last report for 2012. She reported that the annual audit was done with David Reel (new treasurer), Chris Weimers (County Extension Agent) and her in attendance. All was good. Chris increased the budget for the new student binders. Art asked Janet if the increase was based on the projected number of new students for 2014.

Janet said it was not.

The proposed budget was reviewed and several changes were made. The Field Trips budget was reset to $0 from $350 because the 2013 trips are free. The Graduation Party allowance was changed to $5 per student, which would make the total $95, based on 19 students. The Curriculum Manuals stayed the same; the Name Tags were changed to $130 from $150 based on 19 students. This year's speakers will be local, so the allowance for mileage reimbursement was reduced to $250 from $350. The cost of the class T-shirts will stay the same, as will the pocket folders. Chapter Administration costs will increase to $100 from $75. The Christmas Party allowance will remain the same, along with donations.

Other items that will remain unchanged are the E Coli incubators, Guadalupe River Trail maintenance, Mesquite Creek, Rainfall Simulator, Special Projects, Special Recognition Awards, State Convention, State Convention Award, Storage costs, Texas Secretary of State, and Traveling Trunk exhibit. Earth Day funds will be increased to $250 from $100. These changes will be given to David to present at the next Board Meeting.

Old Business: Caroline mentioned having a storage facility on Agrilife property. Now that we have a permanent Extension Agent, we may be able to approach Agrilife about this request to store our things there instead of having to pay for storage elsewhere. However, we have paid the the 2013 year already.

Waste Management is building a temporary storage facility until the barn at Mesquite Creek is restored

It might be possible to get that storage from them when they are finished using it and move it to the Agrilife property.

Committee Chairs Report:

a. Education: Art reported that all the new students have attended all 3 classes so far. The class has done 2 assessments on class speakers. The one for John Zeitler (Climate) was excellent. The assessment for Barron Rector (Range Management) was not as glowing. Students said he was hard to follow. The class speaker for February is Lyle Baie; he will present a class on Geology. There will be a field trip to the Gorge on February 16. The second field trip will be in May. Art reported that all speakers are booked except the last one on Mammalogy.

b. Membership: Mary Cunningham is the new chair and she reported that she is just getting started. Art did say that the Lifetime Advanced Training hours are not accurate, but these do not count toward any awards or State recognition.

c. Out and About: Toni is the new chair. She said she needs to speak with Janet Wilson and Janet Hahn more about the job since Janet Wilson previously chaired this committee and Janet Hahn is the chair for Projects. She has the February AT and VH items current. Her lack of computer skills is hindering her a bit, but she will get better at it. She did call the Guadalupe River State Park, Cibolo Nature Center, and the Gorge to get clarification on some things.

d. Publicity: Cheryl is the new chair. The Chapter meeting notice was in the Zeitung. Henry mentioned that it would be nice if they would put who the guest speaker is at the Chapter meetings. She did send in the information on the new Board, but it was not in the paper. She spoke with the Friends of the Guadalupe River State Park. Cheryl asked if she needed to do publicity for Earth Day. It should be a collaboration between the chapter and TPML.

e. Historian: There is no chair for this committee at this point, so there was no report.

f. Communications: Edie is still having issues with posting photos on the site. The Flick'r account is not working. She is uploading pictures when she gets them. She did mention that if there was anyone who wanted to take over her role, she would appreciate it.

Jim Dyess (2012 class) has helped Edie by putting the calendar on the website. He said his previous chapter posted events months in advance. By using Google calendar as a source of information for members instead of Out and About, it would reduce duplicate notices being sent out. You have to have a Google account to use the calendar. Notices need to go out a month in advance, but some items for AT and VH are sent on short notice. Jim's chapter had someone who posted items on the calendar and they had no issue with the contact person's name or contact number being in the public eye. Our chapter has an issue with this. Edie suggested if you are the contact person for a project or event, you need to use a generic gmail account to avoid any concerns about the general public viewing your information. Henry thinks we need a committee to study this issue. Edie, Janet Hahn, Jim, and Toni all have a part of this. They will report on this at the next Board meeting. Art mentioned that some items are sent out on such short notice that they are not worth posting on the calendar, but Art himself does this by e-mail because some of his projects are scheduled quickly. There needs to be a system for posting items: on the calendar (long range), Out and About (mid range), e-mails (short range).

g. Projects: Janet handed out an updated Projects List. Henry and the BOD need to oversee the list. This list is on the member section on the website. Three items were added for 2013. The BOD reviewed the list and removed Theresa from Raven Star since she is no longer involved with it. The list will be reviewed again at the next BOD meeting.

h. Outreach: Caroline had no report.

i. Community Recognition: Theresa reported that she had no nominations yet. The information about this award is on the website. She explained the requirements to the new Board members. There were no nominations for 2012. TPML was the 2011 winner and Friends of Landa Park won in 2010. Waste Management's Mesquite Creek was the 2009 winner.

New Business:

a. Meet the BOD and Program Advisor: Henry would like to invite the new agent to the next chapter meeting and also introduce the new Board to the membership. He thinks it would encourage more members to serve as a chairperson or officer if they knew what the job entailed. A Power Point presentation on each of the BOD and Chairs would be good. Art thinks we should ask members to speak at the meetings and even have the Traveling Trunk as a visual that would interest people. Henry suggested having a field trip as one of our chapter meetings. Toni mentioned that a meeting of that nature may not count as Advanced Training.

b. Meetings---Location and Frequency: Henry suggested that the BOD meet at different locations in order to encourage chapter members to attend our Board meetings. We could have one at Agrilife, one at the Bulverde Library, New Braunfels Library, TPML, etc. Edie thought it would be better for us as a Board to stay at one place.

c. Thoughts on 2013 Goals and Committee Organization: Janet Hahn thought we should revisit the idea of a Social Committee that was suggested by Art, Judy Brupbacher, and Kim Wright in the past.

6. Comments and Adjourn: New Business items will be revisited at the next BOD meeting. Caroline moved we adjourn; Janet seconded. Motion passed. Meeting was adjourned at 8 PM.

Next Board Meeting: Monday, February 25, 2013 at 6 PM.

Respectfully submitted by:

Kim Wright, Secretary

Lindheimer Master Naturalists

