OSURA Board Meeting Minutes

Friday, November 5, 2010

Present: John Block, , Carol Kronstad, , Tom McClintock, Gerry Olson, Helen Polensek, Susan Poole, Kate Sanders, Terri Tower, Gary Tiedeman
Absent: Gideon Alegado (on a six-month leave), Erin Haynes, Carroll DeKock, Jim Krueger.
Meeting called to order at 10:05 A.M. by President Susan Poole.

Approval of minutes: The October meeting minutes were approved as distributed.

Treasurer’s report: Carol Kronstad reported that we spent $1959.13 of our $9000 allotment in the XURA account. The Foundation currently has an available cash balance of $32,153.

Before the next order of business, the OSURA Board recognized Kate Sanders our esteemed and wonderful administrative assistant at OSU University Events with a Gift Certificate and “Baby Boy Basket” for her new arrival coming in mid-November

Old Business
Terri Tower presented the revised budget for Board consideration. Because the membership number was not figured correctly it was necessary to reduce the anticipated income. Scholarship details were added to more clearly indicate that this year’s awards of $2000 are paid from the 2010-11 budget and that $3000 is allocated for FY 2011 and carried forward. The end result reduced the contingency fund by $2400 to balance the budget. Terri moved and John Block seconded that the revised budget be accepted. Motion passed.

Kate Sanders clarified that signature for the accounts are President (Poole), Past President (Trow), Treasurer (Kronstad) and University accountant (Joy Asbury).

Financial Reporting: A revision of the financial reports was proposed as follows:

Because there are so few transactions, a detailed report would be presented on a quarterly basis. The Treasurer would continue to report the two account balances at each meeting. Quarterly reports would track the expenditures in relation to the budget. An example was distributed to the Board and is attached to the minutes. This process was approved by consensus.
The board noted the importance of the Treasurer knowing anticipated expenses as well as receiving invoices and bills for payment.

Susan confirmed with the Board their desire to invite Larry Pribyl and Julia Sandidge to a future meeting. She will follow up with one of them for the December meeting

Golf Tournament Debriefing: Jo Anne Trow noted that several Golf Committee members have mentioned their concerns about the level of the Board interest in this activity. ACTION - After considerable discussion it was clarified that thank you notes and a current newsletter would be sent to prize donors as soon as the newsletter was ready. In addition, Terri would contact Mary Ann Roberts to work with her and other committee members and with the OSURA Program Committee chair, Helen Polensek to explore how the groups could work together. One suggestion was to make the event an overall kick-off for the year and involve more people, especially since this is the 10th anniversary of OSURA in 2011.
Committee Reports
Communications Committee: Gary Tiedeman reported that the fall Newsletter will be mailed week of November 8 with many thanks for Kate, Susan and Terri. There was discussion on additional ways the Newsletter might be used to publicize OSURA such as mailing to the DDD list, developing a one page summary to put is all campus mailboxes. Kate will look into the cost of these options for further discussion at the December Board meeting.
Membership Committee: Gerry Olson reported that the member letter had brought in a number of additional members. Kate Sanders reported that the Retiree Directory will have 580 entries will be mailed in December. The cost for 610 Directories is $710.
Member Services Comm: Jo Anne Trow reported that the committee will be meeting later but the latest program is Nov. 18 and will explore the current financial picture. This is a continuation of the program last year on the Financial Storm.

Program Comm: Helen Polensek reported the field trip to Hazelnut Hill located off Hwy 99W just south of Corvallis went very well About 25 people enjoyed a beautiful day – is was a good event. There are not events planned for November or December. Winter term events are: Jan.29, Women’s Basketball with Stanford with dinner before; Feb. 11, OSU Theatre production with Dessert; Feb. 25, Gymnastics meet with dinner before. Helen asked if a session on Bollyywood dancing might be of interest. She will explore this and the idea of a Hikers Group with the committee.
Scholarship Comm: John Block reported that the committee met (see attached minutes) and has asked the Board to determine the final eligibility requirements. The issues are status of professional degrees, e.g. Pharm D. and Vet Med.; second bachelor’s, study aboard. The decision of the Board was that studies abroad, internships, on line, summer term work were all acceptable ways to study during the term of the award. The eligibility requirement would remain the same but clarify that the student must be working toward the first bachelor’s degree.

Volunteer Comm: Terri Tower reported there were five events in four weeks but that people stepped up, volunteered and all went well. She wrote a personal mote of thanks to several who helped with 2 or more of the events.
Northwest Retirees Meeting Comm: No report. The committee is meeting Nov. 10.
Staff Report: Kate indicat4ead that a slide show of OSURA events and a Photo Gallery in on the OSURA web site which has been updated….look at it. OSURA@oregonstate.edu. She will be on maternity leave until sometime in winter term. The Board wished her well and urged her to drop by with Baby Boy Sanders.
AROPE. Gerry Olson mentioned that the next AROPE meeting will be November 9 and that OSURA members are welcome to attend to hear David Burnell, OSU political science professor talk on the current political landscape.
Meeting adjourned 11:45 A.M. Next Meeting Friday, December 3, Cascade Hall, 10:00. Future meetings: January 7, February 4, March 4, April1.

Submitted by Jo Anne Trow, Acting Secretary
