-MINUTES-

OSURA BOARD MEETING

Tuesday, August 17, 2004

Present: Barnhisel, Brennan, Dunnington, Eiseman, Hazel, Heath, Klein, Krane, Lovell, Meddaugh.

Absent: Peters.

Guest” Laura Sneeden

Meeting called to order by Brennan, 1:30p.m.

No additions to the agenda.

No additions to the minutes

Treasurer’s Report (Kathy Heath):

Provost’s Account Balance: $3,786.00

Foundation Account Balance: $2,687.45

OLD BUSINESS:

Retiree’s Directory: --- Hazel reported that thanks to the efforts of Meddaugh, Heath and Sneeden the mailing was sent out to retirees asking their permission to be listed in the OSU Directory. Sneeden stated that so far, 279 responses have been returned out of 1500 questionnaires sent out. Of the 279 responses only 4 have requested NOT to be listed. Fifty new OSURA members have been added as a result of the mailing bringing the current total membership to 190. Gale has sent a template of the retiree data to Student Media to insure its compatibility with their system. Brennan passed out a draft of the general understanding between OSURA, the Office of University Enhancement and Student Media and International Directories regarding who was to be responsible for various aspects of the Retiree’s Directory and the costs involved.

There was discussion of the need to change the OSURA Bylaws include Oregon University System employees & possibly others NOT falling into categories of faculty and staff, but who have worked on campus for many years and might be included as members of OSURA. Lovell moved and Hazel seconded that Meddaugh draft a possible change to Article IV, Section 1 to address this problem for the Board to consider at a future meeting.

OSURA Institutionalization: --- Brennan passed out most recent draft of the Institutional Proposal and called for a meeting of Brennan Eiseman, Hazel, Peters and Wilkins to discuss strategy on how to proceed. Three possible times were suggested: Tuesday, Wednesday or Thursday, at 10 am, depending upon which of those days Peters & Wilkins could be available. Brennan will contact Peters and Wilkins and get back to the group depend on if and when they would be free to meet.

 .

Golf Tournament & Party --- Brennan reported that as of yesterday 13 walkers and 4 golfers had signed up. It was the consensus of the Board that the event be held even if the numbers are low however, the final decision will be left to the planning committee which meets Monday, August 30. A reminder notice is being sent out to OSURA members via e-mail this week and a press release is being sent to the G-T. on Thursday. Also, posters will be posted at Fitness Over 50, Timberhill Athletic Club, Trysting Tree Golf Course and the Senior Citizens Center. Board members were encouraged to call and invite friends even though not OSU members this week.

2004-2005 OSURA Budget was presented by Heath. Dunnington moved and Klein seconded that it be approved. The budget will be modified as necessary depending on changes in projected income and expenses.

2004-2005 Program Planning --- Brennan presented the following programs already set for this academic year:

1. Sausage Fest and Tour of OSU Meat Laboratory, Thursday, October 28, 3:00p.m. (Marilyn Sarff)

2. OSURA Night at Woman’s Basketball Game, January or February 2005. (Kathy Heath)

3. Famous Oregon Bridges, Jim Howland, OSU Graduate and Alum, January 28, 2005. Evening or afternoon session yet to be determined. (Marilyn Sarff)

4. Tour of Woman’s Building and the Bone Density Laboratory and program on their Bone Density Research, Third week in May on a Tu/Wed or Th at 9 or 10 am. (Bill Brennan)

5. Annual Meeting, Wednesday, May11 3:00pm., OSU Foundation Bldg. (Board of Directors).

New Business:

Governor’s Commission on Senior Services Intergenerational Award --- Brennan announced and asked board members to pass along this information to seniors who may be known in the community for their efforts on behalf of children.

OSURA Newsletter – The Fall OSURA Newsletter will be mailed out the week of October 4, 2004. Lovell will submit copy to Hazel no later than Monday, September 20. It was agreed to reduce printing costs no color printing will be used. Articles will include features on the OSURA programs for the year; changes in the Retiree OSU Identification Card procedures; the two new board members and a President’s Message.

OSURA Goals, Projects or Suggestions for 2004-2005 --- Brennan asked for suggestions to expand OSURA goals. Klein suggested we find out what other organizations do in this area and stressed that goal setting not be done in a few minutes at a board meeting.

Maddaugh suggested OSURA begin to establish a scholarship for OSU students majoring in Gerontology. She also proposed that long term, OSURA identify possible locations where retirees might “hang out” on campus, in addition to the idea of a Faculty or Retirees Club or “table “ on campus.

Hazel suggested an after hours gathering in the University Room of the Hilton Garden Inn.

Kane proposed the idea of designating specific events with an OSURA tie in such as a play or concert with cocktails and/or dessert before or after and if available invite performers or directors to give information on the event.

Brennan raised the problem of members not knowing when their membership has expired and when they should pay dues. Krane will attempt to research what retirement associations at other institutions are doing with regard to membership options, dues and support from host universities. Sneeden will experiment to see if membership expiration dates can be coded into mailing labels.

Name Tags --- Meddaugh stressed the need for investing in permanent nametags for Board members and Volunteers. She will investigate the costs and report back at the next board meeting: Wednesday, September 22, 9:00a.m. at the Christensen Room of the OSU Foundation Building.

Meeting adjourned: 3:00p.m.

Ron Lovell,

OSURA Secretary

