OSURA Board Meeting

July 29, 2015 8:30 AM-noon

OSU Foundation Board Room

Present: Gordon Reistad, Gerry Olson, Jack Walstad, Barbara Moon, Cheryl Lyons, Bill Becker, Sue Borden, Dave Chilcote, Dick Clinton, Jack Drexler, Betty Miner, Tom Savage, Shari Brumbach

The meeting was called to order by Gordon Reistad at 8:45 am.

The minutes of the June 5, 2015 meeting were approved as distributed.

The updated roster was distributed, and Gordon pointed out some additions to the committee assignments.

Treasurer’s report: Cheryl Lyons said there was no new report, but in August she will send an end of fiscal year report out to the board when those figures are available.

We were $200 over in our state account, but University Events covered the discrepancy.

Fall Start-Up Event: Gerry Olson reported that the committee met on July 15. A “save the date” notice for the Oct. 14 dinner will go out after today’s meeting. The decision was to include dessert and charge $25 per person. Steve Zielke will be the program, and we offered to pay for dinners for up to 10 program people. The title will be OSURA Fall Start-Up. Evites will go out Sept. 14 with RSVP due by Oct. 7.

Communications: Cheryl said she hopes to get the newsletter out by the end of August. Scholarship recipients, notice of the Oct. 14 dinner, President’s letter, new board member bios, Volunteer of the Year award, and other save the date items are among those that will be included.

University Day and OSU Benefits Fair: The board has staffed a table at those events, and Gordon sent around a sign-up sheet for members to volunteer.

AROHE: With our OSURA membership, we are allowed 7 members to have access to the web site. We have room for 4 more board members to be on this list if desired. Tom Savage pointed out the benefits of getting this information for new ideas that may be useful for OSURA.

Staff report: Shari Brumbach passed out membership lists. We have 231 members, which is better than last year. Nearly $3000 has been donated for scholarships.

Gerry Olson moved to present John and Shirley Byrne with an honorary membership. Motion seconded by Dave Chilcote. Motion passed. Gordon Reistad will send a letter to Dr. Byrne to notify him.

Planning and Goals for 2015-16

We reviewed the summary of past events, and Sue Borden reviewed the volunteer opportunities that we have traditionally done.

Gerry Olson said that one area we might volunteer is to help international students prepare for poster sessions by helping to edit or proof content prior to their presentations.

Jack Walstad presented some ideas that other AROHE retirement groups are doing, with a handout showing four graphs comparing our activities with those of other groups. The conclusion was that OSURA is right in the middle in terms of what we offer.

Tom Savage provided a summary of the history of Academy for Lifelong Learning.

Gerry Olson gave a history of AROPE, which now emphasizes topics related to PERS.

Gordon passed out a graph showing the number of OSURA members by year of retirement. It was noted that the more recent years do not have as many members, so we need to look at what that means in terms of where we place our focus.

Goals for 2015-16

1. Increase membership (clarify OSURA identity, benefits and purpose, new retiree reception where free membership is given, how to reconnect with those who have retired several years ago, personal contacts, create more visibility and recognition for retirees on campus)

2. Expand volunteer activities (use of expertise, meaningful, variety of opportunities, OSU 150)

3. Advocate for retirees and spouses (parking, ONID, on-line access, etc)

4. Scholarships (increase amount/person and maintain number of recipients, get feedback from financial aid on need of applicants)

5. High profile, trademark event annually (reception for retirees?) (collaborate with center for healthy aging?)

6. Survey members’ interests (newsletter suggestions)

7. Continue tours and events (new and previous, suggestions to Betty Miner)

8. Document value of contributions by OSU retirees

Suggestions for Guest Speakers:

1. Steve Clark

2. Center for Healthy Aging- Carolyn Aldwin, Karen Hooker

3. Faculty Senate President

4. Staff Benefits

5. Honors College Director

6. EOP for volunteer opportunities

7. Deans

8. OSU Cascades

9. E-campus

Meeting Dates: October 2, others first Friday of each month except January. We will discuss meeting schedule more fully in October.

Meeting was adjourned at 11:50.

Barbara Moon, Secretary

