AEAI, Inc. Executive Council Meeting, Clarion Inn, Columbus, IN, July 14, 2012 [image: image1.jpg]

Call to Order: 10:20 am

WELCOME to our Fall Convention Venue!
Attending: Ann Stanley, Buffy Rogers, Brad Venable, Mickie Danforth, Trish Korte, Mary Sorrells, Jill Sayers, Sidney Allen, Terri Nagel, Leah Morgan, Linda Sherfick, Sherri Cline, Sandy Hall, Allie Staub

Absent: Johanna Perez, Addie Simpson, Kevin Schultz, Jane Lohmeyer, Marcia Carson, Debbie Huffman, Patricia Cummings, Susa n Wenger, Deena Church, Rita Jacks, Jessica Watson, Ricki Gibson, Laurel Campbell, Steve Gruenert, Tania Said Schuler, Herb Eveland, Clyde Gaw, Gayle Holtman, Erin Hatfield, Paul Monroe, Clark Fralick, Marjorie Manifold, Bev Staub

Announcements:

A previous Columbus convention was in hotel across the street from the Clarion Inn.

Secretary’s Report (Buffy Rogers) Brief report read. Leah will resend the treasurer’s report from last meeting. Motion to accept minutes by Sidney Allen, 2nd Terri Nagel, approved as read.

Sidney Allen moved to accept all reports as read, Jill Sayers 2nd, unanimous approval.

Treasurer’s Report (Deborah Huffman)no report. Terri Nagel has spoken to her CPA friend and she will look at the accounts to be sure they are in order.

President’s Report (Terri Nagel) Connect with other state leaders, revitalize membership, REPA II feedback, Contacted Mike Gugel at United Art and Ed to create a donation site to make donations for supplies for our art education people who were hit by the tornados in Southern Indiana; meeting next week to discuss mechanics. Monetary donations would be better than materials. Western Leadership Conference theme “Keep Art Weird”…Bob Sabol gave a speech of his first earliest memory of making art; he promised to commit to paper. TX recommended to use cedfa.org for resource center, free memberships, Terri Nagel will send out information on how to access, Art Beat news letter sent out to teachers and administrators. Present to school boards, to ASCD, what it is we are doing to keep us in the front of their thoughts. WI has gotten grant money used for Art Seeds – create new and innovative programs. $1000 grant must present at conference or write in newsletter / Use WEEBLY , googledocs, as communication is being decreased in budgets ; use of freeware is increasing, Make videos about how art impacts business people. President Elect Randy will have on line. Cindy Todd survey only 3% of people are opening emails. Social network to help this improve. Deb Reeve suggested creating a CCO Chief Creative officer on campus. Perhaps do for first day when all teachers are gathered together; use teeshirts for visual impact. Crayola advocacy impact Barb Reef OH : focus on relationship building with families of students. Concise compelling student stories. Creating the vision of art education that is alive and well in state, rallying point!
President Elect’s Report (Sidney Allen) Western Region presentation to administrators component is important. Sidney participated in the St, Mary’s Retreat. Trish Korte and Kevin Schults’ taught encaustic techniques, Julie Brickler taught portraiture, clay was an open studio , woven copper jewelry by Rita Jacks and Pam Anschutz. Get in habit of cc Sid on correspondence. Contact must get a report for each edition from each district. Leah Morgan requested Jane Lohmeyer to respond when she received something. Lastly work to increase membership.

Committee Reports

Awards Committee (Marcia Carson) absent If you nominated someone be sure to follow-up with letters of recommendation

Advocacy Committee (Clyde Gaw) absent

Nomination Committee (Brad Venable) met and in process finding Positions include Districts 2, 4, and 6, and Elementary, Middle/Jr. High, and Secondary Division Representatives. Currently, all nominees have come from those in the current position whose terms have ended and are not interested in continuing. These include: Rita Jacks in District 4, and Sandy Hall of Middle/Jr. High. No nominees have come forward as a result of advertisements on the AEAI Webpage or in CONTACT. The Nominations Committee, who is made up of Addie Simpson, Johanna Perez, and Laurel Campbell will review the nominations and craft a slate for approval at the next Executive Council Meeting. Per Brad: Terri Nagel could cause Johanna to stay in position until end of term. Sherri and Johanna have several people in line to take over Johanna’s position.

Publicity Committee (Jane Lohmeyer) absent

Conference Committee (Jill Sayers –Mary Sorrels) ticketing for events lunch buffet, board meeting keynote, hall cleared. Jill would like to give vendors small thank you gift: small handmade coffee mug, 25needed, if each district or division could donate 2 it would cover all. Donations are needed of “Art and Soul” packets Class set(30) with lesson plan and supplies to execute the lesson (for those in need) in gallon bag. Jill needs help to stuff bags and will store at the Clarion Inn; stuff envelopes, decorations same time, Clarion Inn has centerpieces we can use. Leah will be the registrar; Barb canceled as she has new position in her school district. Aug 15 is the tentative date to put registration on website. Jill is still working on completing convention. Dan offered to upload the info but wanted to charge. Has also said he will archive last convention; not yet done.

Jewelry this year: Thomas Mann Keynote on Sunday…Need jewelry donations for the exec board silent auction: display by 9am Friday, people can pay and pick up on Sat afternoon or Sun morn. The income helps pay for the awards dinner. Friday morning: Tours of Miller house 10, 10:30 (and 11 tour no preregistration for this one). The contracted charge is $200/van, Amaco and Bonnie Zimmer. Must pre-register to take Friday workshops. Registration opens at 4PM. No sponsor ships yet offered. Last year lost Arts Institutes’ sponsorship. Three lists of 70 sponsors each have been called by the convention committee. Per Sidney Allen, decorations should be done by the hosting district or the districts could take turns. Art21 cannot come for Fri night. Janine Campbell has potential, . Dr. Robt Bernstein arts and Nobel laureates. AEAI twitter to be sent to Leah so she can send out. There is a charge of $30/Artisan table for people who would like to have a table where small artworks can be made. Artisans keep the profits. Student pizza luncheon: Per Brad ask Laurel Campbell ask each school where students come from to donate money for the students to fund their luncheon. OR Cut student luncheon to reduce student registration costs. Saturday District reps: 8-9:15 AM plan activity for group art project make and take. Division reps: 11:10 -11:35AM more casual presentation of item of interest for your area. 2/3 vendor tables are spoken for. Thomas Mann gets a table to sell his work as part of his contract.

Brad Venable needs space for fellows to meet. Informal is fine perhaps by the pool. Could benefit balance of org with plans to help.

Institutional tables are $100. Vendors $200. Encourage people when checking in to sign up for Clarion Choice Privileges: coupon for two breakfasts, snack pack. Even after check-in, guests can sign up.

Youth Art Month Committee (Bev Staub) absent Per Allie Staub: Storage rental is 5’X5’ $27/mo. Or 5X10” $33/mo. to store boards. YAM events, please send on to Bev Staub: television, newspaper, etc. Ask Rita Jacks about how long YAM has been done in Indiana.

Membership Committee (Ann Stanley) 441 members now, down about 50 from Jan. What is best way for board members to receive lists: hard copy or email? Email seemed to be preferred. Divisions use the list to see if their area is up to speed on numbers or workshops. She will write lapsed members. NAEA does not separate by district or division so all are done by hand. Leah will send copy of High Resolution AEAI logo to Ann. Ann is looking at changes to the brochure application form: has to be approved on National level, same language. Friend of AEAI includes membership(Associate). Brochure has to be done in 2 weeks. Question for NAEA Payments for members who want to spread out cost of memberships.

Printing costs covered by NAEA per Terri Nagel but Ann thinks Christy of NAEA said the costs are shared.

Old Business

Strategic Plan: Terri Nagel no input from anyone…sent to Sara Peterson. She is going to consolidate it. All National expectation and alignment are included. We will need to pare down to the amount NAEA has in their brochure.

Leah will put on Website. General membership needs to have 2 months prior to general meeting in November. Change in mission statement Exec board must approve then 2 months then general group needs to vote. 2005 statement/NAEA statement must mesh. Secretary needs to have 60 days before gen meeting, general group needs to have 30 days before vote to review.

Website Allie Staub Set up Weebly on website. Paypal ability, members only sections. WI uses Weebly. People can add information in their own sections, formatting has to be followed. Drag and drop. PDF, video, slideshows. Consistancy within the site. Johanna is willing to be the webmaster for the AEAI site. Per Sherri Yola and Weebly are comparable, but Weebly monitors site to keep from getting hacked. Per Brad we paid for AEAI.org and wants to keep name. Clark Fralick was webmaster and has resigned.

Motion: Sandy Hall moves that tech committee develop and launch the Weebly website with the president approval. BV Friendly amendment: remove tech committee and allow webmaster to do it all. SH. moves that we develop and launch the Weebly website for AEAI. Leah Morgan is the tech coordinator. Trish 2nd discussion. $69/year for Weebly pro. Stipend for webmaster already established. TN called the Q all approved.

New Business Next convention in Indianapolis. Marriott East a possibility. Problem per Sidney too far from downtown. Marten house dark, small, issues such as vegetarian plate was not as planned and expensive. Some like the small venue others did not. (25 OK/25 not OK/50 I don’t care) per survey. Planning usually 3 years out. IUPUI $5/day parking. Consider the Carmel area as it has its own attractions and is interested in the Arts.

Downtown locations $100/$110 don’t include parking ($30/night)

Would we consider a change of time to Oct? It would solve the issue of vendors being booked in Nov.

InSEA/USSEA (Marjorie Manifold) absent
VSA Arts of Indiana (Gayle Holtman) absent

District Representative Reports

District 1 (Patricia Cummings- Jill Sayers) July 17 We will be hosting a “Pamper Yourself” day on August 17th at 7 pm for participants to get together and get manicures and pedicures/We are looking at doing another Crayola DreamMakers workshop. / We are hoping to bring Tricia Fuglestad to our district to teach about technology in the art room. /We will also be planning a dinner, convention share, and ornament exchange in December. /Patricia Cummings had art camp/

District 2 (Deena Church-Susan Wenger)absent

District 3 (Johanna Perez-Sherri Cline)mosaic workshop July 28th at Ball state 15 people signed up so far. 2 conference workshop/ Dinner planned to increase AEAI membership with Muncie Community School Art teachers/workshop on precious metal clay at Minnetrista in Oct/ revolutionary hand-made recipes at conference for district 3. Goal is to recruit 15 members for district 3.

District 4 (Rita Jacks)absent

District 5 (Addie Simpson - Mickie Danforth) Sept 1 workshop $5 glass blowing. social IDADA art tour of Indianapolis downtown on First Fridays. Addie and Mickie will share being there every other first Friday/ county crawl in classrooms show work of a member in each county of the district. Mickie will pilot the tours.

District 6 (Linda Sherfick) contacts about membership is main goal.

District 7 (Trish Korte - Kevin Schultz) glass workshop led by Michelle Chastain, done in Kevin’s pole barn. Liason in county looking for sponsorships. Took over St Mary’s Retreat for next year July 8-11/Have all the workshops booked.

Technology / Web (Leah Morgan) google group is up to 525 people. 2400 messages sent out. Limited to what group allows : 10 invitations at a time. AEAI Twitter and Facebook set up. Be sure to let Leah know so any new technology groups for AEAI can be coordinated. We need a technology committee. Weebly page has tweet, Facebook, etc. Sue Uhlig set up Facebook, Terri Nagel and Sidney Allen are administrators. Recruit people for the Google group. Send Leah email address of people who want to be on list serve. Tell them to be sure to respond because if they don’t she cannot re-invite. Leah was the only person who testified for the Arts on REPA II in June.

Division Representative Reports

Higher Education (Laurel Campbell) absent

Supervision/Administration (Steve Gruenert) absent

Student Representative (Paul Monroe-Erin Hatfield) absent
Elementary Representative (Jessica Watson) absent
Middle School Representative (Sandy Hall) This will be Sandy’s last year as middle school representative. Will still be involved on committees. “Teachers as Artists” will be on for next year in Sept. Art camp soon/ 2nd Friday event works well in studios. Display student art.

Secondary Representative (Ricki Gibson)absent
Museum Education Representative (Tania Said)absent

Retired Art Teachers Representative (Herb Eveland) absent
Adjourn- Tour the facility Sandy Allen made motion to adjourn. 2nd by Jill Sayers. 1:50PM

Next Meeting:
September 8, ISM, Indianapolis- 10 am

Art enables us to find ourselves and lose ourselves at the same time-

Thomas Merton
