AEAI Executive Council Meeting 2-8-2013

10:15 start
Sidney Allen called to order

Brief Remarks - Katherine Creagh, aka Katie, of the Indiana State Museum introduced herself as the school program developer with a masters in art ed. She also has a degree in museum studies. An African program and Happy Birthday Abe multicultural programming is on today at the ISM.. An Art Fair is next week. Use Indiana public WiFi rather than Explorer for the internet as it will cut out less. The front desk will validate parking tickets, so stop by before leaving.
kcreigh@indianamuseum.org
Intro announcements and introductions: Everyone introduced themselves by name and profession.
Attendees: Tania Said, Jane Lohmeyer, Patricia Cummings, Rikki Gibson, Kevin Schultz, Trish Korte, Jill Sayers, Mary Sorrells, Bev Staub, Sidney Allen, Allie Staub, Mindy Hiatt, Johanna Perez, Michelle Chastain, Jessica Watson, Terri Nagel, Ann Stanley, Laurel Campbell, Sherri Kline, Audrey Hayes, Addie Simpson, Emma Said, Becky Loudermilk, Steve Gruenert, Anne Stanley, Clyde Gaw
Absent: Herb Eveland, Clyde Gaw, Susan Wenger, Deena Church, Marcia Carson, Mickey Danforth, Gayle Holtman, Jennifer Carrico, Leah Morgan, Linda Sherfick, Marjorie Manifold, Suzanne Finn
Announcement: Be sure to validate ticket stubs at main desk
Secretary’s Report : (Buffy Rogers) Jill moved to accept the minutes as read, Terri Nagel 2nd Sidney Allen called for comments. Tania Said asked for clarification about whether it was institutional membership for the Indiana State Museum (not national), rather than individual membership for Katie Creagh. Since ISM is the provider of services, it is important that the membership benefit is associated with and stays with the provider. Buffy noted it was so stated in the minutes. Sid called Q unanimous approval of the minutes as read.
Treasurer’s Report (Addie Simpson) There is no treasurer’s report for today as she only became the treasurer today. Information forms are to be found on the AEAI website under treasurer. There is no report as she only signed on today.
President Report (Sidney Allen)- Sidney has passed the first hurdle for SWASO grant. It is due February 28 if anyone has input please contact her. She has taken steps using new procedures suggested by our advisor and correct what kept us from getting grant previously. Preliminary letter of intent has been issued. The IAC grant will be used for speakers at convention and professional development; up to $9000 is possible. Guerrilla Girls at the 2007 convention were possible due to grant that year.

Membership as of this month has leveled off 375. AEAI membership was between 5-600 at its largest. We need to work on this.
President Elect’s Report (Bev Staub) Bev is getting ready for NAEA Conference in Fort Worth, TX. Please let her know if you are planning to attend the conference. Dinner is planned for those who attend, email if able to join her for dinner on Friday March 8th, 7pm at Cabo Grande. Bev approached Karen Pence to speak, got Glenda Ritz to speak @YAM this year. Karen Pence will write letter to be read to audience during the YAM ceremony. Feb 14 is Arts Advocacy Day at statehouse, hope to see you there.
Sidney Allen moved that we accept all reports before old business. Pattie Cummings moved. Trish Korte 2nd. Unanimous approval.
Committees
Awards Committee (Marcia Carson) report read by Sidney Allen. Marcia requests that each board member nominate a person or two for an. award. Forms and description were passed out at meeting. May 15 deadline. Need one for each category. Chastain wants to nominate candidate teaching K-12. Just nominate and let the awards committee decide per Pattie Cummings
Nominations Committee (Terri Nagel) No positions are open at this time.
Publicity Committee (Jane Lohmeyer) Jane is pleased with how the Contact came out. It has been entered for a newsletter competition. The results will be announced out at the National Convention. Jane attributes the increase in ads to color. The price of our ads at $185/pg. is dirt cheap, so it’s quite a bargain. Jane would like to get United Arts business back; they quit 2 years ago. Added revenue made more color pages possible. She wants to add color pictures. Her budget is increased due to added ad revenue. Guidelines are sent out a couple of times a year. When she has to change photos from color to B&W, they are greyer but she works with it. If pictures don’t get into the magazine, it may be due to resolution. Jane gives her apologies to District 6 for not getting in their report. Thanks to Allie Staub for getting Contact on line; it may have been available online before some got their hard copies this time. Type the caption or name of picture separate from the picture. Submit unformatted word documents. If you have a particular format, send it separately and she will work with it. Photographs need to be 250 to 300dpi so they will be clear. The deadline is July 15 for Contact Fall issue. The AEAI convention is Oct 18, 2013. The convention program has Aug 15 as its deadline. Jessica Watson wants an extra copy of this month’s Contact for a student whose artwork is in it.
Conference Committee (Jill Sayers, Mary Sorrels): 207 attendees down 60 attendees from Indianapolis in 2012. There is approximately $10,000 in profits. This is due in part to the Clarion who did not charge for tables, skirting, podiums, mics, and food. . The Clarion was generous with us and was fantastic about filling any requests and would be happy if we were to return for another conference there. Our cost was $15.000; we were frugal with what was spent. They got a return of only 80 surveys out of 200 people

We got Jessica Balsley as a keynote speaker; .Illinois just had her and the space was standing room only. Jill and Mary will be looking at the national convention. They have 300 canvas bags from McGraw Hill. Notifying vendors and looking to hotel to give costs. Friday night will be artisans. Proposals due by April 15. Cutting breakfasts is

 has agreed cutting costs. Leah has agreed to do registrar, Need someone else to help. Last year vendors were given mugs; this year we are hoping for fimo pens; Terri Nagel agreed to make them. The silent auction of handmade jewelry brought in $750; best income over bowling balls income of $500. This year’s silent auction will be a repeat of last. Each board member is requested to make 2 and solicit others as well.

Let Jill know by Sept 1 what you are submitting. Send Sid Allen pictures to so she can print pictured bid sheets. Jill suggested we have a prepaid mailing to get the silent auction pieces to the purchasers if they are unable to be there for the close. Verify student enrollment in school by showing a schedule. We need student volunteers for registration, scholarship raffle, & taking tickets at meals. Student luncheon will be on their own to keep down their costs. District 5 will be making the table decorations for the awards dinner. Artisan Gallery fee for Friday night is $30 per table for people who would like to have a table where small artworks can be made. Artisans keep the profits. A space is arranged for fellows to meet informally. WiFi package is free for the whole venue. A live binder is going to be available. 50 views last year. So far little to no sponsorships have been offered. Sponsorships helped to pay for Eric Jensen ($17,000). Please let Jill know if you are contacting someone so we do not overlap efforts. She will send out a list of vendors they plan on contacting. The June15 Exec Council meeting is at Marriott East off I70 and Shadeland, 21st Street exit off I65.

Jessica Watson suggested that if there was a discount for presenters it might entice people to present. Per Terri nationals does not do anything for presenters - no discounts no perks. Per Jill not allowed per federal government regulations. Your do get PGP or leadership points. It is also something to put on your resume. Perhaps give a perk from a vendor or supply a hospitality room. You do get a certificate. Michelle: speakers get a bag, why not presenters? Tania Said asked the cost of a sponsorship level: $25 is lowest. Jill will send out information. The dates are Oct 18-19-20, 2013 for the conference.

July 8-11, 2013 St Mary’s Retreat
Youth Art Month (Mindy Hiatt, Allie Staub) 12 teachers only registered so far. Deadline is Feb 14. Glenda Ritz will be speaking there. Nasco has come on board with 350 prizes. Sargent Art is still sponsoring. From Amaco we received a $2500 gift; they purchased boards and are storing them for us. The program is printed in color. There is $750 left from the Amaco award. It could become a prize of a clay workshop. Emma Said asked that awards be open to elementary students. AEAI may need to ask Amaco how they want the balance of the gift spent.
Mat requirement: maximum size of 3”. No limit on artwork size. Per Mindy: because last year, teachers moved student art work without respect for its condition, board members will hang the work this year. Teachers drop off work10:30 -11 no earlier. Mindy will send around signup sheet at this meeting. They called for local people to set up boards on Friday at the statehouse. Trish Korte suggested the teachers put Velcro on the back of the artworks as it makes hanging the show very quick and easy. Rikki Gibson suggested the district reps try to get every one in their district to get the email about the deadline and also those on Scholastics to get the email about the deadline. Buffy will attempt to use the Scholastics announcements to send out one for YAM. District Reps send out to teachers in their area about the deadline for YAM. Per Terri Nagel, Leah gave us a way to send emails to teachers in state.
YAM has gone through a lot of changes nationally. We are lucky that Amaco gave to us locally.
Membership Committee (Ann Stanley) Membership stands at 375. Ann is personally writing letters to people who have dropped to rejoin. District 3 reps are approaching their new teachers. Jane Lohmeyer illustrated the costs as Starbucks purchase costs can be set aside each week and pay off the dues in no time. Becky Loudermilk helps with the membership. Mindy Hiatt is happy to help and Crawfordsville teacher, Tracy ________ also helps. Sandy Minik , friend of Rikki Gibson is willing to help with membership; she lives close to Crawfordsville. Tania Said asked about the numbers in membership at national level compared to local level. Is it realistic to hope for 5-600 for the organization? Terri Nagel as long as cuts are not reinstated numbers will be down. Per Emma Said the current $80 dues may cause others to not renew. Others recalled problems renewing online per Ann Stanley and Steve Gruenert: What can we do for the membership to encourage people to join. As for suggestions on how to have a committee meeting: “Google hangout” allowed people from all over the state to have a productive meeting. The IM A is a good place to meet for the membership committee.
Past Pres Report (Terri Nagel) –We have received a proposal from the GWCC and the Hilton for 2014 conference site in Fort Wayne, the same site as 2010. United Art and Education matched our donation to Henryville and added to it to the total of $350 donation. Letter read from United Art and Education.

We received the refund from IRS that was a fine charged purportedly from to the late filing of the 990Z portion on our tax return that reports on the raffle. This was a mistake on the part of the IRS and the amount of $3520 was refunded in full. Terri is also on advisory council for Scholastics. Opening ceremony for Scholastics is tomorrow in Fort Wayne. College professor, working artist, retired artist are judges, 3 judges chosen who are unique to each category. Max Myers does a great job of keeping balanced judging in their area of expertise. Terri announced her grandson won gold key in photography. New member pins are available today. Terri posted some photos from scholastics on AEAI.

Old Business:
Conflict of interest statements need to be signed by all Exec board members who have not yet done so. Terri Nagel passed them out and Sidney Allen collected them.. Board members need to have signed one as we are a not-for-profit org.

CD copies of financial forms and logo passed out from Sidney Allen
Sidney pinned new board members

New Business:

Sidney Allen reminded all board members to send reports before the meeting to Buffy, Sidney Allen, and Jane Lohmeyer.
INSEA Marjorie Manifold - No report

VSA Arts of Indiana (Gayle Holtman) - No report

District 1 (Patricia Cummings- Jill Sayers) – They hosted an annual dinner at Don Pablos. Plans are: Lascaux caves in March, spring luncheon and paper workshop at Tall Tree arboretum, focus on math, arts are budding. Patricia Cummings is at National this year as teacher of year for Indiana.
District 2 (Deena Church – Susan Wenger) 17 attendees at district workshop at convention. Susan and Deena recruited 5 new County Liaisons and 3 potential considerations. They will renew monthly dinner meetings in February with topics: future workshops, upcoming art events, news of the continuing school art struggles, and increasing membership. Deena was recognized at a Komet hockey game in Fort Wayne as the recipient of the Heritage Elementary School’s People Helping People Community Award.
District 3 (Sherri Cline – Audrey Hays) They are compiling a list of district teachers who are not a members. Their goal is to contact them and encourage participation. Legislative YAM involvement and promotion to members in our county. Various art show promotion to teachers and administrators. We plan to be at Advocacy Day! No grants, planning workshops for the summer, TBA. Gallery 308 art show, YAM, spring all-city art shows in our counties, symphony in color, Junior duck stamp program contest, YAM flag contest. They will attend school board meetings promoting the importance of art education.

Per Sid: lists are beneficial once the list is compiled. A number of teachers teach art, pe and home ec indicating they probably do not have a degree in art education.
District 4 (Johanna Perez – Becky Loudermilk) Becky’s student assistant has been compiling the contact list of art teachers. Building a summer workshop around the altered book and artist trading cards as teachers have more time then. Will be at art advocacy this year. Entering contests
District 5 (Emma Said – Mickie Danforth) Mickie and Addie held a workshop at conference. County crawl art educator/ member will share ideas. New workshop for Oct. convention. IDATA art tour for first Friday yam. Mailchimp to allow a mass email with letterhead and AEAI blog for district. Thanks for ADDIE Simpsons help over the years and welcome to Emma Said. Mickie Danforth is having a baby Aug 20 or thereabouts.
District 6 (Jennifer Carrico) no report.
District 7 (Trish Korte – Kevin Schultz)Working on getting more publicity for convention working on St Mary’s retreat, organized workshops planned. Tina is gone from St Mary’s don’t know who to talk to. Henryville supplies split and sent via Kevin Schultz and husband.
Technology (Leah Morgan)no report
Webmaster (Allie Staub) changed banner photos from convention from drop box. Website-hits off this week spiked at over 200 hits. 300 people hit on website after winter break. Need district pages and division pages; need input. Copied stuff from Contact and pasted it in. Look at your page and let Allie Staub know and she will update it. If you want she will have contact form sent to you. Photos are there for some people but not for all. Deadline for updates is last Friday of month. Title emails AEAI Web; they are automatically sent to a folder for her. If stuff is forwarded to Allie, she doesn’t know where to put it; please indicate. Pictures write caption and make 100-300DPI. Made a page: Exhibition and opportunities so teachers can go there to see what is going on in the state. Quick link on front page. Membership is down, lesson plan page is most hit page on site so if we made it password protected, it could cause membership to increase. Comment Sid, Districts could send short oral reports to Allie so she could put it on the site for announcements of what is happening. Bev Staub complimented Allie on the Website. Reports Clyde Gaw concurred it is a great advocacy tool.
Higher Ed (Laurel Campbell) Laurel apologized for missing the conference; she lost sister to cancer. Brad Venable and Terri Nagel took over for her until she could go to the Higher Ed meeting. Vis arts and music are the only two areas that did not escape the chopping block. You do not need a degree to teach in art or music to get a license. IPFW believes whole thing will be reversed in a year or two. People who are getting their adjunct licenses will have to get highly effective or effective evaluation. Pearson has been hired to do the testing for teachers. Pedagogy has been included as part of the test. Will we still need higher ed. teacher programs? Hoping with Glenda Ritz in her position things will change. Common Core standards and Rise rubrics need to be included in learning. Any Q about licensing, please direct them to her. Tania Said asked if there is a drop in numbers in Art Ed? Plenty of undergrad in Art Ed. Grad students are down. Students are abruptly stopping because they can get the license without the additional degree and without additional monetary incentive, no point at this time. State is still offering professional growth points for further education and that can be used for license renewal.
Supervision (Steve Gruenert) Marriott really nice but parking is not good. Gate on 21 and Shadeland. Superintendents and school boards are reluctant to hire people without a teaching degree but even that professional position doesn’t need a degree. Steve plans a pilot instrument to be presented at the AEAI Conference then principal conference the following month and the present that to Glenda Ritz. This will be a year down the road. Clyde Gaw asked if there is anything going on to keep things under control. Steve Gruenert doesn’t see many people fighting any bill that is going through the legislature. Everyone is staying friendly with Glenda Ritz. She is trying to get along with senator Kruse.
Student Rep (Suzanne Finn) no report
Elem Rep (Jessica Watson) Jessica presented at conference workshop She is presenting a workshop “Tools to use the IMA”; Heidie Davis- Soylu is in charge of the second session.

Comments for REPA II with Contact feature a lesson plan. Final Fridays at IMA DJ dancing dinner music and speaker; using art educator day as a platform to get awareness. Mid School Rep (Michele Chastain) searching for all middle schools in Indiana
Mustang.IDOE. she plans to contact more teachers through this method. YAM is in the works. Conservation contest student entry has gone to national for her district. She is entering the REMC contest. A Felting workshop is planned.

Secondary Rep (Rikki Gibson) Rikki helped with Scholastic art awards judging at Butler, Clowes Hall. She suggested we all get involved; you get to see artwork from other schools and talk to other art teachers. Rikki registered for YAM yesterday. Scholastic Awards reception in March, set up is same as YAM. AP AH coordinated with 1st Friday gallery walk. Rikki had work accepted at Art and Hand gallery in Zionsville.

Museum Ed Rep (Tania Said Schuler) The Museum Ed. Division’s goals are 1.) increase membership, 2.) improve connections between museums and AEAI, 3.) promote the use of museums and other informal education resources in connection with schools, teachers, and formal education. Recent membership increased by 25% from 12 – 15 members. The Association of Indiana Museums has been a good resource. Tania is starting conversations about joining both organizations. She is considering other museums that have art programs like the Children’s Museum. Don’t want to loose members but can we incentivize multiple memberships by lowering the two by a discount when you join both. Website is more active and informative. Related to improving the connection between museums and AEAI… Allie allowed the Museum Division to have its own website as it was too much for the AEAI Site. Related to goal 3, promoting the use of museums and other informal education resources in connection with schools, teachers, and formal education…Exec Council members received a handout inviting participants to develop guidelines create a working group with conference call for 2-4 hours in a month. Ideas include: Supporting a first-time AEAI school-based presenter who uses museum resources, first-time museum presenter, etc. Museum Teacher Resource Exchange all attendees were pleased to get so many resources from the museums. Thinking about other options, Be sure that it is more of a resource session as an educational format. Perhaps a poster session on opening night. Tania has a program in the works to try to connect people more. Conference calls every other month ideally people see themselves coming to conference. Advocacy: wrote article and found it was a powerful public broadcast way of starting a conversation; will send article to the Listserve through Leah and to Clyde Gaw for Advocacy.

Retired Art teachers Representative (Herb Eveland – Resigned but still willing to serve) no report
Advocacy Chair (Clyde Gaw) Clyde writes on the Indy Star comment pages the importance of creativity and how the art room is the center of creativity in our schools. IBM did a 2010 survey: 1500 CEOs across the world mentioned creativity as the secret to their success. As an advocacy talking point use the idea that creativity development is centered in ART room. Experiential learning is out the door in standardized testing atmosphere. Today, teachers tell their students to take experiential learning activities home and do it there. Robert Root-Bernstein, author of Sparks of Genius, at the conference gave a remarkable talk. Art thinking science thinking are linked. A vital component of education is the arts. Indianapolis Arts Summit Michael M. Kaiser, president of Kennedy Center suggests: Be inclusive: draw people into group, surprise them. Oregon State legislature levied a $.50 tax on individuals to keep arts in public schools. Bravo to Bev Staub for getting Glenda Ritz to speak at YAM. She will work for us. She is child-based. Arts Advocacy Day: Feb 14 10:30 AM Union Station. Music for All offices meet up for 11AM is offering training for lobbying legislators. Clyde will do on the spot training.

Brought IPAD to show Senator Stoops what we are losing when students stop being creative. Standardized testing doesn’t help make patents. $47million was taken out of public education with recent legislation, specifically HB1003 voucher appropriation. Senator Kenly is leery of the bill. Email senators. Just go to DOE website and enter your zip code to find your rep.

Tania Said asked how we recognize donations. Ball state donated food and space for meetings. Jane Lohmeyer says we can do that in Contact. Bev gave tax information to donors for YAM.

Kevin Schultz motioned to adjourn Johanna Perez 2nd Unanimous approval. 1:40

Adjourn lunch on your own.

Next meeting April 13th Indiana State Museum.

