GCMG Board Meeting

June 14, 2012
Page 3

[image: image1.png]TEXAS AGRILIFE EXTENSION SERVICE,
Texas AsM System

President Bob Davis called the meeting to order at 6:10 p.m. Board members attending: Bob Davis, Peggy Jones, Don Hilbert, Bob Teweles, Jose Antonio Contreras, George Ammermann, Carol Calentine and Linda Bruno. Gail Johnson and Dave Elder were attending specialist training in Bexar County.

Minutes. The minutes of the meeting of May 10, 2012 were approved.

Treasurer’s Report. Bob Teweles provided the Treasurer’s report, a copy of which is attached hereto. Jose raised a question about the Class 23 negative balance; Bob said that he is ready to close out that balance. Carol noted that the check to Martha Grimes for expenses at the County Finance building should be coded to the Village Club Grant not operations. Bob will correct. The report, as corrected, was approved subject to audit.

Planning Meeting Report. Bob Davis noted that the next Planning Committee Meeting is scheduled for June 27. In keeping with the concept of developing more specialists within Guadalupe County, Gail and Dave are taking the compost training. Both Bob Davis and Jose will be taking the fire wise training.

Criminal Background Checks. All background checks have been satisfactorily completed. Peggy mentioned that a certificate was attached to the spreadsheet. There was discussion about reducing the certificate in size to make it easier to carry. There was also discussion about a stamp for the back of the membership card that would indicate the member had passed a background check. More research is needed. Bob Davis will email Dale about updating the roster.

Request for Associate Status by Dr. Jim Colvin. It seems Dr. Colvin did not ask for Associate status; he requested a copy of the newsletter be mailed to him each month. George Ammermann moved that Dr. Colvin receive a copy of the newsletter; motion passed. Bob Davis will let Elaine know to put Dr. Colvin on her distribution list.
Receipt of donation from BCMG. Bob Davis and George Ammermann asked that Dale Odvody request a letter from the Bexar County Master Gardeners directed to Travis with a formal expression of appreciation and official designation of the $1,000 donation to the Guadalupe County Community Garden, if that was their intent.

Landscape for the County Extension Building. Betty is getting bids from Maldonado to change the landscape grasses, including scraping the existing grass and then plugging the area. George commented about the original plan being to do plots of different grasses to show what is available for homeowners. Carol explained that Betty will get the estimate and then present the proposal to the Board for review.

Jose commented that when major events are taking place that require Board action, it might be easier if the Event Coordinators were present at the Board meetings to answer questions.

Change of location for GCMG monthly meetings. After discussion regarding various alternate locations, Jose asked that this item be moved to next month’s agenda.

Committee Reports.

Name tag and first year’s dues. After much discussion regarding collecting dues from newly certifying GCMG, motion was made by Bob Teweles: Starting with class 25, the cost of the name tag and one half of the annual dues will be added to the fee for the class. After additional discussion, the motion was amended with Bob’s approval: Only the cost of the name tag will be added to the fee for the class. Motion was passed.

Presentation of donation from BCMG. As requested by Dale, Bob Davis agreed that the presentation of the donation would be done at the Summer Social. Also, as requested by Dale due to the numerous comments received from the Bexar County Master Gardeners, Betty Hughes and her crew of volunteers who provided food for the SASSR workers would be official recognized and thanked at the same event.

Education Committee – JMG Training. Information on the JMG training session came in late from Lo-Ra. Jose asked about Item 3 on Lo-Ra’s report which suggested purchasing a JMG teacher’s book for each attendee of the training. At $35 per book anticipating 30 participants, Jose asked if we were asking for approval from the Board for this cost. Linda called Lo-Ra so she could discuss her report with the Board. Lo-Ra said that this was only a suggestion made by the A&M specialist who was scheduled to be a speaker for the training and was therefore noted in Lo-Ra’s notes. She was not asking for funding and did not think each person having a book was necessary. Peggy and Linda both said there was additional planning to complete for the training session and the report from Lo-Ra was to let the Board know how the planning was progressing.
Volunteer Committee.

County Finance Building. Carol said that Carol MyCue is waiting on updated totals and purchase orders from Guadalupe County to complete the project.

Ag Fair at the Red Barn which is scheduled from October 9 – 31, Carol said that Clara Mae Marcotte has sent a letter to Mel Grones at the Red Barn informing him that the GCMG will only be available to work on the days the Guadalupe County youth will be present for the Ag Fair. Carol also said that the letter from Clara Mae suggests the Master Gardener members for the other counties be contacted to participate in the Ag Fair.

Guadalupe County Fair outline as proposed by Helen Griffith, Linda said there was still work to be done on the plan as some of what Helen proposed we would not be able to do and that she would be meeting with Helen to discuss further. Carol said that Travis told her to send the plan to the Guadalupe County Fair Association as they would have to approve any changes to our normal procedure. Linda requested that Carol email her contact at the Fair Association that this was an internal working document, that the plan had not yet been approved by the Board and that the Fair Association should ignore the document as submitted. This is a working document and should never have been distributed outside of the GCMG organization until all planning was completed.

Announcements

Linda suggested everyone review the dates listed on the Agenda as there are numerous meetings planned for June and July.

Adjournment

As there was no further business, the meeting was adjourned at 7:32.

Attachments:

Treasurer’s Report

Committee Reports

GCMG Officers:

Bob Davis, President

George Ammermann, Past President

Peggy Jones, President Elect

Don Hilbert, Vice President

Bob Teweles, Treasurer

Gail Johnson, Secretary

Carol Calentine, Volunteer Chairman

Dave Elder, Publication Chairman

Linda Bruno, Education Chairmen

Jose’ Contreras, Master Gardener Training Chairman

Guadalupe County Master Gardeners

Texas AgriLife Extension Service

Texas A&M System

210 Live Oak Street

Seguin, Texas 78155

Guadalupe County Master Gardeners’ Board Meeting

June 14, 2012

Guadalupe County AgriLife Extension Building

Seguin, Texas

