GAHPERD Executive Board Meeting

January 11, 2015
Hilton Garden Inn/Mercer University
Mercer Room
Macon, GA

Present:

Emily Adams

Tasha Guadalupe
Doris Morris

Cindy Slayton

Trey Burdette

Jacque Harbison
Brian Mosier

Cathy Smith
Karen Clevenger
Brent Heidorn

Stephanye Peek

Bridgette Stewart
Christy Crowley

Jeff Johnson

Bud Reiselt

Peter St. Pierre
Brian Devore

Myss Johnson-Jelks
Lynn Roberts

Kim Thompson

Jana Forrester

Stephanie Lawson
Sonya Sanderson
Susan Whitlock
Babs Greene

Jane Lynes

Brenda Segall

Jennifer Beck Willett
Absent:

Amy Aenchbacher
Graeme Connolly
Louise Lawler

Mike Tenoschok

Mark Anderson

Anita Dodd

Therese McGuire

LaTonya Conner
Eliot Galyean

Kaci Nalley

President Brent Heidorn called the meeting to order at 1:02 p.m. and provided highlights of the agenda for today’s meeting. Executive Director, Kim Thompson, called the roll. Parliamentarian, Jeff Johnson confirmed that a quorum was present. The minutes from the October 11, 2014 board meeting were emailed to all board members prior to the meeting for review. A Devore-Johnson motion (from the Executive Committee) to approve the October 11, 2014 minutes, PASSED.
Executive Director Thompson shared current membership numbers with the board along with up-to-date registration numbers for the upcoming Share the Wealth Conference. A brief review of the Special Accounts Budget, Operating Budget, Current Share the Wealth Budget and the upcoming SHAPE Southern District/GAHPERD Convention Budget were discussed.
Kim announced that GAHPERD has finally been awarded its own non-profit status (removed from the umbrella provided to us by SHAPE America). She also discussed the new IRS regulations for non-profit organizations as they pertain to convention activities such as giveaways and raffles, which have previously been a common practice for our conventions. According to the new regulations, attendees would need to pay taxes on any goods received, both monetary gifts or non-cash prizes won. In lieu of attendees tax responsibilities, GAHPERD could assume the tax liability for all prizes granted but after discussion it was decided that would not be a wise use of our funds. Until further clarification on this regulation, all gaming activities will be suspended by our organization. No one wanted to jeopardize the newly granted tax status of our organization. Alternate options for the silent auction activity could be a direct gift to the selected school from our vendors/exhibitors in the future.
President Heidorn asked for a review of the board reports from the members. Questions and additions were requested. Advocacy Co-Chair, Brenda Segall discussed the efforts of the Advocacy Team to develop an “Advocacy Honor Roll.” She asked for assistance in developing some guidelines for those wanting to be included on the list. She also enlisted help in making contacts with state senators. She and Co-Advocacy Chair, Mark Anderson, wish to make a committee to assist with contacting lawmakers by phone, email and visits in person to the capitol. Cindy Slayton and Executive Director Thompson volunteered to help. Brenda spoke about the upcoming Speak Out Day and shared that scholarships would be announced this week. She also discussed the March 7, 2015 launch of “Health TV.” There may be a need for us to contribute content to their programming. Cathy Smith asked, “Where will it be shown?” It will be shown, more than likely on public broadcasting. Bud Reiselt asked, “Could we have one of our members on their content committee?” Brenda said that she would check with them and report back to us on their reply. She passed around the Health TV flyer for the board to review.
Jeff Johnson thanked all board members for their help with developing the Corporate Sponsors document and for voting on the issue. Past President Devore asked if the plan would be ready to go by the time Southern District was in town. Jeff answered, “Yes.” He also solicited help from the Board for his Southern District Committee. Jane Lynes, Lynn Roberts, Cindy Slayton and Tasha Guadalupe volunteered to assist as needed with SHAPE. President Heidorn asked the volunteers to speak with Jacque Harbison, Convention Manager for SHAPE SD, on the break today to see where they could best be assigned.

Jeff Johnson and President –Elect Stewart have also been working to update the Legislative Handbook since the recent elections. There are 12 new senators and 15 new representatives. The updates will be completed this week and sent to President- Elect Stewart for review.
President Heidorn called on Past President Devore to discuss the slate of topics for the 2015 legislative session. Brian obtained a copy of the current proposed topics through the Cobb County School District. Although no current legislation had a direct impact on our profession and interests, he urged everyone present to be vigilant and watchful of anything that could come up in the next few weeks and to contact the board if they became aware of news that we might require action on our part. As always, it was pointed out, that being proactive instead of reactive is the best plan! He asked everyone to become acquainted with the lawmakers in their district!

Past-President Devore also announced a new Georgia Board of Education appointment. W.T. Henry is a former physical education teacher and headmaster from Albany. Brenda Segall will look into setting up an appointment to meet with him in the near future to acquaint him with our organization in an effort to be proactive prior to any crises situation which might arise in the future.

Brian Devore also announced a “Let’s Move Active Schools” PAL Training for the SHAPE-Southern District Convention to be held as a pre-convention workshop on Wednesday, February 18, from 8:30 a.m. -3:30 p.m. He asked for volunteers to represent Georgia. Cindy Slayton volunteered to participate.

Brian, who also serves as the GAHPERD Social Media Coordinator, announced that we currently have 900 Twitter followers and 142 followers on Facebook. #STWPE15 and #SHAPEATL15 were shared with the board to encourage them to get on board! He also discussed a few new tools that he is exploring for use in this area.

President Heidorn discussed “Georgia Night” for the upcoming Southern District Convention. He relayed the difficulty that Executive Director Thompson had experienced in trying to work out a plan to visit the new Football Hall of Fame in Atlanta (which was our top option by agreement of the GAHPERD board and Southern District leadership). Optional sites investigated included the Georgia Aquarium, the World of Coke, etc. All of these, too, had been eliminated because of the extreme costs involved. At the point of today’s meeting, no final plans were confirmed. Karen Clevenger suggested that her contacts at the HOF could perhaps gain admission for us. She agreed to contact them for us. Cindy Slayton suggested the Atlanta Botanical Gardens and said that she would obtain the details on availability and costs. Jennifer Beck Willett volunteered to get in touch with the Atlanta Hawks office. The board decided to pursue these leads and report all findings to the president’s council members. In the interest of time, it was agreed that the president’s council would select the best option for our group to sponsor as the convention is only five weeks away.

President Heidorn also discussed his recent conversation with Dr. Jackie Lund. She would like to attempt the process of duplicating the South Carolina Assessment Program in Georgia and she has requested the assistance of GAHPERD in doing so. There are currently assessments being used in Georgia that have been developed by various districts but none of them seem to measure psychomotor skills. Written assessments that are being used are not good for quality physical education. Dr. Lund is interested in partnering in some way to address this concern. President Heidorn stated that this is a “big mountain” to take on. Although most of us would support the idea, it is a long term, multi faceted project that would require much work and years to achieve. Myss Jelks and Cindy Slayton shared the procedures and ideas that had worked in their school systems. President-Elect Stewart asked “Who sets the format for these?” Tasha Guadalupe gave her insight from the schools in Fulton County. Several volunteers were interested in working on the assessment issue with Dr. Lund: Brian Devore, Brent Heidorn, Brian Mosier, Babs Greene, Myss Jelks, Tasha Guadalupe, Cindy Slayton and Cathy Smith.

As our Publications Editor, President Heidorn announced that there are currently only four submitted manuscripts for our future publications. He requested assistance in getting the word out to anyone who might be interested in having their work published to submit an article as soon as possible.

President-Elect Stewart briefly discussed the needs for the upcoming Fall Convention in Marietta. She is seeking volunteers to help in specific areas. She also requested that if someone knew of a regional or national presenter that they would like to invite, to please let her know as soon as possible.

President Heidorn reviewed the goals that he set for his term in office. He asked board members to commit to:
1. Assist with increasing diversity to our membership.

2. Attend all board meetings

3. Contact colleges/universities whore not visible within GAHPERD

4. Develop a statewide email list for HPE

5. Host a workshop

6. Invite all district attend all district workshops

7. Communicate better with everyone

8. Present at district workshops and at SHAPE Southern District

9. Increase website traffic

10. Invite administrators to attend GAHPERD

11. Go to administrative meetings to represent GAHPERD

12. Work behind the scenes on bylaws

13. Support Share the Wealth, Summer Institute and District Workshops

14. Help recruit schools to participate in JRFH

15. Advocate

He posed the rhetorical question to the board as to how many of these had actually been accomplished this year.

President Elect Stewart spoke about the future of GAHPERD and asked what is our 2020 Vision (5 Year Goal)? What do we want GAHPERD to look like? What is our vision for the future? She asked, “Who was excited about today’s meeting? She asked the board about their ideas for the future for GAHPERD. The following was shared by the board:

1. Virtual meetings
2. District workshops in South Georgia

3. GAHPERD being seen as the “authority” for professional expertise in our field

4. Our organization being recognized as the statewide leader in teacher training and staff development. President Heidorn again noted the need for workshops in EACH of our districts annually.

5. The question was posed on whether or not we could have an economic impact on the state.

6. Georgia needs to develop physical education credentials for Adapted P. E. for our state.

7. President-Elect Stewart shared that she would like to see GAHPERD appoint/hire a Convention Manager to serve a three year term to provide consistency in planning. She felt that the President-Elect should be concerned with leadership rather than planning a convention. She felt that the Past President could better serve in this position. Past President Devore strongly but jokingly disagreed.
Bridgette asked, “Once we move into our new board structure, how will we communicate with one another? Think about it. We will continue this discussion on February 18th, at our next board meeting!” Only the vice presidents and VP-elects will be required to attend board meetings.

She urged everyone to think about the appointed positions for our board. We will need 3-5 individuals to serve in each area. President-Elect Stewart asked the board to begin thinking about names. President Heidorn urged everyone not to just think of names but to actually contact them and explain what is required of the position and ask them if they are ready to help us grow! Having “workers” on our board will help our membership grow!
Announcements:

1. President Heidorn announced that SHAPE America will be held in Seattle in March. Several of our board members are planning to attend.

2. The 2015 GAHPERD Fall Convention will be held October 25-27, 2015 in Marietta

3. SHAPE America’s PETE Convention will be held in Atlanta October 27-31 (for Higher Ed. Faculty)
4. Share the Wealth will be held January 29-31, 2015

5. SHAPE Southern District will be held February 18-21, 2015. SD President, Bud Reiselt asked everyone to please vote in the upcoming elections online. He also encouraged us to have a really good “Georgia Night” to show the district just how good Georgia is!

6. Summer Institute will be at North Springs High School, June 9-11, 2015. Many thanks to Susan for her hard work and to Tasha for hosting our event. Susan will send proposal forms to all. She also gave directions to the school and asked that we talk it up to our colleagues. She is currently working to secure sites for the next 2-3 years.

7. Our next meeting will be held on February 18, 2015 at 5 p.m. in the Hyatt’s Baker Room. Options were discussed about ways to avoid the $32 fee for parking at the Hyatt. There are several other lots available plus MARTA.

8. Susan Whitlock asked for help taking photos for the upcoming Southern District Convention. Please let Mike Tenoschok or Susan know if you can help. Runners are also needed for convention evaluations.
President Heidorn thanked everyone for their hard work. The meeting adjourned at 3:12 p.m.

Respectfully submitted,

Kim Thompson
 Executive Director
