 Maine Chapter AMC Secretary’s Report

The Executive Committee, Maine Chapter AMC met at 6:30 Pm on November 8, 2007 at the Freeport McDonalds with Chair Laura Flight presiding.

- Executive Committee Attendees: Frank Robey, Carrie Walia, Jane Danielson, Bryan Wentzell, Denise Courtemanche, Peter Roderick, Janet Roderick, Jeff Aceto, Bob Cummings, Joleen Rice, Matt Colello, Jeanne Christie, Keith Chapman

- Guests: Roger Scholl (AMC Volunteer Relations), Bryan Courtois (SnoFest Lead), Linda Walbridge (Maine Conservation School)

· The Secretary’s report of the September 29, 2007 Annual Meeting submitted by Maggie Warren, Chapter Secretary was approved.

· The Treasurer’s report as submitted by Denise Courtemanche, Chapter
Treasurer was approved.

· Linda Walbridge from the Maine Conservation School expressed a willingness to partner with the Maine Chapter and offered 2 scholarships to the MCS for the 2008 summer. The Chapter has worked together in the past in trail maintenance activities.

· Roger Scholl, AMC Director of Volunteer and Chapter Relations presented a history of the organizational structure of the club including an explanation of the relationship between the board of directors and the staff. Roger will send along a more detailed list of staff members so that members of the Executive Committee will have a directory of contacts at AMC, as well as an organizational chart showing how chapters fit into the AMC as a whole.

· Roger also explained how the chapter might support the AMC and its current capital campaign including the Kresge Challenge portion for the Maine Woods Initiative that ends on March 31, 2008.

· Roger answered questions about the continuing change of ownership of woodlands in Maine, chapter support of the MWI and with Bryan Wentzell suggested that we think about Vision 2015 and how the board of directors might be used to make land conservation more saleable.

· Bryan Courtois reported on developments regarding the SnoFest 2008 weekend to held in Greenville and Brownville in February. Peter Roderick and Matt Colello volunteered to help Bryan with that event.

· Jeanne Christie reported on the Maine Chapter’s participation at the Common Ground Fair. She noted that she will not be able to manage that effort in 2008 since she will involved in another event at the same time.

· Laura Flight provided a wrap-up of the Chapter Annual Meeting in September.

· Peter Roderick, Janet Roderick, Frank Robey, and Laura Flight provided a wrap-up of their attendance at AMC’s Fall Gathering at Crawford Notch in NH.

· Laura Flight polled those Executive Committee chairs present for budget estimates for their respective committees. Denise will compile these estimates into a spreadsheet which we will use to develop a final budget document at the December ExCom meeting. At that time we hope to vote on and approve the budget for 2009.

· Several committees reported on relevant happenings:

· Keith Chapman, co-chair of the Trail Committee described his attendance at a 90th birthday celebration for veteran Maine Chapter leader and ExCom member Paul Wentworth. Keith presented Paul with a Lifetime Service Award in recognition of his many years of service to the Maine Chapter.

· Jeff Aceto, chair of the Meetings and Education Committee, reminded us of several upcoming pot events including a presentation of a members trip to Alaska as well as a meeting dealing with climate change scheduled for December 11 in Brunswick at the Curtis Library.

· Bryan Wentzell reported that the bond in support of the Land for Maine’s Future program passed at the recent election. He also announced the dates for LURC hearings regarding the Plum Creek development proposal for the Greenville area as December 1-2-15 and 16.

· Laura reminded us that Dave Publicover or Ken Kimball from the scientific staff of AMC would be at the next ExCom meeting in December to present an update on wind power in Maine.

· Carrie Wallia, Vice-Chair reminded us of decisions and resulting action items made at this meeting

· The meeting was adjourned at 8:30 PM.

· Submitted by Peter Roderick, Acting Secretary

