DELAWARE ART EDUCATION ASSOCIATION
AGENDA

Executive Meeting
MaryJane Long’s House
Dover, Delaware

June 27th, 2013, 6pm
Present: MaryJane Long, Jennifer Boland, Deb Hansen, Linda Laird, Karen Yarnall, Natalia Ciriaco

1. Team East: MaryJane shared photos, her presentation, and hand-made journal that she made at Team East in New Bedford Massachusetts! She had a great time with Linda Dillon and hope more members can go in 2015!

2. Approve Past Minutes: MaryJane motioned to except May minutes with a few spelling and label changes. Linda seconded, all in favor, so moved.
3. Presidents Report:
a. Elections: Congratulations to MaryJane Long – President, Jennifer Boland- President-Elect, and Linda Dillon – Secretary! We will now to following the NAEA cycle of leadership, so in 2015 we will only elect a President-Elect and Jen and MaryJane will move to President and Past-President. At that point a new timeline and set of responsibilities will be created for the Past-President. Lorraine mentioned in an email that members running for an elected position should not be conducting elections. The Executive board agreed and approved for the membership committee to work on this in 2015 headed by Natalia, as long as she is not running for an office.

b. Timelines: Due to MaryJane by July 30th so they can be put into a common format for presentation and approval in September.
c. Research Group: At Team East NAEA suggested that each state start conducting research in the field of education. The board agreed that was a good idea so we will now have the DAEA Research Group, a new committee chaired by MaryJane for now, which will create and present three surveys to the membership next year. Goals and a timeline will be presented and approve in September.

d. Discuss New Goals: MaryJane presented a draft of next year’s Reflection and Yearly Goals form.
4. Treasurer’s Report: none presented MaryJane is going to start looking at a working budget for approval in September. She will email board members soon for input.
5. Awards/Banquet Committee: (Jen) Board used National rubrics and voted on Art Teacher of the Year!

Delaware’s Art Teacher of the Year for 2014 is LINDA DILLON!!!

Elementary Level: Milton Downing
Middle School Level: Colleen Zufelt
Howard Pyle Award: Kelly Walzl
Need to add National Rubrics to website so member can see what they need to do to be the best candidate as possible. Delaware needs more members to take on leadership positions in DAEA at the state level and in NAEA at the regional and national levels so we, as an organization, can compete with other larger state organizations.
6. Membership Committee: (Natalia) We have stayed the same with membership. MaryJane mentioned that we need to be more aware of when membership lapses with regards to award winners and executive board members. If you are not a member of DAEA, the teacher or teacher’s student cannot receive awards from DAEA and non-members cannot hold a position on the board. MaryJane got an idea from Team East. Sending surveys to people who just became a member to see Why? And then send a survey to people who did not renew and see Why? All in the works!
7. Youth Art Month Committee:
8. Scholarship Committee: (MaryJane) Massachusetts organization is no longer an affiliate with Scholastics. Scholastics prefers to be grouped with a university, college, or museum like Delaware is now.
9. Conference Committee: (Linda not present.) Fall Conference October 4th, 2013 at the University of Delaware. As of right now: workshops from 10 to 12 and then from 1:30 TO 3:30. From 8-10 we will have presentations about DAEA (President Welcome, YAM, research, etc.) and info from Deb Hansen (9-10) on “Get the Dish on the DIVA” Thinking about a giveaway of some sort. MaryJane looked into flash drives. Way to pricey for us! Will look into sketchforschools.com instead.
10. Professional Development/ Clock Hours Committee: (MaryJane) We are good to go for next year. Anyone looking for clock hours can log into PDMS and register before our events to get hours. MEMBER ONLY will get clock hours for DAEA sponsored events.
11. Public Relations Committee: (Jen) Our Second Annual Art EXPO will be on September 16th, 2013 at Cab Calloway from 6:30 to 7:30pm. Our first DAEA board meeting of the year will start at 6pm then followed by the expo. More information will be coming soon…
12. Open-Forum: (Deb)
a. Call for Student Artwork: Deb was asked to collect information about an art display with will be coming soon to the A.I. DuPont Children’s Hospital in New County Delaware. We reviewed a proposal and gave feedback. Deb will have more information about this soon.

b. Standards work: Deb asked if anyone would be interested in being National Coalition for Core Arts Standards Forum Moderators. MaryJane, Jen, and Natalia volunteered. Deb also requested another DAEA meeting in July to review national standards as a group. The board approved. Next DAEA meeting will be on July 8th, 2013 at 1pm at Deb’s House in Dover, DE.

Meeting was adorned at 9ish….

