[image: image1.png]//@/ ORTH STAR FLOTILLA IN-7

US COAST GUARD AUXILIARY

 [image: image2.jpg]

Minutes of the July 12, 2012 meeting held at Flotilla headquarters. A cookout was enjoyed before the meeting. .

Members present: Bob Van Herpe, Garth Dudley, Shirley Dudley, Debbie Pass, Tom Wilcox, Gary Davis, Derek Robert, Roz Butziger, Nick Butziger, Rob Rosera, Glen Rosera, Mike Quinn, Mary Quinn, Ann Marie Moran, Doug Henson, Dick Boldt, Irving Wood, Charles Jenison, Debra Anderson.
Guests: Jim Robert, Wesley Irish, Kathryn Quinn, Steven Quinn.
Meeting called to order @ 2010.
Pledge of Allegiance & Moment of Silence for departed members.
Motion : Accept the minutes of the May 10, 2012 meeting as e-mailed.

Treasurer’s Report: accepted as presented.
 (FC) Flotilla Commander’s Report: Upcoming events: Newport Boat Show, Swim the Bay, Eagle visit. Watch standers are needed.
Awards given to:

Charles Jenison – Uninspected Passenger Vessel Examiner; Doug Henson – over 200 hours Uninspected Vessel Examiner, Recreational Boating Safety Program Visitation team; Mary Ann Moran – 73 Operational Hours on the Water, Certificate of Appreciation, Completion of 50 or more Hours as Boat Crew Member 2011; Mary Quinn – Certificate of Appreciation 200 Hours; Richard Boldt – Certificate of Appreciation – 60 Hours, Team Coordination Training; Doug Henson – Recreational Boating Safety Program Visitation Team; Derek Robert – Recreational Boating Safety Program Visitation Team.
CPR awards given to: Doug Henson, Roz Butziger, Bob Van Herpe, Charles Jenison, Don Anderson, Irving Wood, Troo Tucker, David Siesel.

(VFC) Vice Flotilla Commander’s Report: No report.
Staff Reports:

(PE) Public Education: June 29 there were 23 graduates from Summer PEC. 8 graduates have expressed interest in learning more about the flotilla and possibly joining. Thanks to Dick Boldt and Joe St. Jean for heading up the course, and to Nick for pinch hitting for Dick. Thanks also to Gary, Elizabeth, Don, Woody, Deb A and all others who helped out with opening night and as proctors.
Bob Pardi is teaching a PEC at the Coventry Police Station – BS & S.

Let Roz know if there is a youth group who would like a PEC lesson – all ages are welcome and the program would be scaled to specific age groups - full scale course to Inky the Whale coloring.

(PA) Public Affairs: No report
(VE) Vessel Examination: VE’s will be “walking the docks” to promote VE programs and to educate the public. Handouts are available, see Derek Robert for more info. We have done 113 VE’s since beginning of boating season.
(PV) Marine Dealer Visitation: There have been 80 marine dealer visits as of 7/12/12.
(OP) Operations: Nick reviewed crew & coxswain qualification requirements as well as ODU uniform requirements. REMINDER: Mike Quinn does patrol every Wednesday night. Bob V will also be going on Wednesday nights. Contact either of them if you are interested in joining them.
(MS) Marine Safety: Gary will send the Division reporting an e-mail.

(NS) Navigation Systems: For information regarding the ATON program and WebEx seminars go to our flotilla website: northstarflotilla.com If you need assistance navigating the website contact Mike Quinn.
 (PS) Personal Services: There are several graduated from the summer PEC that are considering membership.

(MT) Membership Training: Nick conducted navigation and marlinspike training prior to this meeting.
Communications: Mike reminded everyone – again – to log your activity hours – VERY IMPORTANT. REMINDER: The time logged into the system determines the Auxiliary budget.
(MA) Materials / (IS) Information Systems: make sure that you are checking the website to see if you need to be re-qualified. Mike sent an e-mail regarding updating your skill set. Please fill out the form, see Mike with questions. Mike has materials from DEM that will be helpful in the winter PE classes. Let Mike know if you are running low on any materials and he will give you more.
(CS) Communication Services: Doug told us about a recent incident that happened that required quick communication to Castle Hill, and wanted to remind crew and coxswain to review their communications to be sure they are familiar with procedures.
 (FN) Finance: Dues procedures are changing. A motion was made and seconded to change the due date to September 1. Please note that this is different than the due date in the April notes. There will be a $10.00 late fee per unit (whether you are an individual or family.) Please send your dues to Garth asap, please don’t wait until the last minute. As of July 12 meeting, 31members have paid their dues - THANK YOU
Quartermasters: assign members to check building before events & meetings

Social Coordinator: BACK BY POPULAR DEMAND - There will be another shipwreck party- most likely in late September. A motion was made and seconded to move the party to the Van Herpes. A motion was made and seconded to have a pig roast. Details to follow by reservations are a must.
Safe Boating Day: No report.

(IPFC) Immediate Past Flotilla Commander comments: No report.

Outside Elected or Staff Officers

(Vice DCDR if present)

Old Business: No report.
New Business: Bills were presented and accepted.

Good of the Auxiliary: No report.
Adjournment @ 2130.
