April 2, 2012 EEPSA executive meeting
Location: The Boathouse, Port Moody

 In attendance : Selina Metcalf, Jonathan Dyck, Laurelei Primeau, , Donna Boucher, Bruce Ford

1) Catching Up (All)

2) BCTF business

PSAC update- Jonathan – suggested eepsa send out online renewals – much quicker; meet face to face every 2 m and have sub-committee meetings at other times; conference with other psa’s in next couple years to promote collaboration with other psas
AGM was really interesting and well attended; future looking good.

 Membership update : Laurelei – April report – 161 members with 102 of thoses affiliates (63%); new 25 memberships ; Bruce will have more members in April from a Get Outdoors workshop (possibly 30-40)
Other possible memberships from EECOM conference at Victoria
 Action : Selina has new student memberships and will mail this week

Financial Report - Kate unable to attend but Bruce shared financial report on her behalf - $5000 per capita grant received today so now over $9000 in account.

3) Outreach/Ecolacy – nothing new to report

4) Website – eepsa.org is new website location– everything will be moved from eepca.ca so let Kate know if there are any issues asap.

5) Previous business- nothing outstanding

–
.
5) Other Business
 * April 19 – Get Outdoors/ELE at Stanley Park 9-2:30 organized by Bruce
 *April 19 – Get Outdoors workshop offered for Coquitlam teacher
 *June 26-29 – EECOM in Victoria – application for Get Outdoors workshop with Bruce and Kerry;
Action : Selina and Vanessa are interested in representing eepsa at Thursday and will send in application .
Motion: Selina moves that eepsa subsidies the conference fees of eepsa exec members to attend the conference and present a workshop and host a discussion of LSA formation in the Victoria area.
Seconded by Jonathan; motion carried
Action : interested eepsa exec members will contact Selina with proposals
 Discussion followed about eepsa funds used to help off–set costs of Thursday evening event– Uvic will supply free space with others
Motion: Bruce moves that eepsa match the contributions of other parties - $500-1000 for hosting gathering for k-12 teachers at EECOM on Thurs.
Seconded by Selina; motion carried
Bruce gave details of EECOM – welcome on Wed night; field workshops on Thurs; gathering with eepsa on Thurs evening; key-note speakers on Fri and seminars; wrap-up on Sat.: final details of conference will be available soon.
 * May 2 – Science World hosting event – details to be sent by Kate
Motion : Bruce moves that eepsa contributes max of $500 to help with costs of event at Science World.
Seconded by Laurelei; motion carried
 * May 25 – AGM in morning 11-12 ; afternoon meeting with new exec
Possible location: Fraser River Discovery Centre
Action: Bruce will check into availability and let Selina know
 Next Meeting: AGM May 25
Meeting adjourned at 7:50.

