Society of American Archivists – UT Student Chapter
Board Meeting

May 7, 2014
Blue Dahlia

Minutes

Attendees: Lilly Carrel, Susan Floyd, Lauren Gaylord, Kathi Isham, Angela Swift

6:15pm

I. Treasurer’s Report

Current financial outlook

· No overall itemized budgets from last year were available.
· There were no fundraising per se last year; monies were made from
 merchandise sales only.
· We broke even in 2013, spending about $700 and bringing in about $700

Budgets

· Kate Neptune provided electronic versions of event budgets, including Archives
 Week 2011 and 2012 budgets used previously for applying for Co-op funds

· The previous board left us with $1,700

· To date in 2014, we have spent a little more than $200 (totes and pizza)
· Copies of previous sponsorship request letters are in DSpace

· We will also continue selling totes and T-shirts
To do:
Lilly will create an overall itemized spending spreadsheet and a target budget.

Susan will contact previous sponsors at SSA and/or by letter for continuing sponsorships.
II. Web Site Redesign
· Social media is being covered by Susan (Twitter) and Kathi (Facebook); contact
 Angela for any assistance

· Our web presence is strong in general, with increased social media engagement
 from last year
· Our web site is raw HTML, very tedious to update
· Since future users may be increasingly unfamiliar with HTML coding, we may

 want to change to CSS format (all agreed that Angela will proceed as she sees
 fit)

· Angela is still working with the iSchool lab on moving web site permissions from
 Emily to herself
· We need more web site usability for event promotion by fall

· The revamped site should be more mobile friendly
· We will also add a merchandise section

· No other groups have anything on iSchool student group scheduling Google
 calendar, but Angela will continue to put ours on

· Angela will continue to update and monitor listservs, including removing all
 previous board members
To do:
Angela will continue working to revamp the web site.

Angela will update chapter listservs.

III. Events

· Summer event ideas:

Happy hours, informal hangouts
Susan will host a pool party

· Archives Week

Austin History Center will work directly with Archivists of Central Texas
Susan remains the point person for SAA/ACT, with Jennifer Hecker

Kathi will book a time with Maria Esteva for an event at either the iSchool or Visualization Lab, and review her CV for ideas about speech topics

The PCL contacted Kathi regarding working together on an Archives Week daytime event (board agrees)
· Fall events brainstorming

Careers panel
Volunteer opportunities panel – early in Fall semester, preferably during welcome week, alongside a membership drive; student volunteers and repository reps can talk to our members about how to get internships, volunteer positions

· Kathi suggested setting up future potluck dates further in advance (board agrees). We will set a date for the fall potluck soon, and set up the spring one before board elections, so that we are able to pass the date on to the new board (saving valuable planning time).

· In future, we should make clear that some events are open to spouses and partners.

To do:
Kathi will work with the PCL on organizing a joint Archives Week daytime event.

Kathi will contact Maria Esteva to set up an Archives Week talk.

Kathi will set up a couple of informal happy hour dates for the summer.

Kathi will speak to Ciaran about setting the fall potluck date earlier.

Susan will plan and host a summer pool party.
IV. Society of Southwest Archivists Annual Meeting, May 2014
· The rideshare has had some input, but we should send out a reminder
· Susan is investigating tabling and selling merchandise at SSA. Her email to the
 registration coordinator was forwarded to another committee member
 yesterday, and she is awaiting a response. She also emailed Kate Neptune,
 who may’ve sold merchandise at SSA last year, and is awaiting a response.
· Get more mini Hollinger boxes!

To do:
Kathi will send out a rideshare reminder this week, and again closer to the date, including informing members that we are not organizing the rideshares for this event, just providing the spreadsheet.

Susan will find out about SSA tabling and report back to the board.

V.
Society of American Archivists Annual Meeting, August 2014
· Susan, Lilly, Lauren, and Kathi are going. They will alternate poster shifts, which
 are on the afternoon of August 15 and the morning of August 16.
· Susan and Lilly will develop the poster, share it with the board, and update the
 title with SAA for the program.
· Student Chapters Meeting, organized by Lauren – no timeslot yet, but it will be
held on Thursday, probably 3:30-5:00pm. All SAA student board members are invited. So far, eight people have replied from several schools; many student chapters have an academic year as their board year, so many will transition before the meeting. Lauren will send out reminder to chapters in June. The spreadsheet for attendees is in the SAA Google drive.
Brainstorming subjects/agenda:
Last year they shared strategies on fundraising, membership, events

Meeting was open to student board members, faculty sponsors

SNAP concerns are relevant to this group

Internship standards

How do they provide professional support?

SAA mentorship program (Angela has been waiting all semester)
Internships, repositories, etc. in your area?

What projects have you done?

What’s the structure of your program? Pros and cons?What would you like
 to learn in your program? (Report back to our Dean.)

To do:
Susan and Lilly will develop the chapter poster (starting over the May break).

Lauren will continue to organize the students’ meeting and keep the board apprised.

VI. Cabinet Organization

· Kathi tidied before the potluck. Some documents that may need to be archived
are now in the conference swag bag (looks like executive tote); Lilly got expandable file from Kate Neptune—these need to be organized and appraised for DSpace, etc. Hard copies of the records we decide to keep will ultimately go to Briscoe Center at the end of our tenure. Susan will procure additional locks and put all T-shirts in lockers adjacent to our #99 locker by the lab (because she doesn’t have room in her apartment).
To do:
Rachel will appraise, weed, and archive (on DSpace and hard copy) remaining paperwork as necessary.

Susan will buy additional locks and organize T-shirts in lockers for ease of use.

VII. Other Business

· The SAA-UT Manual will be copied into new document in the SAA-UT shared
 Google drive, and eventually reformatted
· Lilly will make sure all relevant budgets are in the shared Google drive
· Profusion of emails about statistics, contacts, social media reposts, etc.—

The board decided to keep email reports of social media statistics, but not interaction alerts, such as re-Tweet notifications; we will reset social media settings so that the SAA-UT Gmail is administrator on all our platforms, so that stats will be sent there not to individual board members.
To do:
Angela will reformat the Manual in Google Drive.

Lilly will make sure all relevant budgets are in the shared Google drive.

Angela will reset social media settings so that the SAA-UT Gmail is administrator on all our platforms

VIII. Next Meeting

Susan will schedule casual meeting will the board members in town over the summer to discuss progress and the pool party.
8:35pm
PAGE
1

