COMMUNITY MILITARY APPRECIATION COMMITTEE
MINUTES

January 6, 2011
1. Meeting called to order by Chairman Larry Smith. Prayer led by Jerry Keen and Pledge of Allegiance led by Robert Durham. Meeting was held at Kamlu Retirement with a delicious breakfast and great hospitality from the staff. A big welcome back was given to Don Wilson and Bill Wascher.
2. Members Present: Chairman Larry Smith, Chairman Dan Tarbell, Secretary Anita Stadey, and Treasurer Jan Wojciechowski. Executive Directors: Roy Billings (VFW + 40&8), Morris Giesler (A.L+40 & 8), Bill Hauser (MCL + 40&8), Samantha Whitley (Clark County Community Services), and Don Wilson (Vancouver Elks Club). Richard Alvarez (American Vets Post 6), Roxeanne Boose (A.L + 40&8), Tom Cates (PT Boat 658), Robin Conrad (Vets Helping Vets), Elisha Cotton (Operation Homefront), Jeff Davis (Vancouver Barracks Military Assoc.), Thomas Dombeck (40&8 + A.L.), Robert Durham (Kamlu Retirement), Wes Forgey (Operation Home Front), Jack Giesen (Oregon Military Vehicles), Peggy Gresham (Operation Military Kids), John Hopkins (CVI), Bill Hughes (Cascade Mariners), Jerry Keen (Veteran Assistance Center), Jerry Keesee (KWVA,CAP,40&8), Rick Kincaid (Pearl Harbor Survivors), Frank Krone (NW Historical Perspectives), Mark Lacey (Pearl Harbor Survivors), Ashley Lara (Congresswoman Jamie Herrera Beutler), Anne McEnerny-Ogle (Vancouver Neighborhood Alliance), Tim McLaren (Fort Vancouver Pipe Band), Don Olson (Columbia River Chapter/AUSA), Jacqueline Poytress (Lexington House), Penny Ross (Pearl Harbor Survivors), Jim Rourke (VCCB & 40&8), Bo Russel (A.L. & 40&8), Jerry Schue (40&8 + US Ranger Foundation), Joel Scott (ESGR), Brian Sokolowsky (Army Reserve CY&SS), Linda Tarbell, Lew Waters (Disabled American Vets), Bill Wascher (CVI), Judge Darvin Zimmerman (Veteran’s Court). [42]
3. CMAC News:

A. Elections of New Officers - Elections will be held February 24th. Election committee will be Captain Nathan Alba, Jerry Keesee, Don Olson, Pam Peiper, Anne McEnerny-Ogle, Jack Giesen, Julie Burger, and Jerry Keene.

B. Motto for 2012 “Membership” – Please have a back-up person if you cannot attend the meetings.

C. Thank you to all that helped this last year: to all Directors, to all the Sponsors, to all the agencies that helped the Directors - such as the Sound Equipment from Bo Russel, Leupke Florist for the donated Wreaths, the Rental Companies for the chairs and port-a-potties, Clark Public Utilities for all the tents, the donated refreshments from the Emblem Club, Military Officers Association, Red Cross, and Byron Jacobus for his spectacular water - and all the labor in setting up and taking down for each event.
4. CMAC 2011 Accomplishments – This last year CMAC has acquired Waste Connections to sponsor the Memorial Day Event and Columbia Credit Union to sponsor the Veterans Day Service. We have insurance through Davidson Insurance Company which covers all events and members with CMAC including Board Members. The Website www.cmac11.com has been updated to include Pay Pal for donations. The Resource Guide Book by the Red Cross has become a very big success. We have a new partnership with the Army Recruiting, as well as a partnership and a place to store our flags being displayed at the New Armed Forces Reserve Center.
5. CMAC 2012 Proposed Work Plan – Redheart Ceremony will be April 21st which is sponsored by the 40&8 and with the City of Vancouver. Our Community Salutes will be April 28th; this year will include all military branches to be held at the New Armed Forces Reserve Center. Memorial Day and the Decommissioning of the Barracks will be on May 28th. The Decommissioning of the Barracks will be a special event held at Pearson Air Museum with several Dignitaries attending. We will still do the Independence Day Parade again since it was successful last year, this will be with the support from the National Trust. The POW/MIA Ceremony will be with CMAC and support from the VA Medical Center. CMAC will support the Veterans Day Parade, November 3rd, and our own Veterans Day Service on November 11th.
6. Budget – The 2011 Budget and the 2012 Proposed Budget were handed out on the back of the Agenda.
7. Meeting closed. Next meeting will be January 20th at the Lexington House (2610 SE 164th Avenue). Free Breakfast starts at 6:30AM, followed with the meeting at 8:30AM.

Schedules for the following CMAC Meetings to be held at the 40&8 are:

January 27, 2012

February 10, 2012 February 24, 2012

March 9, 2012
 March 23, 2012

April 6, 2012

 April 20, 2012

May 11, 2012
 May 25, 2012 May 28th, 2012 (Memorial Day)

January 27th meeting will be the assignments of Directors!

Secretary,
Anita Stadey
