Class of 1968 45th Reunion Planning Committee

Meeting #3 Minutes

1.
Call to Order @ 6:00 PM, January 30, 2013, @ Quinn’s Restaurant, Colorado Springs.

Attendees:
Al Blumberg, Bob Denny, Gary Hoffman, Carl Janssen, Barney Mills, Mike Parkinson, Gene Rose, Vince Rusinak, Bill Sasz, Neal Starkey, Gary Vasek, Doug Wilson and Bill Wood. Also attending as representatives of the AOG were Sara Dozier and Emma Ross.

2.
Al Blumberg gave an update on the dates for the Reunion, announcing that

the Reunion will be October 31 – November 2, 2013. This is the week of the

AF-Army football game and it is unlikely to be shifted. However, the timing

of the kickoff will not be known until ten days prior to the game itself. Should the time be announced earlier, all available means will be used to get

the word out.

Al also indicated that the second video, highlighting the dates and the Participation Initiative (See more below), was now published and on the website. Gene Rose questioned the effectiveness of this mode of advertising and wondered if the class was getting the word. Al and Neal indicated that they had received several favorable (“don’t quit your day job”) inputs from classmates. However, it was noted that this is not the only method of communication with the class. Electronic mail, Youtube and word-of-mouth are also in play.

3.
Emma Ross and Sara Dozier then led a detailed discussion of the AOG Reunion Event Schedule. There were some changes made to the initial profile presented. After some discussion, it was decided that the golf outing will be Thursday afternoon @ 1300 (Weather permitting). Vince proposed that an alternate course be used, such as Flying Horse or Kissing Camels. Both courses entail travel and expense; and Vince and Barney Mills (Golf Sub-Committee Chairman) will look into those issues.

The issue of allowing spouses to eat at Mitchell Hall on Friday was voiced.

Emma and Sara will be working on that. Carl Janssen volunteered to host a

Farewell Brunch for classmates and spouses on Sunday, November 3rd, from 1000 to 1400 at their home in Monument. That was very generous of the Janssens and hopefully, many classmates can work it into their travel plans.

Doug Wilson also generously proposed to lead either a fishing or a game-hunting (no AK-47s!) expedition on Thursday, if there is interest. Doug will bring prices and other details at the next meeting.

The largest change to the profile concerned the Memorial Service. Since this is not a 10 yr Reunion (30th, 40th, etc.), it was decided not to hold this Memorial Service at the Cemetery, but at the Chapel. (The Service will be held at the Cemetery at the 50th Reunion!) There is still a question of timing. Since the Memorial Sub-Committee Chair, Dale Oderman, was not present, this will be discussed further at the next meeting. A morning service may be more convenient.

3.
Carl Janssen then reported on the significant efforts made by his Sub-Committee (Mike Parkinson, Bob Sallee and Neal Starkey) regarding the Participation Fund-Raising Initiative. The objective for the Initiative is to persuade EACH member of the Class of 1968 to give an amount, ANY AMOUNT, to an Academy Function, Charity, Project, etc. in 2013.

To date, the Sub-Committee has identified over 250 different Academy-related functions, charities, etc. that will be in the “Menu” for participation.

If there are further ideas, the Sub-Committee would welcome the suggestion.

The amount of coordination needed to track the donations from the Class is extensive and complex. The USAFA Endowment (Mike Parkinson is a Board Member.) is a major supporter of the Initiative, and they represent the largest single group of Academy entities in the “Menu”. Bob Sallee continues to do a lot of the legwork needed to establish lines of communication. The Menu is now live at the Class website, www.usafa68.org, and all classmates are encouraged to explore it at their convenience.

The Initiative is unique in that it will require a lot of effort by everyone in the CLASS! The first materials have been vetted and Neal is approaching the Squadron Commanders of our Graduating Squadrons as the first “volunteers” to be trained as callers for the Initiative. Neal indicated that the Campaign is now in the third phase of a seven phase plan and active solicitation is in the near future.

Neal is in charge of all phases of the Initiative and will be responsible for accumulating the information and feedback throughout the period. We plan on letting the Class know frequently how many of us have contributed and to which functions. NO AMOUNTS OR SPECIFIC NAMES WILL BE RELEASED, HOWEVER, JUST PARTICIPATION PERCENTAGES. The goal for 2013 is 68% participation (vice the previous low 20%)!

The Class will be hearing from everyone beginning very shortly. All forms of social media, Email, Website, Youtube, etc. will be used to get the word out.
4.
The Class financial status was briefly reviewed. The Class Gift Fund, being

used currently for Cemetery Plaques for deceased Classmates, stands at approx. $21,000; and the Class Fund, committed to working capital for Reunions, Projects, etc. sits at approx. $20,000. Gene was not certain that the figures given to the Committee by the AOG were correct and will be following up with them on this issue.

5.
 SUB-COMMITTEE ASSIGNMENTS (most were volunteers!)

Fund-Raising—--Carl Janssen, Chairman

 Mike Parkinson

 Bob Sallee

 Neal Starkey

 Razelle Doherty, USAFA Endowment

Communication--Gene Rose, Chairman

Website-------------Pat Russell

Memorial Svc-----Dale Oderman, Chairman

 Bob Denny

 Garry Dudley

 Ed Leonard

Venue Prep--------Bill Sasz, Chairman

 Steve Staley

Golf Tourney-----Barney Mills, Chairman

 Sam Bole

 Vince Rusinak

Merchandise------Vince Rusinak/Bill Eckert, Co-Chairmen,

 Neal Starkey (Football Jerseys)

Contracts----------Gary Hoffman, Chairman

Transportation---Gary Hoffman and Gary Vasek.

Entertainment----TBD (But Chairman will contact our long-time

 entertainers, Blair Stewart, Pat McBride and Greg Shuey)

7.
Meeting was adjourned at 8:00 PM on the same day it started! Many thanks

to Bill Sasz for allowing us to use Quinns as our meeting place. The beer was

great and so was the food!! The Committee will be meeting more frequently

and the next meeting is March 6th at 1800 @ Quinns.

Al Blumberg

45th Reunion Chairman

KEY CONTACT INFORMATION

Al Blumberg

ablum68@hotmail.com
 719-331-4343 (Cell)

 719-644-6965 (Home)

Class Website

www.usafa68.org

Pat Russell

webmaster@usafa68.0rg

Carl Janssen

cjanssenjr@aol.com

 719-488-6778 (Home)

Neal Starkey

starkeyandassoc@qwest.net 719-930-8810 (Cell)

 719-598-3771 (Home)

