Georgia Academy of Science

Council Meeting

4/3/2009
Spelman College
Attendees:

Mitch Lockhart

K. C. Chan

Javier Hasbun

Joseph Seymour (guest)

Bob McDonough

Dennis Marks

Barry Hojjatie

Al Mead

Bonita Flournoy

Bob Powell

John ALiff

Bob Herrington

Carl McAllister

1.
Call to order

The meeting was called to order at 11:00 AM.

2.
Secretary’s Report

The minutes of the previous meeting were presented for approval as well as the Resolution of Appreciation for the annual meeting. Both were approved as written.
3.
Treasurer’s report

J. Lockhart said that membership was revised down to 275 and anticipated a deficit of about $500, which he did not believe was significant in the light of previous years. 60 people had been purged from the rolls for nonpayment of dues. The previous treasurer had a policy of purging after two years. He noted that it costs about $4-5000 for publications delivered to nonpayers.

J. Aliff moved to carry subscriptions for members who are not current in their dues for one year, to resume upon paying their previous dues.

D. Marks suggested shifting the subscription year to coincide with the annual meeting. A. Mead said members should be notified when they are purged from the rolls.
C. McAllister introduced an amendment to not charge for arrears, and D. Marks introduced an amendment to require the treasurer to notify before dropping. The measure was approved as amended.
P. Camp volunteered to search for a Spelman computer science student to create an online system for processing electronic membership, dues, annual meeting registration and voting in elections. J. Aliff moved that P. Camp be appointed by the Council to perform this task. The motion was approved.
4.
Journal Report

J. Aliff reported a number of papers in the works with 6 for the coming issue but no student papers.

5.
Elections Committee

The results of the elections were announced. Current officers are appended below.
6.
Unfinished Business
Previous discussions of lifetime membership were discussed. J. Lockhart said it would not hurt the treasury. After some discussion, C. Mcallister moved to establish paid life membership at 15 times the currently prevailing annual dues. He also moved to change life membership as currently defined in the constitution to emeritus membership. B. Powell pointed out that as a constitutional amendment, it would have to go to the next plenary session. The proposed amendments were approved by the Council.
B. McDonough said that he had received the constitution and bylaws of the Junior Academy of Science from Mary Lue Walser. There was some discussion of their contents. D. Marks said that if there is any conflict between their documents and ours, then the Junior Academy’s should be revised to be consistent as they are an affiliate organization.
B. McDonough said he had joined the National Science Teachers Association so he could recruit high school teachers to take offices in the Junior Academy. He is also contacting the state Board of Education to see if there is any potential funding to support the Junior Academy. He said he would take on the job of temporary executive director to get it revived.

7.
New business

B. Flournoy was introduced to discuss the next Annual Meeting, hosted by Columbus State University.

She said a planning committee had been organized and had met to discuss facilities. There were discussion with the dean and president, but no formal offer letter has been issued yet. Tentatively, they are looking at March 26-27, if they can nail down the facilities. She asked about distribution of costs.
J. Aliff summarize past practice. The host institution bears any relevant costs, will need to set up a web site for the meeting, and is responsible for any Friday evening program. Usually, the local arrangements committee works with local vendors for snacks, but we will not pay per head for services.

8.
Old Business part 2
After checking the constitutional requirements, K. C. Chan made a motion to appoint B. McDonough as interim director of the Junior Academy. The motion was approved.
9.
New Business part 2

B. Powell discussed a possible journal article on the history of the academy. J. Aliff said one had been written in the 1960’s which he had republished around 2000. He said Lester Seamans of University of Georgia last had the official archives and that they may be located in the UGA archives. M. Lockhart said many of them used to go to the Medical College of Georgia. B. Powell said he knew a research librarian who might be willing to be a historian. K. C. Chan volunteered to convert anything that could be located to pdf format.

10.
Adjournment

There being no further business, the meeting adjourned at12:30 PM.
Georgia Academy of Science

Section Officer Contacts

2009-2010
Section 1 Biology

	Chair:
	Shane Webb

Biology Dept.

North Georgia College & State University

Dahlonega, GA 30597

Office Phone: 706-867-2497

Home Phone: 706-344-2721

Department Phone: 706-864-1953

Fax: 706-867-2703

Email: sawebb@ngcsu.edu

	Secretary:
	Mark Davis

Biology Dept.

North Georgia College & State University

Dahlonega, GA 30597

Office phone: 706-864-1957

Home Phone: 706-864-5493

Department Phone: 706-864-1953

Fax: 706-867-2703

E-mail: mdavis@ngcsu.edu

	Councilor:
	Bob Herrington

Department of Biology

Georgia Southwestern State University

Americus, GA 31709
Office Phone: ?

Home Phone: ?

Department Phone: ?

Fax: ?

email: bherring@canes.gsw.edu

Term ends 2012

Section 2 Chemistry
	Chair:
	Ellen Mooman

address?

Office phone: ?

Home Phone: ?

Department Phone: ?
Fax: ?
E-mail: emooman@gsc.edu

	Secretary:
	Jim LoBue

address?

Office Phone: 770-274-5053

Home Phone: ?

Fax: ?

Department Phone: ?
E-mail: jlobue@georgiasouthern.edu

	Councilor:
	Jerry Poteat

Science Department

Georgia Perimeter College

2108 Womack Road

Office Phone: 770-274-5057

Home Phone: ?

Fax: ?

Department Phone: ?

E-mail: jpoteat@gpc.edu

Term ends 2011

Section 3 Earth & Atmospheric Sciences

	Chair:
	Don Thieme

Department of Geosciences

Valdosta State University

1500 N. Patterson St.

Valdosta, GA 31698

Office: 229-249-2745

Home: 229-247-9210

Fax: ?

Department Phone: ?

E-mail: dmthieme@valdosta.edu

	Secretary:
	Georgina DeWeese

Geography Department

University of West Georgia

Carrollton, GA 30118

Office: 678-839-4065

Home: ?

Fax: ?

Department Phone: ?

E-mail: gdeweese@westga.edu

	Councilor:
	Alfred J. Mead

Biological and Environmental Sciences

Georgia College and State University

CBX 081

Milledgeville, GA 31061

Office Phone: 478-445-1091

Home Phone:

Fax: 478-445-5290

Department Phone: 478-445-0809

E-mail: al.mead@gcsu.edu

Term ends 2011

Section 4 Physics, Math, Computer Science, Engineering & Technology

E-mail: alazari@valdosta.edu

	
	

	Secretary:
	Hasson Tavossi

Physics, Astronomy and Geosciences

Valdosta State University

1500 Patterson St.

Valdosta, GA 316

Office phone: ?

Home Phone: 229-244-4840

Department Phone: 229-353-5257

Fax: ?

email: htavossi@valdosta.edu

	Councilor:
	Richard Schmude

Mathematical and Natural Sciences

Gordon College

419 College Drive

Barnesville, GA 30204

Office phone: 770-358-0728

Home phone: 770-358-0728

Department phone:

Fax:

Email: schmude@gdn.edu

Term ends 2011

Section 5 Biomedical Sciences

	Chair:
	Seyed Hosseini

Science Department

Georgia Perimeter College

555 N. Indian Creek Dr.

Clarkston, GA 30021

Office Phone: ?

Home phone: ?

Fax: ?

Department phone: 678-891-3750

email: shossein@gpc.edu

	Secretary:
	Mark Hollier

Science Department

Georgia Perimeter College

555 N. Indian Creek Dr.

Clarkston, GA 30021

Office Phone: 678-891-3779

Home Phone: 678-707-1705

Fax: ?

Department Phone: 678-891-2750

E-mail: mhollier@gpc.edu

	Councilor:
	Carl McAllister

Science Department

Georgia Perimeter College

555 N. Indian Creek Dr.

Clarkston, GA 30021

Office Phone: 678-891-3768

Home Phone: 770-939-3692

Fax:

Department Phone:

E-mail: cmcallis@gpc.edu

Term ends 2010

Section 6 Philosophy & History of Science

	Chair:
	Vivian Rogers-Price

Research Center Director, Mighty Eighth Air Force Museum

117 Charlton Rd.

Rincon, GA 31326

Office Phone: 912-748-8888 x108

Home Phone: 912-667-4478 (cell)

Fax: 912-748-0209

Department Phone: 912-748-8888

E-mail: mprice197@comcast.net

	Secretary:
	George Rogers
117 Charlton Rd.

Rincon, GA 31326

Office phone:

Home Phone: 912-667-4478 (cell)
Fax:
Department Phone:

E-mail: mprice197@comcast.net

	Councilor:
	Emerson T. McMullen
Georgia Southern University
History Department
P.O. Box 8054
Statesboro, GA 30458
Office phone: 912-871-1873

Home Phone: 912-764-7077
Fax: 912-681-0377
Department Phone: 912-681-5586

E-mail: etmcmullen@georgiasouthern.edu

Term Ends 2011

Section 7 Science Education

	Chair:
	Anil Banerjee

Department of Chemistry and Geology

Columbus State University

Lenoir Hall 102

4225 University Avenue

Columbus, GA 31907

Office phone: 706-569-3030

Home Phone: ?

Department Phone: 7060-568-2075

Fax: ?
E-mail: banerjee_anil@colstate.edu

	Secretary:
	Ollie Manley

Science Education

Georgia State University

38 Pryor Street Office 621

Atlanta, GA 30303

Office Phone:

Home Phone:

Department Phone:

Fax Number:

Email: omanley@gsu.edu

	Councilor:
	?
Term ends 2010

Section 8 Anthropology

	Chair:
	Terry Powis

Kennesaw State University

Geography and Anthropology

1000 Chastain Rd.

Kennesaw, GA

Office Phone: 678-797-2174

Home Phone: 404-728-8227

Fax: 678-797-2443

Department Phone:

E-mail: tpowis@kennesaw.edu

	Secretary:
	M. Jared Wood

University of Georgia

Laboratory of Archaeology

110 Riverbend Road

Athens, GA 30602

Office: 706-542-8737

Home: 706-424-9496

Fax:

Department Phone:

E-mail: mjaredwood@gmail.com

	Councilor:
	Susan Kirkpatrick Smith

Kennesaw State University

Geography and Anthropology

Office: 770-423-6247

Home: 770-587-2305

Fax: 678-797-2443

Department phone:

E-mail: ssmith1@kennesaw.edu

Term ends: 2011

Georgia Academy of Science Officers

2009-2010

President:

Robert McDonough

Professor of Biology (Retired)

Georgia Perimeter College

Dunwoody Campus

2101 Womack Road

Dunwoody, Georgia 30338

Science Department

Bob McDonough

172 Coventry Road

Decatur, Georgia 30030
Office Phone: 770-274-5061

Home Phone: 404-373-5627 best way to contact

Fax: 770-551-7079

Department Phone: 770-274-5078

E-mail: rmcdonou@gpc.edu

Term Ends: 2011

President-Elect:

Bob Powell

Physics Department

University of West Georgia

1601 Maple St

Carrollton, GA 30118
bpowell@westga.edu
678-839-4095

Term Ends: 2011

Past President:
K. C. Chan

Department of Natural Sciences

Albany State University

504 College Drive

Albany, GA 31075

Office Phone: 229-430-4811

Fax: 229-430-4765

kc.chan@asurams.edu

Term Ends: 2011

Vice-President

K. C. Chan

Department of Natural Sciences

Albany State University

504 College Drive

Albany, GA 31075

Office Phone: 229-430-4811

Fax: 229-430-4765

kc.chan@asurams.edu

Term Ends: 2011

Secretary:

Paul J. Camp

Department of Physics

Spelman College

PO Box 373

Atlanta, GA 30314

pcamp@spelman.edu

404-270-5864

Term ends: 2010

Treasurer:

Mitch Lockhart

Biology Department

Valdosta State University

1500 N Patterson St.

BC 2035

Valdosta, GA 31698

Office: 229-333-5767

Fax: 229-245-6585

jmlockha@valdosta.edu

Term Ends: 2011

Journal Editor:

John V. Aliff

Georgia Perimeter College-- Lawrenceville Campus

1000 University Center Lane

Lawrenceville, GA 30043

jaliff@gpc.edu

Term Ends: ?

Councilor at Large:

Term: 2008-2011

Javier Hasbun

Physics Department

University of West Georgia

1601 Maple Street

Carrollton, GA 30118

Office Phone: 678-839-4092

Home Phone: 770-834-9995

Fax: 678-839-4088

Department Phone: 678-839-4087

E-mail: jhasbun@westga.edu

Term ends: 2011

Councilor at Large:

Jim Nienow

Biology Department

Valdosta State University

Valdosta, GA 31698

Office Phone: 229-333-5766

jnienow@valdosta.edu

Term Ends: 2012

Councilor at Large:

Term: 2007-2010

Rebecca Penwell

Brenau University

Education Department

500 Washington Street SE

Gainesville, Georgia 30501

Office Phone: 770-534-6218

Email: rpenwell@brenau.edu

Term ends: 2010
Historian:

Bob Powell

University of West Georgia

bpowell@westga.edu

Technical Program Chair:

Barry Hojjatie

Valdosta State University

Department of Physics, Astronomy and Geosciences

1500 N. Patterson St. Valdosta, GA 31698

Phone: (229) 333-5753

Fax: (229) 219-1201

bhojjati@valdosta.edu

