

AMERICAN ANGUS AUXILIARY 2015 ANNUAL REPORT

LYNNE HINRICHSEN, PRESIDENT

2015 OFFICER TEAM

President

Lynne Hinrichsen
13080 Christian Rd
Westmoreland, KS 66549
785.770.0014
rlangus@bluevalley.net

President Elect

Carla Malson
2901 Southwest 9th Ave
Parma, ID 83660
Phone: (208) 739-2769

Secretary / Treasurer

Julie Murnin
P.O. Box 6
Huntly, MT 59037
(406) 850-0505
juliemurnin@cattledesign.com

Advisor

Cortney Holshouser
746 Collins Mill Rd
Castalia, NC 27816
919.796.2346
kncholshouser@aol.com

There's No Place Like... Kansas!

It was an honor to serve as President for the American Angus Auxiliary this past year and to end my term in my home state of Kansas. I guess there really is no place like home. The following list highlights the past year's accomplishments for the American Angus Auxiliary.

- The Angus Gift Barn posted record sales which included online sales and displays at The Angus Means Business Convention, Atlantic National Angus Show, Eastern Regional Junior Angus Show, and the National Junior Angus Show.

- Held the "Giving Back" fundraiser – sold 100 tickets at \$50 each for the chance of a custom designed piece of jewelry from Kerri Votaw Kliewer. Kerry, a former Miss American Angus, graciously donated her talent, time and materials for this unique opportunity. This raised \$4000 for the Auxiliary and will be added to their awards and sponsorship funds.

- Hosted nearly 100 attendees for the Mid-Year meeting and Social. The "Painting with Cow Pals" social allowed the ladies to recreate a pasture scene on canvas for a keepsake of the event. The

Mid-Year meeting to conduct the business portion of the Auxiliary was held after the social.

- Held the 32nd annual All-American Certified Angus Beef Cook-off during the 2015 National Junior Angus Show in Tulsa, OK. There were 37 teams competing in three product categories and three age divisions – Steak, Roast, Other – Junior, Intermediate and Senior; and is co-sponsored by the Certified Angus Beef Program.

- The Auxiliary awarded \$14,700 in scholarships during the 2015 NJAS awards ceremony. Winners in the boys category were Cody Boden, Clear Brook, VA; Jacob Hinshaw, Secor, Ill.; Isaac McFarland, Keithville, LA; Lawson Rowlett, Hurricane Mills, TN; Tyler Steele, Anita, Iowa
Winners in the girls category were: Ashley Cox, Eagle Point, OR; Allison Hawthorne, Westby, WI; Claudia Hissong, Greencastle, PA; Jera Pipkin, Republic, MO; Jordyn Wagner, Billings, MT
- Celebrated 62 years of the Silver Pitcher award, which recognizes outstanding showing achievements.
- The Auxiliary sponsors the following awards for the juniors: The Crystal award; the Silver Pitcher; Pat Grote Extemporaneous Speaking award (may have to find the proper wording for this award); Certificates of Achievement
- The American Angus Auxiliary crowned the 2015 Miss American Angus – Madison Butler, Vincennes, Indiana
- Continued to promote the Auxiliary through social media outlets – Facebook, Pinterest and Twitter
- Continued the “Gifts That Sizzle” partnership with the Certified Angus Beef Program. When you purchase CAB gift packages, a portion of the profit goes the Auxiliary. These funds help support our many awards that are presented to junior Angus members each year. The Auxiliary’s partnership with CAB on this fundraiser offers a unique opportunity for both our organizations and Angus breeders. Gift package recipients receive a delicious and nutritious gift while our juniors receive recognition for their hard work.

2015 Committee Chairwomen

Audit

Barbara Ettredge
1001 Berend Road
Pilot Point, TX 76258
Phone: (940) 686-2958
Cell: (940) 390-2861

Achievement Award

Erica Styles, Co-Chair
PO Box 62
Brentford, SD 57429
Phone: (605) 887-3657
Cell: (605) 290-3327

Carol Bloom, Co-Chair
722 N. 625 E

Westville, IN 46391
(219) 928-5213

Silver Pitcher Award

Annie Ruyle-Chaffin, Chairman
909 S. Morse Street
Roadhouse, IL 62082
Phone: (217) 248-0770

Crystal Award

Kathi Creamer
17270 6450 Rd.
Montrose, CO 81403
Phone (970) 596-0045

Beef Education

Anne Patton Schubert, Co-Chair
4040 Taylorsville Rd.
Taylorsville, KY 40071
Phone: (502) 477-2663
Fax: (502) 477-2637

Anne Lampe, Co-Chair
5201 E. Rd. 110
Scott City, KS 67871
Phone: (620) 872-3915
Fax: (620) 872-3391

Distinguished Women

Cortney Holshouser, Chairwoman
746 Collins Mills Rd.
Castalia, NC 27816
Phone: 919-853-3208

Finance

Nancy Thelen, Chairman
7821 Weber Road
Saline, MI 48176
Phone: (734)0944-6262
Cell: (736) 216-3617

Leslie Mindemann, Bookkeeper
W1551 County B
Sullivan, WI 53178-9750
Phone: (262) 593-8836
Cell: (920) 988-5813

Historian

Emma Claire Collins, Chairman
1246 Sims Hill Road
Morton, MS 39117
(601) 622-1275

Legislative & By-Laws

Pam Bailey, Chairman
12799 S.W. 210th St.
Douglass, KS 67039
Phone: (316) 746-2922
Cell: (316) 676-7202
Fax: (316) 676-8422

Liaison

Lynne Hinrichsen, Chairman
13080 Christian Rd.
Westmoreland, KS 66549
Phone:(785) 770-0014

Membership

Jamie (Meyer) Rutledge, Chairman
900 Sharon
Derby, KS 67037
Phone: (316) 210-7926

Miss American Angus

Whitney (Trosper) Renfro, Co-Chair
605 W. Dartmouth Road
Kansas City, MO 64113
Phone: 816-392-8521
Work direct: 913-981-2837

Mallory Trosper, Co-Chair
3606 Longford's Mill Dr.
Columbia, MO 65203
Phone: 816-284-2155

Nominating

Cortney Holshouser, Chairman
746 Collins Mills Rd.
Castalia, NC 27816
Phone: 919-853-3208

Program & Hospitality

Michelle Rieff
9200 Mason Valley Road
Bentonville, AR 72712
Cell: (479) 936-1685

Public Relations

Kathi Creamer, Chairman
17270 6450 Road
Montrose, CO 81403
Phone: (970) 240-2798
Cell: (970) 596-0045

Anne Lampe, Sub-Committee
5201 E. Rd. 110
Scott City, KS 67871
Phone: (620) 872-3915
Fax: (620) 872-3391

Scholarship

Carla Malson
2901 Southwest 9th Ave
Parma, ID 83660
Phone: (208) 739-2769

Ways & Means

Christy Perdue, Chairman

Angus Gift Barn Manager
161 Best View Drive
Louisburg, NC 27549
Phone: (919) 606-4907

Gifts that Sizzle

Mary K. Greiman, Chairman
1960 200th St., Garner, IA 50438
Phone: 641-923-2235
Cell: 641-425-1533

Rathey Sculpture

Yvonne Hinman, Chairman
PO Box 220
Malta, MT 59538
Phone: (406) 654-1809
Fax: (406) 654-1810

Women Connected Conference

Anne Lampe, Chair
5201 E. Rd.110
Scott City, Ks 67871
Phone: (620) 872-3915
Fax: (620) 872-3391

Tradition Continues

Lynne Hinrichsen, Chairman
13080 Christian Rd.
Westmoreland, KS 66549
Phone:(785) 770-0014

2015 State Presidents

Alabama
June Wood
216 County Rd. 694
Holly Pond, AL 35083
256-796-8669
woodangus@bellsouth.net

Arkansas
Leslie Roye
10116 NE Jeter Rd.
Fayetteville, AR 72701
Hailey5@cox.net

California
Amanda Leo
606 Figmond Ave.
Snelling, CA 95369
209-483-8507
amandasoup@aol.com

Georgia
Tanya Eidson
528 Yancey Rd.
Arnoldsville, GA 30619
706-742-2130
teidson@windstream.net

Idaho
Cindy Kinder
2184 S. 1200 E

Bliss, ID 83314
208-539-6062
c3kinder@gmail.com

Illinois
Stacy Lemenager
lemenagercattle@frontier.com

Indiana
Jeannine Wiley
502-938-4358
wileyjeannine@gmail.com

Iowa
Deb Friederichs
24520 47th Ave.,
Walcott, IA 52773
641-777-9887
straightrow@earthlink.net

Kansas
Megin O'Brien
401 Roberts
Hutchinson, KS 67502
620-802-1482
megin.obrien@gmail.com

Kentucky

Celisa Cunningham
270-227-0047
sisccc@hardinbaptist.org

Maryland
Marcia Bryant
15317 Carroll Rd.
Monkton, MD 21111
410-472-6920

Michigan
Kris Boehmer
singletreefarms1@gmail.com

Minnesota
Becky Holmen
506 1st St.
Fountain, MN 559335
507-273-7205
mbholmen@yahoo.com

Mississippi
Melanie Kiani
1246 Simms Hill Rd.
Morton, MS 39117
601-732-3692
melk@ext.msstate.edu

Missouri
Connie Sayre
P.O. Box 27
Stotts City, MO 65756
816-738-1426
csayre4@gmail.com

Montana
Sara Stevenson
P.O. Box 178
Hobson, MT 59452
406-374-2250
downthorses@yahoo.com

Western States
Carla Malson
2901 South West 9th Ave.
Parma, ID 83660
208-739-2769
malsonangus@aol.com

North Carolina
DeEtta Wood
755 Honeycutt Rd
Willow Spring, NC 27592
919-801-2635
jdwood72@gmail.com

Ohio
Jackie Egner
kjegner@hotmail.com

Pennsylvania
Hope Jacobs
RR #2 Box 330
Mifflintown, PA 17059
717-535-4532
hope2446@yahoo.com

South Dakota
Erica Styles
P.O. Box 62
Brentford, SD 57429
605-887-3657
cestyles@nvc.net

Texas
Merridee Wells
9425 FM 932
Hamilton, TX 76531
254-223-0054
mwells@txfb-ins.com

Washington
Paulette Forman
2451 Number 81 Rd.
Ettensburg, WA 98926
509-968-4800
trinity@fairpoint.net

Wisconsin
Leslie Mindemann
262-893-8836
lesmndy@gmail.com

North Dakota
Stacy Erdmann
13460 Hwy 27
Lisbon, ND 58054
701-840-2937

State Scholarship Chairs

Georgia

Christy Page
638 Lake Crest Dr.
Jefferson, GA 30549
christypage@windstream.net
770-307-7178

Illinois

Alicia Miller
27612 E 1200 North Rd
Forrest, IL 61741
Amille4@1stfarmcredit.com
815-263-6057

Indiana

Deanna Hofing
Cell# (765) 721-7776
Email: dhofing@vanheesinc.com

Kansas

Melissa Cozzitorto
663 E 500
Lawrence, KS 66047
(785) 840-5128
mcozzitorto@aol.com

Michigan

Janel Horrocks-Boehmer
2690 Holt Road
Williamston, MI 48895
517-449-7345
jhorrocks211@yahoo.com

North Carolina

Elaine Scarlett
e.scarlett@yahoo.com
336-380-1917

Ohio

Sharon Sanders
5959 Hay Rd
Harrod, Ohio 45850
419-648-3233

Texas

Erin Worrell
830-864-5161
worrellerin@gmail.com

American Angus Auxiliary

Carla Malson
2901 SW 9th Ave
Parma, ID 83660
208-739-2769

2015 Annual Meeting Minutes

Tuesday, November 3, 2015 – Sheraton Overland Park, Overland Park, KS

Call to Order: Lynne Hinrichsen called the meeting to order at 3:19. 27 total were in attendance. It was noted by Lynne that the agenda distributed should be updated to reflect a year of 2015, instead of 2014, and that the Minutes to be read would be from the 2014 Annual Meeting, not 2013.

Welcome and Introductions: Lynne Hinrichsen introduced the following in attendance:

Executive Committee

Committee Chairs

State Auxiliary Presidents

Charter Members

Distinguished Women

Past Auxiliary Presidents

American Angus Association Staff

Lynne then presented the committee chairs with a token of her appreciation for their service.

Minutes of the 2014 Annual Meeting: The minutes were presented for review at the check-in table. Motion to accept the minutes made by Meg Shelton. Second Sara Stevenson. Vote taken, motion carried.

Treasurer's Report: Bookkeeper Leslie Mindemann read the Treasurer's Report. She reminded all committee chairs to present their expenses to her for reimbursement throughout the year. On the Profit and Loss Statement, income was \$85,795.93, an increase of \$10,883.52, mostly due to the Ways and Means Committee, Angus Gift Barn. Expenses were \$82,295.97. Net income \$5,056.93. Balance sheet was presented. The Endowment Funds were reported on. Money is added to the Award and Scholarship accounts each year. The

Finance and Executive Committees will decide the final scholarship amounts to be awarded in the spring. Scholarship amounts have increased over the last 6 years due to the financial health of the Auxiliary and the Endowment Funds. The goal is to make sure that the funds continue to grow. In fiscal year 2014, the deposit was made into the Awards account instead of the Scholarship account. The balances have been corrected. 25% of the Net Income each year is transferred to the Awards account. The Pat Grote account is healthy and growing. In summary, the financial status of the Auxiliary is good because of the prudent spending of the board.

Motion to accept the Treasurer's Report as read made by Jane Lutchka. Second by Sharee Sankey. Vote taken, motion carried.

Regional Director Reports, Committee Reports and State President Reports: Lynne Hinrichsen announced that the reports were in the packet at the check-in table and all were encouraged to read the reports.

Sara Stevenson, President from Montana, gave a quick summary as her report was not printed and included with the others. Montana is 60 members strong and is a busy group.

Thank You and Recognition: Lynne expressed her appreciation to all who helped out during her term as president, including the board. She thanked Christy Perdue for all of her hard work on the Angus Gift Barn. She also recognized Carla for her service to the Auxiliary and announced her resignation as Secretary/Treasurer. Lynne introduced the new ladies to join the board: Shally Rogen, President Elect; Gina Hope, Region 6 Director; and Karla Knapp, Region 3 Director. Lynne also introduced Emma Collins, Historian, and

thanked her for her work on the scrapbook and preserving the history of the Auxiliary. Emma presented Lynne with the 2015 President's Scrapbook.

New Business:

Women Connected – Anne Lampe announced that applications will be accepted in the spring for the third Women Connected Conference, April 2-4, 2016 in Wooster, OH, at the CAB Culinary Center. A wide range of presenters and activities are on the agenda. The Angus Foundation sponsors 100% of the conference. Only cost to attendees is travel expense to get to Wooster. The deadline to apply is February 15, 2016. Email Anne for application, and it will also be on the Auxiliary website. Topics will include hands-on cooking demonstrations and getting to know the CAB product and specifications.

2016 Budget – Chair of the Finance Committee Nancy Thelan presented the 2016 Budget. The proposed budget shows a \$30,000 increase in the projected income with the addition of the Women Connected funds from the Foundation and the expected increase in Gift Barn revenue. Nancy thanked the committee.

Nomination Committee - Chair Cortney Holshouser announced the appointment of the new members to the committee: Kathi Creamer, Colorado; and Sharee Sankey, Kansas. Michelle Reiff made a motion to nominate Anne Patton Schubert, Kentucky, to the nomination committee. Second Ardys O'Neil. Vote taken, motion carried. Anne Patton Schubert made a motion to nominate Barbara Ettredge, Texas, to the nomination committee. Second Anne Lampe. Vote taken, motion carried. Emma Collins made a motion to cease nominations. Second Anne Lampe. Vote taken, motion carried. Cortney then read the slate of officers for 2016: President, Shally Rogen; President Elect, Julie Murnin; Secretary/Treasurer, Leslie Mindemann; Advisor, Lynne Hinrichsen. She then asked if there were any nominations from the floor. Seeing none nominations were

ceased. Emma Collins motion to accept the slate of officers. Second Meg Shelton. Vote taken, motion carried. The results of the Regional Officer election were announced: Region 4 Melani Kiani; Region 5 Deanna Hofing; Region 6 Gina Hope.

Passing of the Gavel – Lynne introduced her friend, and new Auxiliary President Shally Rogen. Shally is excited to serve and looks forward to the coming year. She hopes to increase communication. She presented Lynne a token of appreciation for her year of service.

Announcements:

Shally reminded everyone of the breakfast on Wednesday morning.

Jane Lutchka stated there is concern over the election process and that should be addressed. A number of people voted by email, there was an extension and some did not have the opportunity to vote. Shally reported that the Executive Committee had voted on Monday to make improvements to the process including: fall issue of the Post will mail September 1 and will be mailed First Class. Ardys O'Neil added that we needed not rely solely on email as some still did not use it as much.

Michelle Reiff announced there were still breakfast tickets available. The Auxiliary Breakfast is Wednesday in the Leathwood Room at 7:30 am. 275 tickets were sold so far. The schedule is to be finished by 8:25 so everyone could get to the Candidate's Forum. She thanked API for their work on the Breakfast Program and also announced the jewelry fundraiser drawing would occur at the Breakfast.

Shally announced that the Miss American Angus speeches would be downstairs in Room 2 at the Convention Center on Wednesday at 5:00. Emma Collins made a motion to adjourn the meeting. Second by Leslie Mindemann. Meeting was adjourned at 4:13 pm.

Respectively submitted Julie Murnin, Secretary.

Ordinary Income/Expense	<u>2014-2015</u>	<u>Budget</u>	<u>\$ +/- Budget</u>
<u>Income</u>			
Annual Meeting/Mid-Year Meeting	\$ 3,855.00	\$ 3,400.00	\$ 455.00
Awards	\$ 447.99	\$ -	\$ 447.99
Beef Education	\$ 5,249.42	\$ 5,100.00	\$ 149.42
Friends of Black Kettle	\$ 600.00	\$ 1,000.00	\$ (400.00)
Membership	\$ 3,150.00	\$ 2,500.00	\$ 650.00
Misc. Income	\$ 135.00	\$ 500.00	\$ (365.00)
Special Event - Women's Conf.	\$ -	\$ -	\$ -
MAA Program	\$ 10,950.00	\$ 9,350.00	\$ 1,600.00
Endowment Heifer	\$ 4,050.00	\$ 5,000.00	\$ (950.00)
Ways & Means	\$ 57,358.52	\$ 46,475.00	\$ 10,883.52
	\$ -	\$ -	\$ -
Total Income	\$ 85,795.93	\$ 73,325.00	\$ 12,470.93
<u>Expense</u>			
Annual Meeting/Mid-Year Meeting	\$ 2,493.50	\$ 3,400.00	\$ (906.50)
Awards	\$ 1,402.44	\$ 1,400.00	\$ 2.44
Beef Education	\$ 3,425.31	\$ 4,200.00	\$ (774.69)
Friends of Black Kettle	\$ 751.36	\$ 1,000.00	\$ (248.64)
Insurance	\$ 891.00	\$ 1,450.00	\$ (559.00)
Miscellaneous	\$ 203.00	\$ 500.00	\$ (297.00)
MAA Program Expense & Travel	\$ 11,782.56	\$ 11,000.00	\$ 782.56

Newsletter	\$	\$	\$
	1,954.99	2,400.00	(445.01)
Officer Expense	\$	\$	\$
	7,000.00	7,675.00	(675.00)
Other Committee Expense	\$	\$	\$
	418.33	1,600.00	(1,181.67)
Professional Fees	\$	\$	\$
	900.00	850.00	50.00
Special Event - Women's Conf.	\$	\$	\$
	-	-	-
Transfer to Scholarship/Awards Ways & Means	\$	\$	\$
	5,024.42	5,000.00	24.42
	\$	\$	\$
	45,749.06	32,700.00	13,049.06
Web Site	\$	\$	\$
	300.00	150.00	150.00
Total Expense	\$	\$	\$
	82,295.97	73,325.00	8,970.97
Net Ordinary Income	\$	\$	\$
	3,499.96	-	-
<u>Other Income/Expense</u>			
Interest Income	\$		
	26.97		
Sale of AGB Trailer	\$		
	1,530.00		
Total Other Income	\$		
	<u>1,556.97</u>		
Net Other Income	\$		
	<u>1,556.97</u>		
Net Income	\$		
	<u><u>5,056.93</u></u>		