RCN Spring Meeting via Conference Call

April 1, 2011

9:00 to 11:10 a.m. CST

Participants: Alvin Luedke, John Young, Dave Ruesink, Shannon Jung, Lon Oliver, Judy Heffernan, Christine Iverson, Susanna Metz, Mark Yakel-Juleen, Nancy Nyland, Elin Colglazier, Ed Kail, Ben Poage, Kenny Sherin.

Opening Prayer: Susanna

Alvin Luedke called the meeting to order:

---members introduced themselves

Secretary Report:

--minutes of previous meeting; with no discussion, they stand approved

Treasurer Report:

-- balance currently is: $1717.09

--no checks written since last meeting

--Question: what expenses will we need before next fall

--next quarter for the Executive Secretary

--some expenses for finishing up work on website

--Dave asked for list of monies received since last meeting. Lon will make this available.

-- Shannon asked that Lon attach to his list of revenue sources a list of expenses for the same time period.

--as a group we are financed:

--$50. contributions from our members,

--$300. (or $250.) from related institutions groups

--we also ask for individual gifts

--$500. from denominations

--we realize that we need to think more of individuals and rural churches because
denominations are no longer having rural desks.

--Dave asked about the Christmas greetings, that is, who will do the follow up. Lon said he was waiting for our website so people could be directed to it. The treasurer will see to this.

--The treasurer’s report with no discussion stands approved.

 Discussion on website:

--Alvin described what RCN hopes the website will do.

--because of having no more denominational presences, the RCN can offer

practical resources and help to rural folks.

RCN Mission Statement:

--John Young has worked on it:

--our membership has changed from mostly denominational leadership

folks to being a place where rural resources are shared

-- Draft RCN Mission Statement:
The Rural Church Network of the United States and Canada is an organization of church leaders, educators, pastors, and other persons interested in supporting rural churches, those who serve them, and the rural areas in which they are found. It seeks to demonstrate this support through:

 *
Highlighting existing rural ministry resources on its web site

 *
Analyzing the gaps in existing resources

*
Developing new resources for rural ministry, especially

resources that can be posted on the RCN web site and therefore

downloaded quickly and inexpensively

*
Providing linkage through its web site to other groups that seek

to enhance rural ministry and life in rural communities

*
Enhancing awareness of the opportunities, needs, and challenges

found in town and rural congregations and communities

--Some Observations (by John Young)

--The above is a very preliminary run at a vision statement, and

it is intended to be a starting point for our conversation on Friday

 morning. The statement reflects what seemed to me to be some of the

points raised at recent meetings of the RCN in terms of our changed

membership and current resources. I chose not to be specific in terms

of the kinds of resources about which we have talked, but I did debate

in my own mind whether to be lengthier and more specific.

--Ed Kail talked about adding something about establishing connections

across
many boundaries, including people on the ground of rural ministry.

--Nancy asked if the group was open to have a conference, or is the work

pretty much on the website.

--John replied it’s not something the groups usually done, especially since

there are also conferences around offered by other groups.

--Christine reminded us that often the RCN often connects with other

conferences when we plan meetings.

--Members discussed ways we might continue the conversation about

offering conferences. Networking and partnering were mentioned. This

conversation is one that seems interesting to continue at future meetings

to those on the conference call.

--Lon suggested adding pastors to the list of organizations.
--Alvin suggested that because of time we might make sure that John has the changes we suggested, that we make time at a future meeting to discuss the partnering for conferences issue.

--John will make the few changes and have Dave send it to the membership and we vote on it by email. This was done and the above statement was approved by common consent by those participating in the conference call.

RSSE (Lon Oliver and Kenny Sherin)

--Lon: AMERC was asked to house RSSE and those who have used it in the past are able to continue using it. The delivery system is dated and needs updating. AMERC visited with Lexington Theological Seminary and Lexington is going to house it and will help to update it. Lon may have identified funds that will help them put RSSE in an updated format

--Kenny: is working on his dissertation and this material might be useful both to
his work and to rural ministers. He talked about its use on the RCN website

--Lon thinks $4 or $5,000 would be needed to do this job. It needs current case
studies and articles that would cost as well as the translating of that information to
the format we need. Probably needs $1000 for a web text specialist who can put
the correct bells and whistles we’d need to keep people interested in this program
on the web.

--Mark Yakel-Juleen would be a good person for that. (Susanna: I think this is
what someone said) He did say he thinks they could help with the funding of this.

--Alvin asked if Mark was open to helping with this on behalf of the RCN and
Mark said yes. The participants concurred.

--Dave will send Lon, Kenny, and Mark a complete set and then Dave will offer the old sets to the membership for the cost of postage and then if there are some still left, Dave will recycle them. As far as our archives are concerned, there is a complete set on-line through North Dakota State (Gary Goreham can get the password), Dave has a complete set.

Archiving our materials

--The RCN materials will be boxed and moved to a new building at Texas A and
M. However he doesn’t want to have too much to be moved. Gary Goreham has
a lot of material on rural issues, so Dave has sent Gary an email if he’d be
interested in being archivist, and there might be some interest at Luther Seminary
in Gettysburg. The question Dave has is where is the proper place for RCN
archives.

--Alvin asked how much do we have. Dave sent 50 boxes over a number of years
ago. He thinks maybe we should keep about 10 boxes worth

--Kenny (I think) mentioned that there are programs that will digitize archived
stuff. That might be a good way to go.

--There are several archival methods:

--Some places archive materials that are not readily accessible

--Digitizing makes it more accessible, but there are also places that keep

the originals and make them accessible.

--Ben mentioned that all the archived materials ought to be in one place

instead of being spread all over the country

--There was discussion about whether or not there is a detailed list of

what’s there. If it’s not digitized, a person doing research would want to

make sure the material will be helpful to someone traveling to the place.

Our list (Dave said) is not very detailed.

--members seem to agree the material should be in one place. Digitizing is

nice. Places where the material is archived usually have their own

systems, so maybe we could explore what A and M does. There was also

concensus that considering what’s happening in denominational offices

and in
seminaries, a place like A and M would be a safer place to have it.

Dave however has not yet talked to the archivist at A and M.

Alvin asked Dave to talk to the archivist about what he/she would be

willing to do for us. Dave said he would.

--Bob Kemper joined the group to talk about our website:

--Shannon brought the group up to date on what he, Bob, and David

Firman have done.

--Bob explained our system:

--he described what happens when we put in the address. He’s

working on making this all work.

--www.ruralchurchnetwork.org will be the address

--Shannon has put some things on the web and we’ll be able to so that also

soon.

--Lon asked why we’ve gone in another direction since we had already

gotten a domain etc. Shannon explained what happened. Lots of

technical discussion on this ensued. It all got fixed, I think (Susanna).

--Shannon asked if Dave would Alan would email all the hyperlinks that were on the old website to Shannon. Dave said he would.

--Shannon asked Ed Kail to chat with him about working together maybe on something that could be an on-line course. They’ll talk.

--Bob’s email: MACROBUTTON HtmlResAnchor webkemp@comcast.net

--Bob said he’d try to get the website up and running quickly.

Evaluation of the Executive Secretary:

--Christine Iverson was asked to do it. She agreed and will have a phone call after Easter with Dave. Dave suggested including Ben Poage so it would be a 3-way
conversation. This was agreed on by all three.

Next meeting:

--Dallas-Fort Worth

--Dave will get an airport motel with shuttle service.

The meeting concluded with prayer (Susanna) at 11:10 CST.
Susanna Metz recorder
