Tri-Parish Council
1/24/07

5:15 p.m.

Our Lady of Lourdes

The meeting was called to order at 5:15 p.m. Those present: Darce Vassar, Fr. Dick, Bill Neumeyer, Deb Snyder, Tammy Hasenoehrl, Joyce Majure, and Cindy Ulmen (guest).
1. Cindy Ulmen presented the offer of a support group to the Tri Parish Council. This would include praying for the council during its meetings, snacks for meetings; clean up after workshop or day meetings, possible BBQ this summer with families, etc.
Joyce moved to accept Cindy Ulmen’s offer of a Tri Parish Council Support Group. Deb seconded, motion passed. Cindy gave the council members a notebook with a picture of the property, her phone number, and extra pages for additional items they would provide for us in the future.
2. There was discussion of feedback from parishioners after the installation masses. Was suggested that we keep track of names who express interest with talents and desire to help with the project.

3. Deb made a motion to accept minutes, Bill seconded, motion passed.

4. Darce asked for names to be brought forward for the communications committee. Those suggested were Sharon Cooper, Teresa Wessels, Peggy Klemp, Sherrie Rothfusz, Mary Lou Amidei, Gail Estes, Brenda McIntosh, Bev Endebrock, Laura Munden, Mary Busch, Marilyn Irvine, Edna Hoyt, and Kim Behler. These names will be given to Kelly Hall. If there are other names thought of after the meeting we will also forward them to Kelly Hall.
5. Suggestions as committees are formed:

· Deb suggested as committees are formed they be posted on bulletin boards so others can see who is helping on the project.
· Father Dick suggested they be listed on the website and in the bulletins
· Bill suggested a ministry fair to recruit volunteers
· Joyce suggested a form be placed at the end of pews to identify volunteers to help on committees

· Joyce inquired if we could place an insert in Idaho Register for Lewiston parishes or use bulletin inserts
· Tammy mentioned newsletters with parishioners names on them could be placed in back of churches for a couple of weeks and then mailed to those that do not pick up their letter.
6. Darce noted that Dick Clifford suggested to her that we let Father Dick and Father Les know when we will be at coffee and donuts so they can mention at the end of mass that we will be there if anyone has questions.

7. Website discussion:
· Priorities to put on first
· Mission
· Goals
· Group photo
· Job description of the Tri Parish Council
· FAQ (would be set up like mailbox or query function for questions)
· Contact info for Tri Parish Council members
· Everything on Website should also be on bulletin boards

· Link to Google Earth

· Tri Parish Council would like to preview before it goes live

8. Darce introduced idea of “Dining with Friends” idea that the Presbyterian church does. She indicated she thought it would be a good idea for bringing members of different parishes together. “Future friends from the three parishes” Darce suggested looking into if Wilma, Jacque and Betty would know parishioners well enough to coordinate groups.

9. Joyce discussed FAQ progress:

· Father Dick
· suggested to add a comparison of the price of land in Boise for St. Marks
· mention that site improvements have already been done
· liked answers that were given for the need for 37 acres
· Joyce would like to have Father less look at answers also for input and corrections.

· Bill asked when interest would begin to accrue with the money owed to the diocese. Fr. Dick indicated some time after the capital campaign.

10. Bill is going to contact school district to see if the school district had plans drawn for the property and any plot plans of infrastructure that is already there.

11. Joyce made a motion to hire Kim Ulhorn to set up website. Bill seconded. Motion passed. Her cost is approximately $50/hour. Kim indicated it would probably take her 6 hours.

12. Questions that arose concerning finances of the Tri-Parish Council:

· Do we need to set criteria of a dollar amount for getting bids

· Do we need to set up a Tri Parish account or do bill divide 3 ways and be sent to individual parishes?
· Who would be responsible for management of an account?
· Do we need to present a budget proposal to the 3 parish finance committees for funds to pay for our expenses?

· Is there a need for bylaws, check writing authority, tax ID#?

13. Bill suggested we need to hire a consultant since they know a lot of the answers to the questions we have and will know what steps we need to take in getting the project moving forward.

14. Deb was questioned about St. James’s need to write a new mission statement. Darce asked if we need to share our mission statement and job description with the existing parish councils. Discussion of what should the individual parish mission statements be at this time?

15. Discussed photo of group on site….it was suggested to change the photo on the website as the project progresses on a timeline/map.

16. Joyce read mission and goals: Darce entertained to accept mission and goals with change of adding a hyphen in Tri-Parish. Deb seconded. Approved

17. Job Description handout was discussed.
· Suggested to delete “and Outreach”

· change priest to “pastor”

· Deb ask about adding terms

· Bill suggested we shouldn’t include

· Tammy commented she thought the Fr. Dick and Fr. Les asked the 6 members of the council to serve until the project is complete

· It was discussed to add 2 year term with reappointed by pastor
· Joyce will re work for job description to include responsibilities and terms and email to Tri Parish council. She will also email mission and goals to council members.

18. Was decided that we will have our meetings at 5:15 the 2nd Wednesday of each month. (Next month will be Thursday, Feb 15th, we will meet at Western Photo at 5:15 for a photo before the meeting)
19. Father Dick suggested we look at consultant Griesemer and possibly others that have worked in the diocese on recent projects.

· Possible references:

· St. Josephs in Sandpoint

· Holy Spirit in Pocatello
· St. Jerome in Jerome

· Nampa

· Twin Falls

· Payette
Meeting adjourned at 7:18 p.m.

