RESOURCES
Forms, Tools, Etc.

This section contains a number of resources, forms and tools. This section of the handbook should be customized to fit the needs of the position held. One section in the handbook may not be sufficient, in which case please expand into another notebook, files or electronic documents however best meets your needs.

As the biennium progresses, please share information that should be included in this section with board members. Initial resources and forms include:

· AAUW Texas Board Reporting Requirements

· AAUW Texas Email Protocol Guidelines
· AAUW Texas Biennial Calendar

· AAUW Texas Forms
· AAUW Texas State Visitor Request Form
· AAUW Texas Expense Reimbursement Request Form

· Contact Information:

· AAUW Texas Board of Director’s Contact information

· Branch Contact Information

AAUW Texas

2010-2012 Board Reporting Requirements

Fifteen (15) calendar days before the board meeting, email to the president the following information as an attachment.
· Name, position (and district if a district representative), and month and year.

· Status of Action Items assigned at the previous board meeting(s).

· Summary of events, activities and/or tasks that have been completed since the last meeting – include events or groups you have met with; branches, college-university members or MALs you have assisted; and any travel you have done.

· Summary of planned activities and/or tasks that are scheduled.

· A list of any items that need board discussion and/or decisions.

· A list of any expenses incurred since the last board meeting as well as any planned expenses.
This information is important as only items that need board discussion or decisions will be included on the meeting agenda. The remaining information will be provided to all board members in email or in handouts at the meeting. Time is a valuable resource and reporting in advance will allow the board to maximize the time spent in meetings.
The finalized board meeting agenda will be emailed to you ten (10) calendar days before the meeting in compliance with the AAUW Texas policies and procedures regarding board meetings.
AAUW Texas E-Mail Protocol Guidelines
As part of AAUW’s efforts to improve communications with member leaders, this provides e-mail protocol guidelines. E-mail should be prioritized and categorized as follows, so that the recipient can quickly gauge the priority of the e-mail received and the action that is being requested. Lastly, e-mail should generally also include AAUW-TX in the subject line to quickly distinguish it from non-AAUW e-mail that recipients may receive.

Priority Category
ATP – As Time Permits
PRIORITY – Need a response 2-3 days
URGENT – Need a response in 1 day

Action Category
FYI – For Your Information (No response/action requested.)
ADVISE – Please Advise
ACTION – Action Requested
The priority and action indicators are then used as in the following examples.

ATP/FYI = As time permits, for your information (requires no action.)
ATP/ADVISE = As time permits, respond with advice to sender.
ATP/ACTION =
As time permits, do whatever is suggested in the message.
PRIORITY/FYI =
Priority signals a needed response within two days if possible.
PRIORITY/ADVISE
PRIORTY/ACTION
URGENT/FYI =
Urgent signals a response the same day if possible.
URGENT/ACTION

AAUW Texas Calendar
Insert Here
AAUW Texas State Visitor Travel Request/Approval Form

Each biennium each branch or inter-branch council may request one visit from the state president or other state board member. These requests are made to and approved by the state president for training or assistance with branch operations or coalition building in their community. District Representative visits to branches are part of the duties of a district representative and request for a visit should be made directly to the district representative.
Due to budget constraints in 2010-2012, visits will not be approved for the purposes of ceremonies such as installation of branch officers unless those ceremonies are in conjunction with events that meet the previously stated purposes. (Please explain with application request)
Branches hosting a state travel visitor are expected to provide transportation to and from the airport, if this service is needed, and to make adequate provisions for meals and overnight accommodations as the situation may require. The remaining travel expenses will be reimbursed by AAUW Texas in accordance with policies and the annual budget.
Branch/Interbranch Council Requesting Visit: ______________________________
Date of application for visit: _____________ Date of requested visit: __________

State Travel Visitor Requested: _______________ Position:

Contact Person Making Request:
Position: _________________
Address: __
Telephone:
 E-mail:
 Fax: _________________
Estimate of round trip travel cost from _______________ to ________________ by
coach airfare for $ ______ or ______ miles at $0.30 per mile for a total of $ _____
When did your branch/council last host a state travel visitor? __________________

A copy of the Travel Visitor Application form may be downloaded online and submitted by email to the president.
Signed:
 □ Approved □ Denied
Margaret Bentley, President AAUW Texas
State travel visitor: Attach this approved form to an AAUW Texas expense voucher, with appropriate receipts, and submit within 30 days of visit send to Susan Alami, 1631 Park Haven Drive, Houston, TX 77077.
AAUW Texas Expense Reimbursement Request Form

Insert Here

AAUW Texas Board of Directors Contact Information
Insert Here

Branch Leader Contact Information
Insert Here

Resources AAUW Texas Handbook
6
Revised July, 2010

