
 GODDARD TOASTMASTERS --- CLUB 3496, AREA 42, DISTRICT 36

[image: image1.png]

[image: image4.png]

 The Oracle Volume 5, Number 2, October 15, 2004

David Schultz, Editor

http:// toastmasters.gsfc.nasa.gov

The mission of a Toastmasters Club is to provide a mutually supportive and positive learning environment in which every member has the opportunity to develop communication and leadership skills, which in turn foster self-confidence and personal growth.

Toastmasters International

What’s Inside:
Reports from our 2004-2005 Officers

p. 1

Announcements p. 5

Club Officers

p. 5

[image: image5.png]

Reports from our 2004 – 2005 Club Officers

Message from the President (2004-2005), Jane Liu, ATM-S/CL
I’ve been a member of Goddard Toastmasters since 1995. But I never volunteered as President of the club until this year.

The Theme for this year is: “To Reach Out and Touch Someone”. The goal is to increase Goddard Toastmasters membership and meeting attendance.

In order to increase the attendance and participation in our meetings, I suggest the following "Point System":

 Show up at the meeting 1 point
 TMOD 5 points
 Thought of the Day, Word of the Day 2 points
 Speech presenter 4 points
 Table Topics Master 3 points
 Table Topics Participant 2 points
 General Evaluator 3 points
 Evaluator 3 points
 Whisker Counter, Grammarian 3 points
 Timekeeper, Ballot Counter 2 points

We'll start the system for four months from September to December 2004. We’ll evaluate the progress on January 6, 2005 Executive meeting to see if we want to continue.

At the same time, I shall work closely with the other officers to improve each member’s speech progress, so that our club can be a Select Distinguished Club for 2004-2005.

Message from the Vice President - Education, Dr. Michael Rilee, ATM-B/CL

It is a new year and a new term! Summer is winding down and the children are heading off to school where, hopefully, they will learn just how big and varied and interesting our place, life, and times truly are. At the Goddard Club we prove that learning doesn't stop with our formal schooling. At Toastmasters we come in for re-schooling, re-tooling, and re-fueling. We brush up on the skills we have, learn new ones, and try to pump each other up with good cheer and enthusiasm.

This year, as VP-E, I am trying to develop my own interpersonal and organizational skills by taking a personal approach to organizing our club's educational program. I plan to phone everyone at least quarterly to make sure that our members can make the most of every opportunity the Goddard Club and Toastmasters International offers. Your participation counts, even if it is focused within individual meetings. Experienced Toastmasters are especially important this year because we have many new members who can benefit from evaluations and comments, and not just the "official" ones listed on the agenda. To echo the words of our Immediate Past President, something small that you say may become a golden moment in a fellow Toastmaster's life. So if you have a moment to spare, come down and share it with the Goddard Club!

Message from the Vice President - Membership, Esther Woodward, CTM

In this position, I am responsible for building membership for the Goddard Toastmasters Club within the GSFC community.

As part of this task, I prepare welcome packages for visitors attending our club. I also contacted visitors from Goddard Day and the Quality of Work Life Exposition either by email or phone.

I plan to promote the membership of the club and encourage our members to participate in this activity. I intend to implement an incentive that whoever sponsors 5 new members first will be rewarded a grand price (bread machine) made by Toastmaster.

Message from the Vice President - Public Relations, David Schultz, ATM-S/AL

As VP-PR, I am responsible for promoting the Goddard Toastmasters Club within GSFC. The normal vehicles we use for promoting the club are Goddard Dateline, Goddard Day, the Quality of Work Life Exposition, the club web site, and occasional displays at tables in the cafeterias.

I prepare meeting announcements to be included in Goddard Dateline. This is an online service available to all Goddard employees and contractors. It puts announcements of our semimonthly meetings right on their desktops.

Goddard Toastmasters had a booth at Goddard Day on July 27, 2004. Several of the club officers, myself included, took turns staffing the booth. We had about a dozen visitors who stopped by the booth and expressed interest in the club. We answered their questions, asked them to sign our guest book, and sent them away with explanatory flyers to remind them what Toastmasters was and provide information about when and where our club meets.

Our club also had a booth at the Quality of Work Life (QWL) Exposition on May 11, 2004. As with Goddard Day, we had about a dozen visitors who stopped by our booth. A few of these guests have come to our meetings, and we are following up with them to see if they would like to join the club. We plan to participate in next year’s QWL Expo also.

Our club has a web site that we use both to share information within the club and to market the club to prospective members. As of this writing, the server that supports this web site has been taken down; this has had a notable impact on our ability to communicate with both current and prospective members. I have asked a member of my committee to begin designing a new web site, and identifying a new server upon which it could run.

Finally, last year we set up a display one day during lunchtime in the Building 21 cafeteria. About half a dozen people stopped by the display to ask questions. We are considering having a similar display in Building 1 later this year.

Through these different vehicles, my committee and I are gradually getting the word out that Goddard Toastmasters exists, that visitors are welcome, and that the club provides a supportive, friendly forum for building your public speaking and leadership skills.
Message from the Secretary, Dr. Bigyani Das, ATM-S/CL

As the secretary of Goddard Toastmasters, I expect to have the minutes of all our meetings available for all the club members. I also expect to have the announcements, reports about our club's special involvements, such as participation in Goddard Day events, Quality of Work Life Expo, Theme Meetings, and Contests, available to members.

As a member of the officer team, I would also try to help our club complete its DCP goals, with the aim of becoming a President Distinguished club. Apart from that, I would also help the team in building membership, establishing good public relations and helping other members achieve their goals.

Message from the Sergeant-at-Arms, Oswin Findlay, CTM

Yes folks! It was “Déjà vu all over again”. As your newly elected Sergeant at Arms, I though it was best that I got “educated” in the nuances of that office. So I attended TMI and was pleasantly surprise to be instructed by my good friend and mentor of 22 years ago: Jim Whitney. This was a big treat to meet an old friend, and a bigger treat to be instructed by him. Someday, I hope to encourage one of you to undertake that responsibility, so I had better “do the right thing.”

This year, I intend to start every meeting on time. It is not fair to the members to arrive on time and to have to wait five to ten minutes to get started. My goal is to be there 15 minutes ahead of our 11:30AM start, in order to be able to fetch all of the equipment, and to set up the room for the meeting. My plan is to have enough time at the start to allow me to perform the most important part of my duty: MEET and GREET. My fellow Toastmasters deserve this.

Yes folks! I love to meet everyone a little more than I like bringing the meeting to order with my gavel. Even though I have to request a motion to recess to give us time to settle down. Starting on time is my primary goal. I have fun doing it.

At TMI I found out (and you would love to hear this) that it is also the SAA’s responsibility to provide or arrange for the food, when meetings are planned to include food. Well, I would like everyone to know that I am on a California diet. My catering skills have a lot to be desired. I can help eat though.

Cleaning up after the meeting is also important. As a Boy Scout, I learned that it is necessary to leave a place in a better condition than I met it. Here, fellow toastmasters, is where I need your help. Please do what you can to help keep the room clean.

I love doing this, and I am looking forward to being your SAA for 2004-2005.

[image: image3.wmf]
Announcements

Toastmasters Leadership Institute (TLI) will next be offered in January and February 2005. Watch this space for further information on this opportunity for free and valuable training in public speaking and leadership skills.

CLUB OFFICERS

	President:
	Jane Liu
	Meeting Dates:
	Every 2nd and 4th Wednesday of the Month

	VP, Education:
	Mike Rilee
	
	

	VP, Membership:
	Esther Woodward
	Place:
	Bldg. 28, Rm E210 (90% of the time)

	VP, Public Relations:
	David Schultz
	Time:
	11:30am-1:00pm

	Treasurer:
	Mike Heney
	Contacts:
	Any officer or the WWW at:

	Secretary:
	Bigyani Das
	
	http://toastmasters.gsfc.nasa.gov/

	SGT at Arms:
	Oswin Findlay
	
	

� EMBED Word.Picture.8 ���

- 1 -
1

- 2 -

_1101043569.bin

_1101043606.bin

_1085298205.doc
[image: image1.png]

