ANNUAL HISTORY REPORT FOR
INDIANAPOLIS CHAPTER
ASSOCIATION OF GOVERNMENT ACCOUNTANTS
HISTORY CHAPTER YEAR 2014-2015

1 Chapter Executive Committee
Position	Name	Email Address
President	Arturo (Art) Caraballo	arturo.caraballo.civ@mail.mil
President-Elect	Ms. Cindy Garcia	cynthia.b.garcia4.civ@mail.mil
Treasurer	Camille Schultz	camille.l.schultz.civ@mail.mil
Treasurer-Elect	Joy Hughes	joy.l.hughes4.civ@mail.mil
Secretary	Alana Evans	alana.l.evans.civ@mail.mil
Past President	Steve Borushko	stephen.c.borushko.civ@mail.mil

3 Year Board Member	Michael Leist	michael.n.leist.civ@mail.mil
3 Year Board Member	Deirdre Valentine	deirdre.m.valentine.civ@mail.mil
3 Year Board Member	Meg Hart	megan.m.hart4.civ@mail.mil
3 Year Board Member	Tamra Vincent	tamra.l.vincent.civ@mail.mil
3 Year Board Member	Martha Welch	martha.f.welch.civ@mail.mil
3 Year Board Member	Melissa Jacobs	melissa.k.jacobs6.civ@mail.mil

Awards Committee	Shane Douglas	shane.a.douglas2.civ@mail.mil
	Emily Kassenbrock	emily.e.kassenbrock.civ@mail.mil
CGFM Coordinator	Dan Neumann	daniel.b.neumann2.civ@mail.mil
Chapter Recognition Coordinator	Virginia Smith	virginia.smith@dfas.mil
Citizen Centric Reports Committee	Matthew Nunley	matthew.s.nunley.civ@mail.mil
Community Service Committee	Katie Buck	katie.r.buck.civ@mail.mil
Corporate Sponsorship Committee	Andrew Tyler 	andrew.p.tyler2.civ@mail.mil
Early Careers Committee	Melanie Johnson	melanie.r.johnson25.civ@mail.mil
	Wendy Carter	wendy.l.carter16.civ@mail.mil
	Natalie Crow	natalie.j.crow.civ@mail.mil
Education Committee	Wes McDaniel	john.w.mcdaniel65.civ@mail.mil
	Tara Crabtree	tara.m.crabtree.civ@mail.mil
	Casey Jo Langbehn	casey.j.langbehn2.civ@mail.mil
Facebook Committee	Sean McCoy	sean.p.mccoy20.civ@mail.mil
Historian	Brooke Neuerman	brooke.n.neuerman.civ@mail.mil
Incentive Points Committee	Jayme Boruff	jayme.e.boruff.civ@mail.mil
Meeting Arrangements Committee	Ashley Gaines	ashley.n.gaines.civ@mail.mil
	Jon Ware	jonathan.m.ware4.civ@mail.mil
Membership Committee	Chris Patterson	christopher.j.patterson43.civ@mail.mil
	Esther Che	esther.h.che.civ@mail.mil
Newsletter Committee	Megan Denny	megan.p.denny.civ@mail.mil
	Heather Crews	heather.m.crews4.civ@mail.mil
Photographer	Bill Reed	william.v.reed2.civ@mail.mil
	Carlton Carley	david.c.carley.civ@mail.mil
Programs Committee	David Holt	david.d.holt9.civ@mail.mil
Publicity Committee	Mary Jelev	mary.e.jelev.civ@mail.mil
Social Committee	Sally Thelen	sally.a.thelen.civ@mail.mil
	Katie Buck	katie.r.buck.civ@mail.mil
VITA Coordinator	Melanie Blunk	melanie.f.blunk.civ@mail.mil
Website Administrator	Melissa Melton	melissa.a.melton10.civ@mail.mil
	Meg Hart	megan.m.hart4.civ@mail.mil

Chapter Executive Committee
Position	Name	Email Address
	Wellness Committee	Shane Douglas	shane.a.douglas2.civ@mail.mil
	Emily Kassenbrock	emily.e.kassenbrock.civ@mail.mil
		Lora Clayborne	lora.a.clayborne.civ@mail.mil

2 Regular and Special Meeting Dates
Date	Speaker/Activity		Topic
	August 21, 2014	Art Caraballo		AGA Kick-Off

September 25, 2014	David McDermott		Budget of DFAS

October 22, 2014	Lawrence Mayor Dean E. Jessup		Daily Life of a Mayor
	& COS Tim Joyce

December 2, 2014	AGA/ASMC Holiday Luncheon		Holiday Celebration

January 22, 2015	AGA/ASMC Luncheon/Aaron Gillison	Transition from Site Director

February 12, 2015	AGA/ASMC Luncheon/John Gum		DCAA Overview

March 19, 2015	Judy J. Mintze-Human Resources		Federal Resume Building

April 17, 2015	Tom Roberts				Contracting Support

June 25, 2015	Gregory L. Schmalfeldt			DFAS Customers

3 Education Activities
Date	Event	Attendees	CPE’s Available
	October 8, 2014	AGA Audio Conference:	32	2
		“Wow! She Stole That Much”	
	
	November 5, 2014	AGA PDC	183	8

	December 10, 2014	AGA Audio Conference:	22	2
		“How Do You Spell Success?”	

	January 28, 2015	AGA Audio Conference:	14	2
		“Strengthening Grants Management”	

	March 18, 2015	AGA Audio Conference:	18	2
		“Put Internal Control Principles into Practice”	
	
	April 15, 2015	AGA Audio Conference:	17	2
		“From Effort to Evidence”

	May 13, 2015	AGA Audio Conference	24	2
		“Beyond the Code: Ethical Decision Making”	

	May 14, 2015	AGA PDC	190	8

4 Publications
3 comprehensive newsletters were published throughout the program year.
[bookmark: _GoBack]1 Citizen Centric Reports were published throughout the program year.
Chapter website was re-programmed and updated. It was also kept current throughout the program year.

5 Community Service Projects (Special Activities)
	Date	Event	Results
	June 2014	Gleaners Service Event	3 members + 1 non-member worked in the
			food bank for 3 hours
	July 2014	AGA National PDC	Donated a Coach purse for the silent raffle
	August 2014	School Supply Drive	Collected 9 boxes of supplies + 28
			backpacks
	October 2014	Cards for Soldiers	Donated $50 to cover the cost of supplies
			and postage
	Nov/Dec 2014	Angel Tree	Collected gifts for 18 children + $400 in gift
			cards to support other families in need
	December 2014	Wreaths Across America	Donated $450 to purchase wreaths for
			Veterans’ graves
	March 2015	Circle City Relief	4 members + 3 non-members worked for
			2.5-3 hours sorting clothing and creating
			Easter Baskets
	April 2015	Mutt Strut	3 members walked in the Strut; the team
			collected $275 in donations for the Humane
			Society
	April 2015	AGA/ASMC Walk and Food Drive	5 large boxes of food donated to Good
			Samaritan Food Pantry

6 National Recognitions
Platinum Chapter Award from AGA National
