[bookmark: _GoBack]IEEE Maine Section R1 Report
· Focus
· Grow membership and member participation.
· Increase public awareness of ECE as a profession.
· Provide value to our members.
· Issues the Maine Section faces:
· Low membership density.
· It is a far from Southern Maine to Northern Maine as it is from Southern Maine to Washington, DC!
· Stagnant membership.
· Low public awareness of us.
· Meetings and Activities
· At the March  1st general meeting, Alan Caron, author of Maine's Next Economy presented his thoughts on what Maine must do to succeed economically.
· Coming this fall.
· Mixers at UMaine and USM to attract/retain students to ECE and IEEE.
· ExCom meetings - include all officers
· Monthly.
· Meetings are usually by telecom.
· Harold Belson, Northeastern R1 Area Chair, gave a governance briefing to the ExCom on April 25th. 
· My thanks to the ExCom.
· Out Reach
· To members:
· ExCom Member Walter Rawle is preparing a survey to reach out to members to determine what they want from the Maine Section.
· By Members:
· Participation in K-12 job fairs.
· Participation in STEM activities at local high schools and community colleges.
· IEEE STEM Ambassadors (with thanks to Dusty Fisher!)
· Training for techies and 6th grade teachers.
· Learn a simple project.
· Techies go into schools for project to do project with students.
· Techies also go into schools for job fairs or to just talk about STEM careers.
· Supported by Texas Instruments, the Maine Math and Science Alliance, and IEEE-USA.
· We're looking for funding to take the program to the rest of Maine.
· Maine Engineering Workforce Summit
· Maine Section is a Supporting Partner Organization.
· Ron Brown is on the Organizing Committee
· Portland Adult Education
· Working with techie educated New Mainers to integrate them into the workforce.
· Resume preparation.
· Interview skills.
· Assistance in finding internships and jobs.
· IT Professionals Day at Central Maine Community College
· The Maine Section will have table.
· Ron Brown will speak on the advantages of joining a professional association.


· The Beacon - Our aperiodic newsletter is back!
· Purpose: A quick read of items of interest to Maine members.
· No long articles.
· Content:
· Something a member did.
· Someone's new job.
· Someone's retirement.
· Local continuing education opportunities.
· References or links to interesting non-IEEE articles, etc.
· Up-coming IEEE activities.
· Other activities of potential interest to IEEE members.
· Bottom Line
· We have a definite uptick in interest!
