 Goshen Farm Preservation Society

 Meeting Minutes September 17, 2014
	Called by:
	GFPS Board
	Type of Meeting:
	Board of Directors

	Facilitator:
	Louis Biondi
	Recorder:
	Sharon Biondi

	Date:
	September 17, 2014
	Time: 7:30
	7:35 PM

	Location:
	Cox Room, CSC Clubhouse
	
	

	BOD Attending:
	Lou Biondi, Becky Benner, Sharon Biondi, Roy Benner, Terry Brandon, John Maggio and Barbara Morgan

	Members
Attending:
	 Mike Maggio

1. The meeting was called to order on Wednesday, September 17, 2014 at 7:35 PM by President Lou Biondi. Guest Speaker Mary Alexander was welcomed.
2. Lou Biondi introduced guest speaker, Mary Alexander, Administrator, Museum Assistance Program, Maryland Historical Trust (The Trust) and gave members present a brief and impressive professional biography. The Board and members present introduced themselves.
a) The purpose of the Museum Assistance Program is to help museums across Maryland to address their needs. Mary explained that the Maryland Historical Trust is a state agency – a part of the Maryland Department of Planning. All 50 states have a Historic Preservation Office, created in 1966 by the Federal Government. The State Historic Preservation Office in every state is charged with caring for the historical and cultural evidence of the past of each state. There are federal funds that come to each state’s Historic Preservation Office as well as state funds. The Maryland Historical Trust Officer is a gubernatorial appointee. Our State Historic Preservation Officer is Rodney Little and he has held this position for 30 years. Maryland’s Historical Trust preceded the Federal Governments creation of Historical Preservation Offices (1961) and was the model for the rest of the states.
b) There are three divisions within “the trust”. First, The office of Research, Evaluation and Survey which researches prospective historic properties which the trust can put these properties under a “perpetual easement”. This means that these properties, once identified, are protected (cannot be built over by a highway or knocked down). Second, is the Office of Preservation Services which is about caring for properties; working with homeowners, developers, etc. to protect the buildings and land features. This office also works with property owners to obtain the tax credit for work done to protect the historic aspects of the property . Third, are the Office of Preservation Services and Museum Assistance Programs which includes an archeological office, and the Heritage Area Program (in the Annapolis area it is called The Four Rivers Area and GFPS is not within this area). Mary Alexander works in this office. She provides technical assistance to museums to help them plan, and become sustainable.
c) Mary encouraged GFPS Board members to go to the Small Museum Conference, February 17th -19th, to learn more about keeping a small museum viable.

d) Mary and two associates from her office visited Goshen Farm at the invitation of Becky and Roy and gave Becky and Lou her report from that visit.

e) Mary said she was here tonight to discuss our goals and will meet with us again in the future to discuss issues that are obstructing our reaching our goals. She stated that “sustainability”, particularly for operating costs is an issue that all museums are dealing with in their budgets and planning. She discussed using networking which she referred to as the “cone” – reaching out exponentially using each Board members background and contacts. Mary cautioned us to keep our energy high by recognizing that Board members can “burn out” and we should be prepared to allow people to do other things within GFPS that will rejuvenate their commitment.
f) Mary had a question and answer session with those present. Based on a question by Terry about trends in our society, Mary suggested that Goshen Farm had a wonderful opportunity to tell the story of a typical Colonial Maryland farm as an educational stage, use the property as “a farm”; sell organically grown produce, and use the Main House as a facility for various community organizations. Mary gave us a report from “the trust” about issues that are roadblocks to GFPS success. The Maryland Historical Trust is ready to work with us.
3. President’s Remarks

a) Lou and the Board discussed the tour of the Main House during the Open House and determined what rooms would be included in the tour.
4. The Minutes of August 20, 2014 were reviewed. A motion was made by John Maggio and seconded by Terry to accept the Minutes as modified. The motion carried.
5. President’s Report – (Report as submitted) The President reported on the following:

a) The security system;
b) Public relations efforts, media contacts, and special invitations for the Open House;
c) Proposed individuals for special recognition;

d) Development of the Public Relations/Media Guide; and

e) Revision of the Committee Guidelines for GFPS.
6. Treasurer’s report (Joe Poist) - (No report submitted.)
a) Balance In the Checking Account is $8,736.80.
7. Committee Reports:
a) Building & Maintenance (Stu Bailey) – (Report as submitted)
b) Communications (John Maggio) – (No report submitted.)
i) John reported that there was an increase in traffic this month.
c) Events Coordination (Barbara Morgan) – (Report as submitted)

i) Fall Open House – Date: Saturday, September 20, 2014
(1) Roy suggested that we have a schedule for the events of the day and post these on the fence. Barb stated that Scott has volunteered to do two guided tours of the Walking Trail and she and Roy will do the two House Tours. She is working on the schedule to include this and the other activities. Scott will set up the PA system for the certificate presentations and other announcements. Barb discussed other needs for the event and received volunteer names and donations of food and drinks. She will have tickets for the Harvest Dinner and the Fall Ball available to sell at Open House.
ii) Harvest Dinner – Date: Saturday, October 04, 2014, 5-7PM
(1) Karen Maddox has volunteered to make the salad. Safeway, Trader Joes, and Outback are helping with donations. Barbara had 250 tickets printed through Vista Print. Barbara thanked Becky and Susan Brandon for their help in planning this dinner. Paper products are still needed. Barb asked for volunteers and received names. Lou said he will bring a 15 gallon stock pot and check out the kitchen with Barbara before the event.
iii) Wine Tasting – Date: Saturday, October 11, 2014
(1) The flyer is complete.

iv) Halloween Ball – Date: Saturday, October 25, 2014

(1) Barbara is still looking for sponsors to cover Ball expenses.
(2) Barb is still researching availability of a Money Wheel for the Ball.
d) Garden (Terry Brandon) – (Report as submitted)
i) The High Tunnel is almost complete. Terry plans to use a third of this for classes, a portion for winter vegetables, and keep a portion for possible partnerships.
ii) Terry reported that the Sharing Garden has 4 plots which he expects to rent at the Open House.

f) Grounds (Roy Benner) – (Report as submitted)
i) Roy reported that a midshipman was killed in an accident on the Eastern Shore. One of his battalion would like to plant a tree in his memory. This could be another MAG Project. GFPS is planning on having a Memorial Grove so this could tie in. Becky will research Chestnut Trees.
g) History & Research (Scott Powers – Report as submitted)
h) Membership (Becky Benner – Report as submitted)
i) We have 157 memberships.
8. On-going Business
a) Review of Open Actions was completed.

b) The Port-A-Pot will stay until November 1st. Mike will contact the company to inform them of this date.
c) Lou will look at installing the security system this week and testing it. A decision about who should be called by the system will have to be made. Perhaps a rotating list can be worked out. Terry suggested that we have emergency numbers to call if a member has an issue. John suggested using a “vanity number” and he will research this. (Action: 162-09-14)
d) Lou now has the information concerning cost of repairs to the roof, etc. and can contact the Board of Education with the cost.
9. New Business

a) Becky asked Mary Alexander about our joining The Living History, Farm and Agriculture Museum Association. Mary suggested that it would be a good fit for GFPS. The cost is $30.00 annually. The Board agreed.
b) Lou will be putting barbed wire on the fence around the house. Roy suggested using a Hog Wire Clamp to fasten the wire.
10. A motion was made by John and seconded by Roy to adjourn. The motion carried. The Meeting was adjourned at 9:45 PM.
	

	ACTIONS

	Status Key: New, Working, Completed (CTD), Overcome By Events (OBE)
	Color Key: Green: On target; Yellow: Issues; Red: Problems; Blue CTD or OBE

	
	
	
	
	
	

	Cntrl #
	Task
	POC/

Lead
	Due Date
	Status
	Comment

	056-03-11
	Research available private sector and other grants for GFPS
	Lou, Becky
	05-30-11
	Working
	Need updated Strategic Plan

	
	
	
	
	
	

	104-10-12
	Lou will contact A.A .Cares about putting a video of GFPS on their website
	Lou
	12-30-12
	Working
	Lou will video tape Barb talking about GFPS

	113-07-13
	Update the Business Plan for the BoE
	Stu, Mike, Barbara, Lou
	08-21-13
	Working
	General terms

	135-03-14
	Feasibility Report on some upcoming Grants
	Becky
	04-16-14
	Working
	Some idea on upcoming Grants by May

	137-03-14
	Research Composting Toilets and present proposal to BOD
	Terry, Roy
	04-16-14
	Working
	ASAP (Porta-Pot will be removed soon)

	138-04-14
	Consolidate information from PR Bazaar contacts on a spreadsheet
	Lou
	05-21-14
	Working
	Send out copy of spreadsheet to all BOD

	141-05-14
	Create a library of Financial Forms
	Joe
	06-18-14
	Working
	New Chairs should receive this

	146-06-14
	Update Committee Responsibilities
	Lou
	7-15-14
	Working
	With written input from committee chairs

	147-06-14
	Develop list of community events in which we may participate
	Becky
	8-15-14
	Working
	Public Relations necessity

	148-06-14
	Develop by-law language on ability of Treasurer only to sign checks and have President, Vice President and Treasurer execute a monthly audit of all GFPS accounts
	Joe
	11-01-14
	Working
	Facilitate paying invoices in a timely manner and current wording in by-laws is outdated relative to accounting practices

	150-07-14
	Install new security system
	Lou, Roy, Mike
	08-31-14
	Working
	Shutters need to be readied and phone system needs to be installed prior to installation

	152-07-14
	Contact Board of Ed concerning storm damage and their insurance coverage
	Lou
	07-31-14
	Working
	If BOE will not aid in repairs must research more GFPS insurance coverage

	155-07-14
	Create wallet size GFPS BOD list with names, phone numbers, ETC
	Lou
	08-31-14
	Working
	For facilitating emergency communication to full BOD

	156-08-14
	Review By-laws to check tracking of donations for specific use requests
	Joe
	09-31-14
	Working
	Would like to keep funds “general”

	157-08-14
	Survey what is needed for shutter installation
	Lou/Mike
	09-15-14
	Working
	Varies with 3 sections of Main House

	158-08-14
	Inventory existing shutters
	Lou, Mike, Roy
	09-15-14
	Working
	Need total useable shutters to determine what shutters need to be purchased

	159-08-14
	Check current liability insurance coverage to see if needs expansion
	Lou
	09-04-14
	Working
	May be adding bee hives, money wheel, off premise
Events, etc.

	160-08-14
	Create a Development Search Committee (Adhoc)
	Terry, Becky, Lou
	10-01-14
	Working
	Find a Chair for development of sustainable funding

	162-09-14
	Research “Vanity phone number” for emergency calls related to Goshen Farm
	John
	10-15-14
	Working
	Number for members to call when they are at the Farm and have an emergency; should call 911 first

	RECURRING ACTIONS

	
	GFPS Audit
	Treasurer
	
	
	

	Annually
	ID Cards for new and changed BOD
	President

Karen Bailey has done in 2013 and 2014
	Every February
	
	New and Changed Board Members

	Every 2 years
	Renew Website Domain Contract
	Treasurer/Communications Chair
	April
	
	Both Treasurer and Communications Chair should receive contract renewal notification

	Annually
	Annual Report to the AA County Board of Education
	President
	January
	
	Chief Operating Officer (Alex L. Szachnowicz, P.E.)

	
	Renew 501 c3 status
	Treasurer
	
	
	

	Annually
	Non Profit Tax preparation and filing
	Treasurer
	
	
	Annapolis Accounting has donated preparation in 2011 and 2012 (Chris Batista)

	Every two years
	CNR-First Insurance Services Renewal (liability), agent is Sharon Shipley, CPCU,CIC
	Treasurer
	Every other February
	
	166 West Street, Annapolis, MD 21401 Phone:410-897-9890, ext. 219, Sharon@cnrinsurance.com

	COMPLETED ACTIONS

	002-02-10
	Update/create new Capital Campaign Letter
	Barb/Karen
	03-31-10
	 CTD
	Target June

	005-02-10
	Keys to back door & gate will be made and tested
	Patty
	03-01-10
	CTD
	Blizzards prevented testing of keys, Keys tested

	006-02-10
	Response to General Services re :bond extension
	Patty
	Unknown
	OBE
	 renewed

	009-02-10
	Make call to obtain donated kayak(s) raffle item
	Sharon
	02-31-10
	CTD
	Gene Barnhart did not respond.

	010-02-10
	Call Dave about bushel of crabs raffle item
	Karen
	Unknown
	OBE
	Not in raffle

	013-03010
	Get industry info on work masks for future clean-ups
	Tom
	04-01-10
	CTD
	Presented at April meeting

	016-04010
	Find people with chainsaws to cut down fallen trees, branches
	Stu
	05-01-10
	CTD
	

	004-02-10
	Update web site
	Stu
	unknown
	CTD
	Barb will e-mail clean-up volunteer list-Stu

	008-02-10
	Contact Lana Truelove re oral histories
	Patty
	Unknown
	CTD
	MRMS, LA project started

	012-03-10
	Contact Act. Chmn from Future Care for oral history sources
	Kay
	04-01-10
	OBE
	Project has started

	015-04-10
	Set up site meeting with Tim Lindsay, Corrine, Barb
	 Karen
	05-03-10
	CTD
	Meeting June 11,2010

	017-04-10
	Locate, have donated, or purchase kayak(s) for raffle
	Stu, Tom, Smitty
	05-01-10
	CTD
	Barb has two at cost –Bass Pro Shop

	018-05-10
	Draft and send letter to Bass Pro re: Kayaks at cost
	Barb
	ASAP
	CTD
	Bass Pro gave two at cost

	020-05-10
	Send e-mail to Sam Gallager re: CSCIA Bd. Laison
	Stu
	05-30-10
	OBE
	

	021-05-10
	Review election rules and revise if nec.
	Stu
	05-30-10
	CTD
	

	022-05-10
	Add number in family to membership form
	Joan
	05-30-10
	CTD
	Joan changed form

	023-05-10
	Consult accountant. Re: using Quick Books for Budget
	Karen
	ASAP
	CTD
	Karen ready to go

	014-04-10
	Set up meeting with BOE for lease
	Patti
	05-01-10
	CTD
	BOE meeting August 18th

	007-02-10
	Tax filing
	Patty
	Unknown
	CTD
	Sent 9-14-2010

	024-06-10
	Review website for section for membership and pay on line
	Karen, Stu
	ASAP
	CTD
	Need “Donate“ bar, pay on line CTE

	025-09-10
	Visit caretaker cottage for inspection
	Paul, Barb
	09-30-10
	CTD
	Generated partial list

	019-05-10
	Measure cub. Ft. needed for storage of artifact
	Stu
	05-30-10
	CTD
	12”’by 12’ minimum needed

	029-09-10
	Contact Insurance carriers for Quotes
	Lou
	10-30-10
	CTD
	Will go with CNR – Erie Insurance Quote

	033-09-10
	Contact Ms. Truelove, MRMS, regarding Oral history proj.
	Patti
	10-30-10
	CTD
	Mrs. Truelove says on-going GFPS will support

	036-11-10
	Further research on credit account
	Karen
	12-30-10
	CTD
	Reasonable cost, will continue for fundraisers

	037-11-10
	Write and send out letters to old members to reactivate
	Joan
	12-30-10
	CTD
	One renewal received

	039-11-10
	Contact Darian for CAD file for main house dimensions
	Barbara
	12-30-10
	CTD
	Jason needs for planning,

	044-12-10
	Contact Paula McCarthy regarding Spring event
	Stu
	12-30-10
	CTD
	Not involved with Java and Jazz this spring

	045-12-10
	Secure items for spring event (coffee, tea, confections, SA items
	Barb/Karen
	02-30-11
	CTD
	

	046-12-10
	Contact county regarding walking path coordinates
	Corinne
	01-31-11
	CTD
	Meeting held, path coordinates identified

	009-02-10
	Find donated storage space for Goshen artifacts
	Lou
	05-01-10
	CTD
	No free rental storage available nearby

	026-09-10
	Make a list of materials needed for Caretaker Cottage Renov.
	Paul, Jason
	10-30-10
	CTD
	Paul did an initial list, Jason completed

	030-09-10
	Check with BOE for method of Background Check (caretaker candidates)
	Patti
	10-30-10
	CTD
	If caretaker is employee, need bkgrnd. chk,

If not, up to GFPS

	034-09-10
	Research cost of GFPS T-shirts
	Karen
	10-30-10
	CTD
	Silkscreen ordered

	041-12-10
	Call BGE to set up meeting regarding steps to repair power
	Jason ,Barb
	
	CTD
	Electric must be permitted, installed and inspected first. Rob will handle.

	047-12-10r
	Ask Gordon or Benton about Bush Hog
	Barbara/ Corinne
	
	CTD
	Bush hogging 3/12

	052-02-11
	Contact Scout Master, troop 2214 for help clearing path
	Corinne
	03-15-11
	CTD
	Agreed to help

	038-11-10
	Contact Karen Petroff for Corporate Letter for campaign
	Karen
	12-30-10
	CTD
	

	043-12-10
	Set up Facebook connection with website for comments
	Barb /Karen
	
	CTD
	

	049-02-11
	Submit grant renewal to Host Gator
	Karen
	04-15-11
	CTD
	Grants no longer available, will pay fee

	051-03-11
	Paul will get materials list in an excel spreadsheet to Jason
	Paul
	03-14-11
	CTD
	To get out to ABC and other contractors

	054-03-11
	Modify home page calendar of events
	Karen
	04-30-11
	CTD
	Improve visibility of events

	055-03-11
	Make 4 extra Goshen key sets
	Sharon
	04-15-11
	CTD
	For security and Jason

	027-09-10
	Assign parts of list to members to call suppliers for materials donation
	Barbara
	11-15-10
	OBE
	Jason is coordinating donations for cottage

	042-12-10
	Locate a storage unit for onsite (purchased or donated)
	Jason/Barb
	02-30-11
	CTD
	Storage Container purchased in July for $1000 and moved on site

	052-03-11
	Give copy of insurance policy to Jason
	Stu
	03-15-11
	CTD
	Questions on liability and buildings answered

	062-09-11
	Contact Barbara Breeden to get possible dates for Java & Jazz
	Barb
	12-30-11
	CTD
	Have dates – need to designate one

	048-12-10
	Make a list of corporations to target
	All
	
	CTD
	

	061-09-11
	Trenching for electrical lines to Main House and box
	Roy
	12-30-11
	OBE
	lines will remain on poles

	059-07-11
	Research and set up Pay Pal account for new website
	Karen
	10-30-11
	CTD
	Will enable Nicole to set up buttons on website

	063-01-12
	Get quotes for letterhead stationery and envelopes
	Nicole
	02-15-12
	CTD
	Needed for all Chairs

	067-02-12
	Three estimates for well redevelopment, pressure tank, and lines
	Roy
	03-31-12
	CTD
	Well is viable for the present needs

	068-03-12
	Three estimates for completion of well development, pump, pressure tank, and lines
	Roy
	03-31-12
	CTD
	There is water for the garden and a timer to turn on and shut off

	060-09-11
	Create ID cards for Board and Chairs with Tax and IRS numbers
	Karen
	12-30-11
	CTD
	Make it easier to get donations of $ and materials

	066-01-12
	Complete GFPS Taxes
	Patty, Karen
	03-31-12
	CTD
	

	079-04-12
	Add John Maggio as “admin” on Garden and GFPS Facebook pages
	Nicole/Barb
	04-31-12
	CTD
	Give John access to make changes

	080-04-12
	Get three quotes for raffle tickets printing
	John
	04-31-12
	CTD
	Kayak Raffle

	082-04-12
	Contact Kimberly Lang about Bond money drawdowns clarification
	Patty
	04-31-12
	CTD
	Meeting is June 1

	084-04-12
	Contact building contractor about used guttering and down spouting
	Karen
	04-31-12
	OBE
	Need new historic downspouts

	058-07-11
	Set up free contract with Economy Pest Control
	Smitty
	09-30-11
	CTD
	Cottage and main house done by Annap. Pest Control

	064-01-12
	Organize list of projects for BS projects/ Mmbr Projects
	Stu
	02-15-12
	CTD
	Suggestions from Mmbrshp Comm. Chair

	085-08-12
	Contact Jane Cox about roofing underlayment replacement materials
	Barb
	09-10-12
	CTD
	Needs to be ordered before roof is done on 9/29

	086-08-12
	Correct Open House Flyer to Sunday, September 16, 2012
	John
	09-01-12
	CTD
	Done soon so flyers can be put up

	088-08-12
	Get price for bulk rate for 3000 Capital Campaign letters
	Karen
	10-01-12
	CTD
	$500.00 November mailing time frame

	089-08-12
	Request Port A Pot for Open House
	Barb
	09-01-12
	CTD
	Got A Go

	091-08-12
	Get pertinent information to Linda Beck for MES Grant presentation on new septic system
	Barb, Stu, Roy, Doug
	ASAP
	CTD
	 Linda made presentation and grant was denied due to GFPS having state grant

	093-08-12
	Doug McClellan will contact DJ friend and then e-mail Barbara with info
	Doug
	09-01-12
	CDT
	Too expensive so using another DJ

	081-04-12
	Contact Annap. Chamber of commerce about not for profit table for 7/04
	Patty
	04-31-12
	OBE
	Selling Kayak raffle tickets

	087-08-12
	Review Capital Campaign letters with Lisa Jacobs
	John
	08-24-12
	 CTD
	Karen will e-mail copies of ’09 and ’10 letters

	035-11-10
	Spray bleach behind ceiling in bathroom
	
	12-30-10
	OBE
	Will be ripping that out during cleanup

	092-08-12
	Create letter on by-law changes to go out to members
	Stu
	09-15-12
	 CTD
	Reason for this in body of minutes “New Business”

	094-10-12
	Thank You Letter Laura Kellman of CSC Garden Club for $1400 donation
	Smitty
	11-01-12
	 CTD
	Need info from Barbara /person /Logo…

	095-10-12
	Thank you Letter Naval Academy Garden Club for $50 donation
	Smitty
	11-01-12
	 CTD
	Need info from Barb /Barb Breeden

	096-10-12
	Thank You letter Bay Head/Beacon Hill Garden Club for $50 donation
	Smitty
	11-01-12
	 CTD
	Need info from Nicole

	097-10-12
	Thank you letter Suzie Clifton for jewelry fundraiser $16.50 donation
	Smitty
	11-01-12
	 CTD
	Premier Design

	098-10-12
	Thank you letter Roy & Barbara Landrum for $50 donation – Mom’s memory
	Smitty
	11-01-12
	 CTD
	Karen gave info

	100-10-12
	Complete list of accomplishments since GFPS inception
	Barb/Karen
	11-15-12
	CTD
	Done in time for November memb. mailing

	099-10-12
	Ask Nick Neboshynsky if lead abatement estimate sent to MHT–Main House still on
	Stu
	11-30-12
	OBE
	Nick resigned as Bldg. Chair and unable to do lead clean-up

	101-10-12
	Add place to list skills, talents, interests on Member form $ renewal
	Barb
	11-15-12
	CTD
	Done in time for November memb. mailing

	40-012-10
	Locate septic system for both houses
	Roy/Greg/Doug
	12-30-10
	CTD
	Septic Located

	050-02-11
	Renew Domain name
	Rhonda
	03-15-13
	CTD
	Rhonda will renew by 3/12.2013

	105-02-13
	Write a proposal for description and levels of Friends of GFPS
	Lou
	03-30-13
	CTD
	Acknowledge donors who are not corporations

	108-02-13
	Make GFPS ID Card for Mike Maggio
	Karen
	03-30-13
	CTD
	Make material purchasing official for projects

	102-10-12
	Create List for Oral Histories and send to Rhonda
	Lou/Barbara
	03-30-13
	CTD
	Rhonda has digital copy of recordings to date

	110-07-13
	Provide a list of work done by Richard’s Tree Service
	Roy
	08-21-13
	CTD
	Work to be done on July 19, 2013

	116-07-13
	Check out Hancock’s Resolution web site for ideas on displaying historic information
	John
	08-30-13
	CTD
	History Committee recommendation

	117-07-13
	List of members interested in conducting Oral Histories
	Becky
	09-21-13
	CTD
	Becky can use this list for Oral History & Res. Comm.

	118-07-13
	Send Scott Goshen Farm timeline
	Barbara
	08-21-13
	CTD
	For History Committee

	111-07-13
	Develop plans for the next two events
	Karen, Lou
	08-21-13
	CTD
	Open House and Wine Paring

	114-07-13
	Check e-mail forwarding for Board Members on web site
	John
	08-21-13
	CTD
	Problems resolved

	115-07-13
	Draw up an agreement that can be used with outside interests who want to work collaboratively with GFPS
	Stu
	08-30-13
	CTD
	Non-disclosure Agreement

	121-08-13
	Draft a formal letter to Dean Cowherd of USDA regarding Ground Penetrating Radar Plan for Goshen Farm
	Stu, Lou
	9/3/13
	OBE
	Official Response

	107-02-13
	Create a generic Corporate Sponsor Form to carry when making purchases
	Stu
	04-30-13
	CTD
	Suggested by Mike Maggio for future use

	112-07-13
	Finalize new Membership Package and distribute for discussion
	Becky
	08-21-13
	CTD
	Rough draft presented on 7-17-13

	119-08-13
	Forward info on who bought Harvest Dinner tickets through Pay Pal on website to Nicole
	Rhonda
	09-14-13
	CTD
	Nicole will make a list of those who have paid to be used at the event

	120-08-13
	E-mail Becky suggestions for the “Members – Terms of Service” list to help move this to finalization
	Board Members
	08-30-13
	CTD
	Help get this finalized for Membership package and posting at Goshen Farm

	125-09-13
	Contact Kim Langkan at Board of Public Works for procedures for Matching Grant draw downs
	Rhonda
	10-15-13
	CTD
	Need this info ASAP

	123-09-13
	Create a list of tasks for volunteers from Naval Academy
	Roy with Board input
	10-30-13
	CTD
	Tasks will be completed under auspices of NRSCD and work is scheduled for November 23, 2013

	124-09-13
	Check available dates for the CSC Clubhouse
	Barb
	10-30-13
	CTD
	Java and Jazz 3-18-14

	126-10-13
	Contact Annapolis Pest Control for Main House treatment for termites and other pests
	Sharon
	10-17-13
	CTD
	 termite treatment done October, 2013

	128-10-13
	Send out e-mail blast to all members for Sharing Garden Chair Vacancy
	Barbara
	11-25-13
	CTD
	Present Chair leaving 1/01/14

	083-04-12
	Get list of Dr. Radoff’s books to Roy and Becky
	Roy, Becky
	04-31-12
	CTD
	Bab has complete list. Becky will needs titles, etc. to research value when the opportunity presents itself

	122-09-13
	Build Committee will complete a general summary of projects completed for mid-year report from the President to AACPS
	Stu
	01-15-14
	CTD
	Stu sent this summary to Barbara

	028-09-10
	Contact CAT South for Technical assistance
	Stu
	10-30-10
	OBE, on hold
	Must first submit architect’s plans to BOE

On hold at this time

	031-09-10
	Identify duties and qualifications for caretaker
	
	
	Working, on hold
	Same as above On hold at this time

	032-09-10
	Identify rent/ utilities for Caretaker Cottage
	
	
	On Hold
	Jan ’11 Clean-up On hold at this time

	053-03-11
	Research cost and possible donation of heat pump, HVAC system
	Bldg. Chair
	04-15011
	working
	Heat pump vs. window ac and baseboard heat

On hold at this time

	057-04-11
	Get completed plans for caretaker cottage to BOE
	 Bldg. chair
	10-10-11
	On Hold
	Roy will contact Richard Luxembourg. On hold at this time

	134-03-14
	Contact Ski Haus for raffle item(s)
	John
	03-30-14
	CTD
	ASAP so can print raffle tickets

	090-08-12
	e-mail communications Schema for web page visitors to contact Bd. Members or Chairs directly
	John
	09-30-12
	CTD
	Presently e-mail requests go to gfps1783.com and Barb forwards to appropriate person

	109-07-13
	 Create list of do’s and don’ts for GFPS Members – Terms of Service for membership
	Becky
	08-21-13
	CTD
	For the new Membership Packet

	127-10-13
	Create a job description for Sharing Garden Chair
	Becky, Roy
	11-20-13
	CTD
	ASAP Needed for new Chair

	130-11-13
	Update Silent Auction Spreadsheet and send to Michael Buchet
	Sharon
	1-15-13
	CTD
	Need for next year’s auction

	131-11-13
	Create a Friends of Goshen List to send to John for website
	Sharon
	1-15-13
	CTD
	With help from Rhonda and Becky

	
	
	
	
	
	

	136-03-14
	Locate and send copy of signed BOE lease to BOD
	Lou
	03-30-14
	CTD
	Need to review for grant constraints

	142-05-14
	Check By-laws for BOD’s ability to change check procedure
	Lou
	05-28-14
	CTD
	Electronic checking is allowed but the remainder of Joe Poists’ Motion is withdrawn and will be addressed at the Annual meeting for a BY-_laws change

	143-05-14
	Purchase blank certificates and complete on for Dean Cowherd for lectures on the Soil Pit, etc. at the April Open House
	Lou/Smitty
	06-30-14
	CTD
	Purchased and will be kept by president. Dean Cowherd’s certificate is completed and will be presented at Sept. 20th Open House

	103-10-12
	Security System Research
	Lou, Stu
	11-30-12
	CTD
	Lou tested camera purchased by Piers Committee and found it to be ineffective for our needs. He will investigate other security systems and report back

	139-04-14
	Assess upstairs cedar closet for storing Dr. Radoff’s Books
	Stu
	05-21-14
	CTD
	Need to move from Jim McCrea’s shed

	140-04-14
	Contact port-a-pot rental company about cost/feasibility of moving pot outside of fenced area
	Lou
	05-21-14
	CTD
	Gardeners need and would like to raise funds for renting thru October

	145-06-14
	Create subset to New Actions for recurring actions
	Lou/Sharon
	07-15-14
	CTD
	Solve issue of forgetting reoccurring actions such as renewals, etc. that occur yearly, every two years, …

	129-11-13
	Update Network for Good
	John
	12-15-13
	OBE
	Taken off website – use Pay Pal

	151-07-14
	Move Radoff books to cedar closet
	Stu
	09-31-14
	CTD
	Moved to safe area in Main House

	153-07-14
	Contact Small Museum Association for carrier information for GFPS insurance protection for Main House
	Becky
	07-31-14
	CTD
	Huntington T Block Insurance Agency, Inc.

There is a carrier they recommend for historic houses

	144-05-14
	Write letter to the new AACPS Superintendent inviting him to Goshen Farm
	Lou
	06030-14
	CTD
	 New Superintendent, Dr. Arlotto, responded with a letter. Would like to visit Goshen Farm

	149-06-14
	Remove trailer load of scrap metal from behind the storage trailer
	Stu
	07-31-14
	CTD
	Used money from sale of metal towards roof repair

	154-07-14
	Write article to send out to website, The Capital, The Bay Weekly, ETC.
	Lou
	07-31-14
	CTD
	Received Mike Maggio’s estimate of repair costs

	161-08-14
	Send Joe Poist donation form created by Building Committee
	Stu
	09-15-14
	CTD
	Will edit to use for all donations

1

