GAHWNY Executive Board Meeting

June 16, 2015

Roycroft Inn, East Aurora, NY

Agenda

10:30 – Review minutes of November 20, 2014 – Candace Broughton

Announcements and Committee appointments - Amie Alden (see over)

Treasurer’s update – Rob Goller

Income and expenses from Spring Meeting

Result of Spring Basket Auction Fundraiser

Dues to date

Current balance in Five Star Account

10:45 – Planning of Fall meeting to be held at Houghton College, Allegany County

Saturday, September 26, 2015.

1) Theme of the program will be Zen and the Art of Local History based on Carol Kammen’s recent publication of the same title. Carol has agreed to be our Keynote Speaker.

2) Cost for use of the facilities, AM Refreshments, buffet lunch, and bottled water in the afternoon is $26.00/per person. Add’l cost will be necessary for Tech person at $10/hour ($70-80). Also GAHWNY will have to supply proof of an insurance rider to cover the event. Amie will get quotes from a local insurance agent in Geneseo. Estimated amount approx $150. Total will be approximately $30/pp (not including cost of stipend to speakers.) This is about the same as recent meetings.

3) Tentative Schedule for Fall meeting:

8:00 – Board members and local historians (Allegany) arrive to set up registration

8:30 – Refreshments

9:00 – Welcome Local Official and Houghton Faculty member

9:15 – 10:15 – 1st program

10:15 – Break

10:30 – 11:30 – 2nd program

 Move to Dining Hall

11:45 – GAHWNY Business meeting plus Julia Reinstein Award,

 Crystal Beaver Award (may continue during lunch)

12: 00 - Lunch

 Return to Recital Hall

1:00 – 2:00 – 3rd program - Carol Kammen

2:15 – 3:15 - 4th program

11:30 - Review of GAHWNY web site: Rob Goller to present ideas for freshening up look and Facebook presence.

12:00 – Lunch!

DATES TO REMEMBER:

July 20 – Deadline for Fall meeting information to Amie

July 29- Collate mailing for Fall meeting

August 28- Deadline for Julia Reinstein award nominations

September 26 – Fall Meeting at Houghton College

December 31 – Deadline for 2015 Student History Award applications

2015 Committee appointments:

Julia Reinstein Career Achievement Award Committee: Michelle Henry – Chair; Pam Brown

Review nominations, select one or two to receive award, order plaque by September 10th

Student History Award Committee – Candace Broughton – Chair; Michael Eula

Contact all western New York Community Colleges and distribute information - ASAP

Website Committee – Rob Goller – Chair; Cindy Amrhein, webmaster

Revamp and update website format - to be revealed at Fall meeting

