AESC Board Meeting

11 August 2010
AESC Meeting Minutes

7 Dec 2011

AESC MEETING MINUTES
7 December 2011
CALL TO ORDER at 11:23 in the home of Isabel Stevens.

ATTENDEES: Kathy Moakler, Mary Pratt, Roz Riley, Holly Scherer, Jackie Caldwell, Pat O’Neill, Kathy Candido, Ginni Guiton, Priscilla Noah, Betty Meuleners, Gene Villiva, Isabel Stevens, Bobby Buxbaum.

MINUTES APPROVAL:
Minutes were received electronically for most board members with postal mailing to those who specifically requested. No corrections were needed. Motion made by Holly Scherer to accept the minutes as written, with motion second by Pat O’Neill. Motion carried.

PRESIDENT: Kathy Moakler
· Thanks to Isabel Stevens for hosting the meeting. Gracious thanks to Isabel and Mary Pratt for providing the incredible lunch food.

· Thanks for your patience at the last meeting when I was on Skype.

· Board Birthdays for Dec: 15 – Isabel Stevens, 21 – Holly Scherer

· Board Birthdays for Jan: 5 – Joyce Rebh, 6 – Priscilla Noah

HONORARY ADVISORS:

· Acting Chief’s Spouse: Nancy Temple (not present)

· CSM Spouse: Bobby Buxbaum

· Submitted article for the Engineer Blast publication. Sent info to Jackie Caldwell for approval since it lists her as contact.

· Article needed to be inclusive with National Guard and Reserves as well as active duty and retired.

· Engineer Blast goes out to Engineers everywhere.

· Contents of the article follow:
The Army Engineer Spouses’ Club (AESC) would like to personally invite each and every one of you to become a member. Membership is open to spouses of all Active, National Guard, Reserve, Retired US Army Engineer and all USACE Civilian employees world wide. AESC offers a monthly Castle Gram newsletter and activities in the greater Washington DC area as well as scholarship opportunities. For more information, please contact Jackie Caldwell, Membership chair, jbc21047@aol.com, or our website, http://armyengineerspousesclub.com.

Don’t forget to visit our Castle Boutique.
· Mike will be retiring the end of May. He is hopeful that the new Chief will be on board soon so he can help with the transition. Will share with the board when more details are known.

· Ginni and Kathy M. will brainstorm where information can be put out for the club. Ginni will contact Bill Arthur.

VICE-PRESIDENT: Mary Pratt, Kathleen Whittle (not present)

· Tour of homes done on 3 Dec. It was very nice, lots of fantastic artwork, with the interior designs done impressively.

· Stonewall Kitchen Cooking Class was wonderful. The participants learned the secret of making Gnocchi. The Chef (Luigi) teaching the class owns an authentic Italian restaurant, Al Tiramisu, in D.C. at 2014 P Street NW.

· LTC Whittle’s ”Women and War” lecture will be rescheduled after the first of the year to avoid conflicting events of those interested in attending.

· Holly Scherer will be presenting a seminar on Jan 13, 2012 at Ft. Myer ACS 1100-1300. More info to follow.

· Gnocchi cook on 14 January 2012 at Sarah Pearce’s home. Limited to 15 couples due to space. It will be held in the late afternoon/early evening. You can go as a competitor “chef” or go as a taste tester. More info to follow. Unsure if there will be a charge.

· Bobby and Pat O. are interested in gathering for lunch during DC Restaurant Week in Jan. (dates yet to be published).

· Three course lunches will be $20.12 and 3 course dinners for $35.12 at some of the finest offerings in the D.C. area.

· A complete list of participating restaurants is posted at opentable.com. The event is held in January and August.

· Since there will be no January CastleGram, a suggestion was to notify Kara Anderson with the information to put out in a local email message.

SECRETARY: Roz Riley

No report.

· Get well cards circulated to send to Betty Swygert, Nancy Temple, and Lynda Flowers.

TREASURER: Holly Scherer

· Thanks to Kathy Candido who keeps the Castle Boutique up and functional

and continues to bring in significant income.

· December 2011 Report:

· Checks (4), Deposits (5), PayPal deposit (1)
· BBT Transfer of $50 to PayPal account to handle refunds
· Income
$1,719.20
· Expenses
$1,024.00
· Ending balance for November 2011
$15,824.83
· Copy of the full report will be filed with the official minutes.

· BBT transfer of $50.00 (fifty dollars) made into the payPal account to handle any refunds per email request from Anna Marie Cox, Webmaster. Email copy will be included in the official file with the minutes and treasurer’s file.

AEMA CHAIRMAN: Laura Putnam (not present, work conflict)

Report sent via email.

· No new donations received since the last meeting.

· Forty-three thank you letters for the donations (received at Welcome Cocktail Party and thereafter) to date were mailed out on Saturday, Dec 3, 2011.

SCHOLARSHIP CHAIRMAN: Nancy Temple (not present)

Scholarship application is ready online.

PARLIAMENTARIAN: Molly O’Neill (not present)
Isabel Stevens is de facto today.
MEMBERSHIP: Jackie Caldwell
· Worked with the printer to revise the proof of the RedBook.

· In totality, the Redbook was revised 5 times, which delayed the desire for final printing to be done by early November. She made some 30 phone calls to assure that the information was as accurate as possible.

· The Redbook has been revised, reviewed, corrected, and is now printed. The was no additional cost to us for the re-formatting of sections for the castle boutique entry, the listing of honoraries, or the revision of the constitution.

· Dawn at the Springfield Printing sends her best to KM.

· Finished copies are ready for all to take today. The other Redbooks will be on their way today in the US Postal system by 6pm today.

· Kathy M. thanked Jackie for her amazing diligence in the compilation and corrections of the Redbook. Particularly grateful since this was not her area of expertise. Suggests that Jackie consider putting in her AAR, the need for a collective group to review and edit the first proof prior final print.

HOSPITALITY: Lynda Flowers (not present)

Report sent via email.

· I have a recommendation for the board concerning new member outreach.

Some new members have expressed concerns about the lag time between becoming a member of AESC and receiving information (ie. The CastleGram).
· As Hospitality, I am willing to initiate contact with new members, with information provided by Membership, and welcome them to AESC, provide information about the website, The CastleGram, upcoming events, etc. This would most likely be done by email.

· Thank you for your consideration.

· There is no board meeting in January.

· The 1 February meeting is at Lynda’s. We need two volunteers to provide refreshments. Kathy M. to provide food and will send an email out to see if others, not present might be able to contribute. Let me know.

NEWSLETTER: Elsie Mersereau (not present)

· Deadline for submission for February letter: 22 Jan.

· Thanks for all for early input enabling me to finish the Dec issue before Thanksgiving guests’ arrival.

· Yeah a break! Love being the Editor but looking forward to a month off.

· You are encouraged to share your great holiday stories, pictures, etc.

· VPs: please send any photos or small write-ups on the 3 Dec Home Tour.

· Love the new ornament, Gene!

· Castle Boutique 14 Dec HQ Flyer sent to Kathy Candido.

· Safe travels, Merry Christmas and Happy New Year to all.
WEBMASTER: Anna Marie Cox (not present)

Report sent via email.

· The website seems to be running pretty smoothly at this point.

· The Castle Boutique is now password protected a little bit better and should prevent people from just copying and pasting the web address in the search box and getting in through the back door. Thanks to Gene for the technical advice he has given regarding this.

· The user names remain as before- your last name with the first letter capitalized and the password is the first 5 numbers of your zip code (whatever membership has on file).

· The MEMBERS ONLY login has changed a little. You click on the picture of the Engineer Castle pin on the Castle Boutique page and then you will get the login page. Please notify Anna Marie if your login does not work.

· I have a photo album uploaded on the website with the pictures I received from the Cocktail Party. If I receive pictures from other events, I will create a photo album for those events as well. I think our program information online might be a little sketchy especially for anyone trying to plan days off from work, etc. to attend.

· Just remember that if you want information on the website, you have to send it to me. Although I sometimes gather information from the board minutes, Elsie for the newsletter, it probably needs to come to me as well.

· As always, suggestions/corrections to the website are always welcome!

· The new ornaments are now available on the website!!

· Hope you all have a very Merry Christmas and a Blessed 2012!

RESERVATIONS: Pat O’Neill, Sarah Pearce (not present)

· No report since we are not getting RSVPs. They are handled by the VPs. I am getting used to the new format. It is appreciated since both Sarah and I are out of town often.

· Most of the RSVPs now are for small group things.

· The next big function we have for major RSVPs will be the Scholarship Brunch.
CIRCULATION: Kara Anderson (not present)

Report sent via email.

Report for December 2011

· December CastleGram sent electronically on 23 November and 9 sent via US Mail on 26 November. Please note the great cover story regarding the flame for John F. Kennedy gravesite.

· Included in the CastleGram was the invitation to the #144th Castle Ball in January 2012.

· Purchased mailing labels for $13.11 and copies were $10.58.

· Local email listing compiled and sent to Kathy M.

· RE: Local Email Listing: Kathy Candido, who is a member of another group who uses email notifications and suggested that it would be a good idea to send out an email to all members to ask if they are getting the CastleGram. That seemed to be a complaint from the previous years…some members were not receiving the CastleGram electronically as they requested.

WAYS AND MEANS: Kathy Candido
· Elsie has designed a flyer for future sales at HQS. Flyer sent to Linda Bennie for distribution to publicize the opportunity to shop our Boutique.

· AESC Ways & Means Report December 2011

· TOTAL INCOME:

$1787.45

Sales:
AEA purchases
$653.00

HECSA Sale

$765.25

PayPal

$369.20

· TOTAL EXPENSES:

 $144.00

Purchased from Lighthouse Woodworking $144.00
· Thank you to Elsie, Glenda, Bobby and Isabel for a very successful sale at the Humphries Center. Making $500 in sales at HECSA is a good day! Making $1000 at HQs is a good day!

· New ornament debuted at the meeting. It represents Engineers everywhere to all aspects of the Corps.
· Artist present to sign any purchased.

· Two versions include antique silver or antique gold for $30 or 5 for $25.

· Bill for ornaments total is

· New ornaments are in and already being sold for $30.00 or 5 or more will be sold at $25 each.
· Anna Marie is constantly updating the Castle Boutique.
· Next Sale is at Corps Headquarters on the Wednesday, December 14, 1000-1400. Volunteers for HQs sales Isabel, Ginni, Gene, Bobby. Volunteers for HQs sales Isabel, Ginni, Gene, Bobby.

· Winter Leaders Conference at HQs prior to Castle Ball. Will set up Castle Boutique on Wednesday, 25 January 2012.
· Needs to reconcile balance owed egg vendor.

· Older ornaments in inventory are $15 and $20.

· Some Boutique items are being phased out and are selling for $5.

· Will be reviewing the inventory to thin out the merchandise to include only 3 ornaments for the future as well as downsize the amount of jewelry.

· Would like to better organize Castle Boutique inventory system for the next Chairman, whenever that may change occur.

· From Holly Scherer (our resident author): Willing to sell her book (1001 Things to Love About Military Life) to AESC at cost and any sales will go to the club.

· It is available through her and on Amazon.com. Upcoming Book tours at Ft. Myer and Ft. Belvoir, no specific date yet.

· Author cost is $14 and sale price is $19.95

· Two engineer spouses (both AESC members!) wrote the book with two other authors.

· Kathy Candido will take 3-4 boxes to sell at the HQs for the Dec. sales.

· Gene offered to help set Holly up at VMI graduation on 20 Dec.

WELFARE: Donna Leketa (not present)

No report.
PUBLICITY: Ginni Guiton

No report.

· Volunteered to take responsibility for ordering flowers or gift to send Hospitality Chairman after her surgery.
KNOLLWOOD LIAISON: Betty Swygert (not present)
FAIRFAX LIAISON: Joyce Rebh (not present)
KNOLLWOOD BAKE SALE: Priscilla Noah
· Easter is 8 April 2012. Bake Sales had been previously held in March, around St. Patrick’s Day. There is difficulty getting the bake sale scheduled during the Lenten Season because of the priest’s preference that they not be held then.

· Suggesting that 11 April would be the Bake Sale for 2012.

· From Mary Pratt, VP: the DC Design House will be another event in April.

VPs will consider another activity for March.
NOMINATIONS: Bette Meuleners
· She will begin sending out emails in January to give a “heads up” to membership to consider volunteering for the next board year. She will be in AZ starting in Jan.

· Just a warning to all, Kathy M. has set the bar as to not being too busy and Holly Scherer has set the bar as no distance is too far (in the NOVA/Capitol Region) to come to the meetings.

· FYI: Julie Strock’s home, Okolona in the Rappahannock region, is completely restored and renovated!

· We are invited to tour the mansion in May. Julie has offered to open her home for the AESC to revisit (previous visit was to unrestored property).

· Suggested that we provide picnic lunches rather than Julie feeding us.

· Bette will check into the transportation details and the possibility of procuring a bus, since the drive is about 2 hours each way.

· Both Pat O. and Bette say it is worth taking the day off to see this wonder.

AD HOC VOLUNTEER: Gene Villiva
· As ornament designer, he created a new item for the Castle Boutique.

· It is a framed wall art combining the new Essayons Ornament (bronze) with a Cross-stitch (detailed photo appearing authentic), which says, “Bless this Engineer Home”.

· Willing to teach some volunteers to put the items together. It is an easy task but could be a high profit item for AESC. Volunteers acknowledged interest. Teaching session TBD.

· Approximate cost of assembly is $20 with the suggested sale price up to $60.
OLD BUSINESS:

ONGOING:

· Oral history of the Club obtained from older members (Mollie O’Neill and Joyce Rebh).
· Developing Facebook and Blog site – need someone to take responsibility.

COMPLETED:

NEW BUSINESS:
· Pat O’Neill reports that the Sunshine fund is now at $50. Envelope was passed to collect additional funds to replenish funds.

· Kathy M. offered to collect money for an arrangement to Lynda Flowers. Ginni Guiton volunteered to take that task.

· Holly Scherer’s book, “1001 Things to Love About the Military” is in print and available. Contact her for copies. Would make a great gift for anyone associated with the military (active duty, retired, veterans, children, parents of military, etc.). Stay tuned for more information on local book signing events.

DATES TO REMEMBER:
· 13 January 2012, Friday, 1100-1300 – Holly Scherer Seminar at Fort Myer ACS

· 14 January 2012, Saturday – AESC Gnocchi Cook-off, more to follow

· 25 January 2012, Wednesday – Castle Boutique Sales at HQs

· 28 January 2012, Saturday – 144th Castle Ball

· Mar 2012 (TBD) - Knollwood Bake Sale

· 17 March 2012, Saturday - Candido’s St. Patrick’s Day Party

· AEMA Brunch – Date to be determined

· LTC Whittle’s ”Women and War” lecture (To be rescheduled)

· Welcome for New Chief’s Spouse - TBD
Meeting adjourned at 1241.
NEXT MEETING:
Date: 1 February 2012

Hostess: Lynda Flowers

Refreshments: Volunteers needed
Respectfully submitted,

Roslyn Riley
AESC Secretary 2011-2012

