Guilford Association Board of Managers Meeting
March 30, 2011
7:00 PM
Board Members Present: Margaret Alton, Bruce Barnett, Cathy Boyne, Felix Dawson, Heather Fones, Elke Franke, Ann Giroux, Tom Hobbs, Jeremy Hoffman, Jay Lippincott, Lynda Riley, Peter Smith, Howard Friedel, Ann Tyler
Also Attending: Michelle Trousdale

Board Members Absent: Meredith Borden, Barbara Fields, Lawrence La Motte, Erin O’Shea, Bernard Shutty, Tim Chriss
President’s Report: Tom Hobbs

Tom Hobbs discussed the new Guilford Association business office and introduced Michelle Trousdale, the office manager. The start date for the lease with Second Presbyterian Church was pushed back to April 1st due to construction issues. The address for the Guilford Association office is 4200 St. Paul Street, Suite 100. The new phone number is (410) 889-1717. This information will be circulated via email. The contract with Brodie will continue through June of this year. The Guilford Association will employ Access for its database and Quickbooks for accounting books and records. A member of the Roland Park community who helped the Roland Park Association set up their Access data base will be assisting us. We also will receive set up assistance from our tax accountant. It may be difficult to transfer data from Brodie as that firm employs an antiquated DOS based system and all data is not scheduled sequentially by address.
Guilford Association Board meetings will be held in the Westcott Room at the Second Presbyterian Church going forward.

Motion Passed: to approve minutes of December 1, 2010.

Elke Franke had a questions about the December 1, 2010 minutes. She inquired about the plan to email the names of all GSP participants. Tom Hobbs indicated this would be discussed later on at the meeting.
She also asked if Board Members would be voting on the adoption of a more formalized Sherwood Gardens use policy. Tom Hobbs indicated that no Board Members had emailed desired changes and the proposed use policy had been put in the newsletter for resident comment. Only two residents commented on the policy. One resident objected to any active use of the park and the other resident said it seemed to be a fair compromise. Jay Lippincott questioned the need for a policy. Tom Hobbs, Lynda Riley, Howard Friedel and Ann Giroux responded that the Board was simply codifying and disseminating a policy that had already been in place for many years. The new Sherwood Gardens use policy is attached to these minutes.
Ann Giroux asked if there were any potential liability concerns related to allowing group use and Tom Hobbs said that legal counsel had determined there was no need for a waiver of liability.

Motion Passed: to approve the proposed use policy for Sherwood Gardens. The policy will be posted on the Guilford web page. Use of the Gardens for a group activity can be requested through the office and approval must be granted together by Bruce Barnett and one Association officer.

Treasurer’s Report: Tom Hobbs and Cathy Boyne
Tom Hobbs noted that the Guilford Association has been doing well with collections. The Guilford Association budget assumes 90% of maintenance fees will be collected and we have 98% at this point. York Courts is actually at 101% as not all York Court residents are required to pay a maintenance fee but many elect to make voluntary contributions.

Board Members reviewed the reports and raised questions requiring additional clarification. There was a discussion of cash or accrual method of accounting. In response to a question from the Board it was noted that the $22,000 raised from the last MD House and Garden Pilgrimage (MHGP) tour was put into the Sherwood Gardens reserve account but not subtracted out of operating income on the statements. The tulip planting was re-categorized this time and was included with the Park Maintenance number because of a Brodie classification error. Ann Tyler corrected the Dinner at Dusk line which she said was basically a wash. Bruce Barnett inquired about the location of the Adopt-A-Plot program in the budget and that was clarified.
There was a discussion of Stratford Green revenues and expenses. There is no City grant this year. The Tulip Sale last year was a bit lower than in past years. However, the annual appeal was much more successful than in past years, the income from Wine Tasting was higher than in previous years, the MHGP raised considerable money and there were more garden sponsors than in the past. The end result was that Stratford Green ended up with more money than anticipated in 2010 resulting in a carryover to 2011. As the annual budgets must be presented and then approved at the Annual Meeting in November the year preceding, the budget for 2011 did not reflect the carry over.
There was a brief discussion between Tom Hobbs, Howard Friedel, Bruce Barnett and others concerning the need to have Tom Hobbs or Howard Friedel review all contracts. Many contracts contain language inserting clauses about automatic renewal at a higher rate. It was agreed that all contracts need to be reviewed by the president or vice president or Howard.
Guilford Centennial: Ann Giroux, Ann Tyler, Jay Lippincott, Jeremy Hoffman
Ann Giroux, Guilford Centennial Chair, briefly outlined the scope and structure of Guilford Centennial. She discussed what had been accomplished to date.

It is hoped that Guilford will be able to use this special milestone event to 1) create enjoyable and memorable events 2) document Guilford’s first one hundred years with a quality coffee table-type book 3) shine the most positive spotlight possible on Guilford to promote the neighborhood as a desirable place in which to buy and live and 4) launch a $2 million dollar endowment campaign for Stratford Green to provide for the continued care and maintenance of our historic community green spaces for the next hundred years.
The Guilford Centennial Committee has several subcommittees including Publications, chaired by Jay Lippincott, Centennial Events, chaired by Ann Tyler, and Fundraising, chaired by Shawn Castellanos.

Publications began preparation for a Centennial Publication early in 2010. Jay Lippincott, Jeremy Hoffman and Kristina Gregory discussed that effort in greater detail. Centennial Events had an initial meeting later in 2010 and has since created a schedule of special Centennial events which is being fine-tuned. Ann Tyler discussed those plans. Ann Giroux will be meeting with Shawn Castellanos and others soon to start the Fundraising subcommittee. As the various work groups become established and plans firm, a timeline and series of checklists will be created to ensure that the various components are coordinated.
Ann Tyler presented the outline of events planned for Guilford Centennial. She indicated that events are still in flux. She is only accepting events for the schedule if there is a plan for funding and at least one volunteer willing to chair and take control of the event. Planned Centennial events include:

Spring 2013

Centennial MHGP tour

Guilford Parade from Greenway down to Gateway Park
Summer 2013

Fun Run
Dinner at Dusk

Fall 2013

Historic Walking Tour (Partnership with Baltimore Heritage)

Ann Tyler indicated there were several other events being discussed including a Community Garage Sale organized by Sharon Smith and Lisa Garten, a camp out in Sherwood Gardens, a bullroast and several others.

Jay Lippincott spoke about the work that had been done to date on the Centennial publication. He discussed that he, Kristina Gregory and Jeremy Hoffman have reviewed archival material that Ann Giroux has been collecting in preparation for the publication as well as other sources and the Roland Park Company files that are now housed in the Hopkins Library. It is clear that there is an enormous amount of content from which to create a substantial publication.
The publication group has created an inventory and this in turn led to a basic outline for the book. There would be approximately five key sections, each with an essay by an authority on that subject (several authors have already been identified). The sections would include:
Early History

Landscape Architecture

Architecture

Parks and Gardens (esp. Sherwood Gardens)

Notable People (Historical) – Art, Finance, Industry, Law, Medicine, Music, Science Etc.

As proposed, the book would be a heavily designed and illustrated four color coffee table-like book which would also contain multi-page photo essays with detailed captions on various subjects of interest which would serve almost as complete stories themselves. The book would be something people would want to buy and have out for others to admire and enjoy. Jeremy Hoffman presented some samples for Board Members to examine. The MICA book he helped produce was passed around for review by Board Members. He also passed around samples showing the paper and binding and assumed thickness of the planned book. It is estimated that the book would cost around $50,000 for 1,000 books at $50 a piece. The expected price would be $50-75 per book. The team has a number of ideas for sponsorships.

Jay Lippincott indicated that good progress had been made, that the initial response from Ann Giroux and Tom Hobbs had been positive and that he felt confident the team could produce a publication that would have a nice balance of history, general interest and salability.

Guilford Reservoir: Tom Hobbs

Board Members were again updated on details concerning proposed changes to the Guilford Reservoir. After a year spent in an attempt to schedule a planning session with the staff and consultants of the Baltimore City Bureau of Waste and Wastewater, a meeting was held with Tom Hobbs and Meredith Borden. Unfortunately, at the meeting, the Guilford representatives learned that the Guilford Reservoir would soon be drained with core boring (27 holes each 30 feet deep) to follow soon after. The cores are to be drilled exactly where the proposed tanks are located on the plans presented to the community over a year ago – plans that were still of concern to the Guilford Association. Councilmembers Clarke and Henry were able to set up another meeting with the designated new head of the Bureau. The City continues to commit to cover the planned tanks with earth and to landscape heavily, but Guilford residents are still concerned that the end result will loom over their properties and so prove undesirable. The illustrate the height of the mound, the City proposed to tie balloons to each core site to allow residents to better determine how the changes will impact views from their properties. Tom Hobbs also requested a topographic illustration of proposed changes as there remains a question as to how high the earth-covered tanks will really be. The original presentation over a year ago contained some deceptive illustrations as far as height. The Board expressed great dissatisfaction with the lack of responsiveness by the City on this matter and options were discussed.
Safety/GSP: Felix Dawson
Felix Dawson reported that based on his research, Guilford was unlikely to be able to increase the percentage of residents contributing to the Guilford Security Patrol by a large amount. Guilford is already at 50% participation which is in line or slightly higher than other communities with voluntary private security and if properties on the eastern edge of Guilford facing Greenmount Avenue are excluded, this raises our participation to 60%.
There was a discussion of how to best reduce hours. Lynda Riley indicated that 2 AM -10 AM was probably the least useful but that having security at 1 PM is critical because the children start to come from area schools and this can result in disruptive behavior.

There was a discussion about where security guards take their breaks. It was suggested that they should take their breaks where the most problems occur – at Bretton and Southway for instance. Jay suggested taking the survey results and making sure everything is fully acted upon. It was suggested that we always include an article in the newsletter about how Security has helped the community as a means to continue to keep participation high. It was also suggested that the security company keep lights on south of 39th Street. Board Members responded favorably to the possibility of charging a reduced rate of $180 to rowhomes in the community.

There was further discussion of publishing through email distribution the list of GSP membership. The consensus of the Board was that the list should be circulated.

Final Thoughts:

Howard Friedel noted that Notre Dame is now a University. He also discussed the new driveway and other measures taken by the school for traffic control.

Tom Hobbs said that Stratford Green must have at least three Trustees and that the officers of the Guilford Association will serve in that capacity: Tom Hobbs, Lynda Riley, Ann Giroux and Heather Fones.

There being no other business the meeting was adjourned at 9:40PM.

Respectfully submitted,

Ann Giroux, Secretary

