Call to Order

As you know this is our annual meeting so if you will indulge us for a brief business meeting I will call this meeting to order at 7:05 pm. There are extra copies of the Agenda if anyone is interested.
Opening Remarks

I would like to thank Mike Mordarski and his lovely wife Donna for planning and organizing the arrangements for refreshments and for designing and mailing the invitations to our membership. Great Job! Appreciate your time.
I learned a long time ago that when you are in a leadership role and don’t know a lot about a particular subject the way to succeed is to surround yourself with geniuses,
On that note I would like to start with officers of the organization:
David James and Mike Mordarski
David James - Vice President and Secretary
Life time resident of Meriden; David has been caring for and cleaning Sodum Brook for over ten years and chairs the Meriden Source-to-Sound Clean Up he is always looking for volunteers for river clean up. It is David’s vision that this should be a 365 day a year event. David is my sounding board and tries to keep me focused on the issues at hand
Mike Mordarski – Treasurer

Meriden resident and watch dog of our finances – Mike keeps me mindful of a better ways to stretch our dollars and if there is a buy one, get one FREE or FREE anything he is there with his truck to pick it up in a moments notice. Mike keeps me balanced, no pun intended.
Next are the more seasoned board members, who I like to refer to as the “elders” who bring wisdom, experience and insight to our organization and programs and have served as past presidents are board of directors:
Peter Picone and Marty Mador

Peter Picone

Life long resident of Southington - Peter has chaired and continues to chair and coordinate our Annual Winter Hikes for Saw Whet Owls, and has built and placed over 40 Osprey nest platforms in DEP’s Quinnipiac River Marsh and coordinates fish-stocking program/fish derby for the Meriden Gorge area and has devoted more than 20 years of his time and talents to the organization.
Marty Mador

Resident of Hamden – mostly known for “dragging” our fleet of canoes from place to place for over 10 years is more than just the “canoe guy” Marty supports and keeps us alive in the Hamden, New Haven and North Haven areas by networking, getting funds and conducting programs and tours. He makes sure we are mindful of the rules.
Deb Mason

Resident of Wallingford – Deb who has become known as our “Turtle Lady” has been a “guardian angel” for these amazing creatures for the past 27 years driving the roads and highways and as our Turtle Crossing Project Coordinator she can make a difference. Deb also serves as our membership chair and has raised membership awareness over the past several months. I can always count on Deb to find time to lend a hand when I get in over my head.
Roger Kemp
Resident of Meriden – new to the board this year – will co-chair any event and adds tremendous balance to the board with his knowledge of the city and is willing to do tasks no one else has time for – mostly me. Roger was unable to be here this evening due to a prior commitment out of town, but sends his regards to everyone.

Dan Pelletier

Resident of Middletown- newest member of the board – Dan brings 20 years of experience in canoeing and water safety to the organization and has great plans for our water activities for next year. He took on the role of Chairman of our Annual Canoe/Kayak Race after watching 5 of us doing the work of 16 people at last years race and basically said “you guys need help and I am your man”. We said “no contest, the job is yours”. The paper work for the canoe race is a bear, personally, I have another name for it.. Dan you will be giving me back my sanity when it is racing season next year, thank you.
Paul Roy

Long time resident of Wallingford – Paul served as race coordinator for our annual canoe and kayak race for the past five years but has relinquished some of those duties since he jumped in with “both feet” to take on the building project. The project is not new to Paul he has been working weekends on the building since we acquired it in 2005. It seemed fitting and natural for him to be named the Building Chairman last May.

Paul has juggled his already busy work schedule around the schedules of Wilcox department heads and students and every aspect of deliveries, measurements, delays, weather, broken promises, expenses, lack of funds and the pressure of Madame President with “are we done yet”. This is a WHALE of a project and we would not have made the progress we have over the past year without his talents, patience and endless labor, thank you for an extraordinary job thus far.
Which leads me to the most asked question…”So how much longer will it be before you finish that building?

When I became President in January 2008, I soon realized that working on a renovation project of this magnitude was very similar to straightening out a junk drawer or a closet; it’s a lot of work, it takes time, but no one ever sees it.
When the building was acquired in 2005 work began immediately to remove all evidence of animal cages and odors and the building was stripped of old and outdated materials, and in some cases pipes and wires.
It was always our vision to “go green” with our renovation plans but that takes huge amounts of money, in fact, the price tag was a staggering $500,000 and would require a Capitol Campaign ..we simply did not have the muscle or a campaign manager to take on such a challenge properly.

We focused our efforts on applying for grants in the hopes we would receive funds to begin construction on at least one room allowing us to move our equipment and materials from Pratt Street to our new headquarters. We will always be grateful to the Cuno Foundation for giving us our first grant in the amount of $10,000. This grant came with a challenge to raise $30,000 by year end in order to qualify for a second $10,000 – not only did we meet that challenge but we exceeded it by $19,000.
May 2008

· We receive our first check from Cuno

· Wilcox Tech accepts our offer to help us with our restoration plans in the fields of carpentry, plumbing, heating and electrical.

June 2008

Masonry work begins to close off the opening between the main building and the “old cat wing” since we decided not to demolish the addition but rather use the space to store our canoes and kayaks.
July 2008

Building Chairman digs a ditch around the base of the building to solve drainage problem

August 2008

CT Soda Blasting removed the paint from the exterior of the building.
September 2008
· Wilcox Tech begins removal of old roof

· National Lumber delivers materials for roof construction

October – March 2009
Wilcox fights the elements to complete the roof

April 2009

· Building Chairman needs to curtail schools activities on roof to remove bricks and cinder blocks to prepare for building trusses to repair roof line on addition for new roof.

· CDBG approves our application for a $5,000 request for new energy efficient furnace.
May 2009

· Building Chairman removing bricks and cinder blocks

· Wilcox plumbing ready to replace pipes and prepare for furnace in the fall

· Meriden Lions Club President Art Forcier informs us that QRWA will be the recipient of $10,000 and “in kind” labor towards our restoration plans.

June 2009

Building Chairman removing bricks and cinder blocks

July 2009

Building Chairman finishes removing bricks and cinder blocks; starts building trusses

August 2009
· Trusses are up; continuation of shingles on roof begins

· Valley Sand and Gravel deliver clay to fill ditch in front of building
· K & A Enterprise removes in ground tank and tests soil for cantamination
· American Over Head Door measures for Steel door for boat house

September 2009

· We await grant approval of $10,000 from Stop and Shop Corporate Headquarters for materials to begin construction on our community room so we can move our equipment and materials out of storage.

· We await Meriden Lions Club to rescue us with funds and labor to begin construction of our class room and science lab and office space

· We await the arrival of our over head door

· We await the return of Wilcox for plumbing and heating.
So to finally answer the most asked question….with new architectural drawings, a more reasonably priced project with a price tag of $220,000 we are a mere $185,000 away from finishing the project. Anyone wishing to write a check in that amount please Mike before leaving tonight.

Intro for Mary

Last but not least, the person who makes sure Madame President is holding the paddle correctly when in the canoe, has her life jacket and whistle on her at all times when on the water and wants a kayak just like hers when she grows up, the core of the organization our dedicated and devoted Executive Director Mary Mushinsky.

Ian’s Introduction

I can’t think of a better way to capture the beauty and the challenges that The Quinnipiac River Watershed Association has faced in its 29 year history than the magnigfancient exhibit that stands before us provided by our Guest Speaker and Photographer Ian Christmann.

