[image: image1.jpg]

Petal Power
GFWC Joppatowne Woman's Club, Inc.
P.O Box 268 Joppa, MD 21085-4502

March, 2014
President’s Message

Diane Raycob

410-893-7534

Dear Ladies,

 Well, February is over and spring is around the corner. Let’s hope it will be filled with warmth and sunshine.
 We recognized Women’s Heart Health at our last meeting by wearing red and reading poetry about the color red. Kudos to our reciters as they all did an excellent job.

 This month our own Maureen Cornett will be presenting the program. It will be about our yards and how we can environmentally maintain them. This will get us revved up to get out there and start weeding and planting—when the ground is no longer frozen. Also, this month is the Volunteer Expo to be held at Patterson Mill High School on March 22, 9 a.m. – 12 p.m. Think about attending this and volunteering at our table. Perhaps we can recruit some new members.

 We are also getting ready for April’s Federation Friendship Night. Invitations have been sent out and there will be a rehearsal for the skit we are presenting. Thanks to Barbara Albers for her creative touch within all of this.

 Like many of you, I’m in the thick of things—volunteering in three organizations, finding time for my husband, and time for myself. But I am surrounded by good people, family and friends. So I appreciate the mess and stress because I really don’t like the alternative. Here’s wishing that we all continue on that path.
Take care,
Diane

There is a calmness to a life in gratitude, a quiet joy. –Ralph Blum
[image: image2.png]

Hospitality

Madeleine Murphy

410-569-0477

Dinners are $25.00. Please call in your dinner order to one of the ladies listed below by noon on the Saturday before the meeting. If you have to cancel, please do not call the restaurant. Call Madeleine.

Here are the March 13th dinners: Beef Burgundy, Flounder Florentine, and Plain Chicken

Hostesses: Barbara Ledford
410-679-1166
Madeleine Murphy
410-569-0477
Looking ahead at the April 11th dinners: Chicken Scaloppini, Flounder Francese, or Plain Chicken
Hostesses: Ruth Cameron
410-538-7824 Rose Marie Vaccaro 443-372-5404
[image: image3.png]

March Birthdays

Mary Reynolds
13

Jeanette Petnic

18

April Birthdays

Kathy Selle

 1

Rosemary Sebula

 8
Dee Martin

 7

Loretta DiLoreto

 9

Reno Eitel

27

[image: image4.wmf]
Membership

Make plans to participate in Harford County’s Volunteer Day on March 22nd at Patterson Mill High School. We will meet and talk with hopefully prospective members. Pamphlets will be given out and this is a time for us to answer any questions face to face. This is one of the ways we can increase our membership. Please think about helping out this day, either 9 – 10:30 a.m. OR 10:30 a.m. - 12 p.m.

Remember: Please contact Diane if you will have a possible new member/guest at one of our meetings.

Programs

We fortunately have our programs set for the remaining of the club year. Thanks to all of those who have assisted. You did a great job!
Maureen’s program is titled “Bay-Wise Maryland Yardstick for Landscapes—How Does Your Landscape Measure Up? This is something we can all take home and use to make this a better land and sea.
Arts

 Members: Dottie Bishoff, Ellie Kimlicko, and Barbara Ledford

Shirt design is still being tossed around. We will look at colors at our next general meeting. Please look at the websites below for the designs and prices offered:
Port & Company Adult Pullover Crewneck Sweatshirt, color Kelly Green

 Small - XLarge $ 22.10 ea + tax

 2XLarge $ 25.10 ea + tax

Link: http://www.companycasuals.com/sunshinedesigns/b.jsp?id=4983&prodimage=imglib/catl/PC90_Kelly_Model_Front_080210.jpg&swatch=Kelly

Ultraclub Ladies Platinum Honeycomb Pique Polo, 65/35 Cotton/Poly

 Small - XL $ 29.60 ea + tax

 2XL $ 31.40 ea + tax

Link:
http://www.brandbookonline.com/cgi-bin/brand/site.w?location=olc/cobrand-product.w&product=7510L&category=2&frames=no&target=main&sponsor=000004&nocache=58354
You can also click on “View Product Measurement” to the right of the photo to see assize chart. The stitching is in rayon, so the color will stay if you don’t use bleach.

“Springtime in the Woods” is an arts and crafts show that will be at Rockfield Manor March 7-April 16. There are crafts there for your garden, jewelry, girls’ and ladies’ accessories, specialty foods and lots of gift items. If you have the time, visit.
Conservation Members: Dottie Bishoff, Maureen Cornett, and Carol Metzger
Ladies don't forget your pop-tops for Ronald McDonald house, and your items for the Humane Society. We will make a spring trip to the Harford Humane Society with kitty litter and old towels.
Education

 Karen Conte & Barbara Ledford

 410-569-3902

410-679-1166
Members: Barbara Albers, Dottie Bishoff, Cathy Bowden, Ruth Cameron, Dee Martin, and Rosemary Sebula
Scholarship applications have been delivered to Joppatowne High School. Hopefully we will have many seniors to choose from.

Also, the board voted at the February board meeting to put the donation from the Hilda Micari estate into a CD renewable in one year. At that time, it will be given to a worthy graduating student in our area.

[image: image5.wmf]
Home Life

Barbara Albers & Sue Tyber

410-679-5260
 410-679-8963

Members: Dottie Bishoff, Ruth Cameron, Reno Eitel, Ellie Kimlicko, Barbara Ledford, Betty Manthei, Dee Martin, Jeanette Petnic, Ursula Pierce, Rosemary Sebula, and Rose Marie Vaccaro
Sue and I shopped for the bathroom accessories for Habitat for Humanity. We packed up a shower curtain, rug, towels, waste can, and other goodies into two wash baskets, and delivered them to Habitat for Humanity. The home dedication is scheduled for March 7th, and several of us plan to attend, weather permitting.

 Our next project is the Mother’s Day dinner for Anna’s House. Please have all the food at my house by 11:45 on May 9th. This is always greatly appreciated.

 I’ve distributed copies of the skit for Federation Friendship night to our thespians, and we will have skit practice at my house on March 26th at my house at 7P.M. If this date or time doesn’t suit, please contact me ASAP.

 Health Info: Heart disease kills more women than all the cancers combined (Today Show). Watch your intake of saturated fat and salt, eat your veggies, and exercise regularly.
[image: image6.png]

International Outreach
 Mindy Kretschmer 410-638-5449

Members: Dottie Bishoff, Madeline Murphy, Mary Reynolds, and Rose Marie
Let us know if you’re planning any international trips. Maybe you’ll be our next guest speaker! enhancing the lives of
Public Issues

 Barbara Knapp

410-679-4330
Members: Dottie Bishoff, Reno Eitel, Betty Manthei, and Betty Meidinger
Donations for the Perry Point VA Medical Center
For many years the JWC has supported our military service members and veterans with in-kind donations from the membership. The Perry Point VA Medical Center is the focus of our efforts this year. Veterans living in the Community Living Center are in need of a few items to keep them comfortable and bring a bit of enjoyment knowing others remember their service to our country. We are collecting the following toiletry items in PLASTIC CONTAINERS ONLY: Deodorant, Shampoo, Mouth Wash (alcohol-free), Body Wash, Denture Cleaning Tablets, Double or Triple-edge Disposable Razors, Shaving Cream, Aftershave (alcohol-free) Toothpaste, Toothbrushes, and Baby Powder or Talc Powder. We are also asking for the donation of socks. In addition, we are collecting magazines published within the last year that would be of interest to men. Subjects such as golf, automobiles, hunting and fishing, sports, Readers Digest, etc. would be appreciated. If you have National Geographic, Smithsonian, history or other timeless magazines over a year old, those would also be appropriate.

Please bring your donations to the March 13 general meeting and keep them in your car until the meeting ends. Your donations can then be transferred from your car to my car.

Joppatowne Library
The library has asked for our assistance to weed out items no longer needed on the shelves in order to make room for new items. The following members will be assisting the library with this task: Reno Eitel, Betty Manthei, Dottie Bishoff and Barbara Knapp.

Harford County Sheriff's Office Southern Precinct
We have collected a few fleece blankets, stuffed animals, and purchased some children's books which will be donated to the Sheriff's Office Southern Precinct. Children are sometimes brought into the Sheriff's Office due to some unrest in their lives. They are confused, worried and often scared. The gift of a blanket, stuffed animal and a book will offer comfort to a child in a crisis situation. Donation date to be determined.

Donations
Used clothing and household items in the amount of $425 were donated to Purple Heart. One cell phone was received for donation to the Cell Phones for Soldiers Mission.

Ways & Means
Dottie Bishoff 443-402-1421

Members: Barbara Albers, Cathy Bowden, Leah Clague, Karen Conte, Reno Eitel, Barbara Ledford, Betty Manthei, Betty Meidinger, Madeleine Murphy, Jeanette Petnic and Rose Marie Vaccaro
[image: image7.wmf]
We have sold all but three tickets for the May 3 tea. Way to go, ladies. Please return any unsold tickets at our March meeting. Please let me know if you are donating a basket to be raffled that day and what its theme is, if any. Also, all members should be able to help with donating door prizes for that day.

If you have any other ideas for a fundraiser, let me know about that as well.
All my best,
Dottie

[image: image8.png]

Bylaws

Reno Eitel, Mindy Kretschmer, Betty Meidinger
According to Article X, Section 1, H of the Joppatowne Woman’s Cub’s bylaws: This committee shall receive proposed amendments to the Bylaws and Standing Rules changes in writing, put them in parliamentary form and present them to the Club. After publication in the Newsletter they may be voted upon at the next regular meeting. All proposed amendments shall carry the proponent's signature.
Here are the proposed amendments to our current bylaws and standing rules. We may discuss them at the March general meeting and then vote on them at the May general meeting:

Page 2
ARTICLE IV – MEMBERS

Section 2, line 2
Strike the words: “at the September meeting”.
Insert the words: “as of August 1”.
Section 2, lines 5 and 6
Strike the words: “and after the October general meeting; such members shall automatically be dropped from the roll”.

Rationale:
To clarify the dues deadline and allow adequate time for the Handbook chairman to update the handbook.

With these changes Section 2 shall read:
“Annual dues shall be forty-five dollars ($45.00). All dues are payable at the June meeting and are delinquent as of August 1. The Treasurer shall notify the Membership Chairman of those members whose dues are in arrears. New and reinstated member dues shall be prorated on a monthly basis of $4.50.”

Page 4

ARTICLE V – OFFICERS

Sections 4D, E and F

Rationale:
Miscellaneous clarification, grammatical and punctuation changes.
D. Recording Secretary shall keep the minutes of the Club and Executive Board Meetings and send a copy to the President within ten days. She shall keep the roll of the membership and call it when requested. She shall maintain all records, reports and be responsible for the Corporate Seal.

E. Corresponding Secretary shall conduct the general correspondence of the Club as directed by the President, Executive Board or Club. She shall send letters of thanks immediately to any person who provided their services gratis to entertain the Club.

F. Treasurer shall receive and deposit all funds in such bank as designated by the Club; disburse funds on approval by the Club of adopted budget; send per capita dues to the State and District Federations by December 1; forward all project contributions to the Federation; send fees for all new members and change of addresses to The Maryland Clubwoman Magazine Circulation Manager and advise same of those names dropped from the membership roll; serve on the Budget Committee; submit books for audit by July 31st.
Page 5
ARTICLE V – OFFICERS
Section 6

Insert: “with the exception of the Treasurer. The Treasurer’s records and books shall be turned over after the audit is completed.”

Rationale:
To clarify the need for an audit to be performed before the Treasurer’s records are turned over to her successor.

With this addition, Section 6 shall read:

“Within ten (10) days after installation, retiring officers shall turn over to their successors all monies, accounts, records and properties belonging to the Club with the exception of the Treasurer. The Treasurer’s records and books shall be turned over after the audit is completed.”
Page 8

ARTICLE XI – COMMITTEES

Section F. Newsletter (“Petal Power”) Committee
Delete:
“and two other members whose titles on the Newsletter shall be Editor and Assistant Editor.”

Insert: “/Editor and one member as a Proofreader.”

Rationale:
To bring the bylaw up-to-date based on the current committee structure.
With this change, Section F shall read:

“F. Newsletter (“Petal Power”) Committee shall be headed by a Chairman/Editor and one member as a Proofreader. This committee shall compose the newsletter; be in charge of printing, proofreading, editing, distribution and maintaining a file of past newsletters.”

Page 12

STANDING RULE 1.
Strike:
“7:00 p.m.”

Insert:
“6:00 p.m. with the opening prayer and Pledge of Allegiance to the United States of America, immediately followed by dinner”

Rationale:
To change the start time of the meeting in order to allow for an earlier dinner hour and adjournment.
With this change the Standing Rule will read:

“1. Regular monthly meetings of the GFWC Joppatowne Woman’s Club, Incorporated shall start at 6:00 p.m. with the opening prayer and Pledge of Allegiance to the United States of America, immediately followed by dinner, the business meeting and program, in that order.”

Thank-you to Reno, Mindy, and Betty for their work.
Dates to Remember

March 13 - General meeting, Williamsburg Inn, 7 p.m.

March 22 – Harford Co. Volunteer Day, 9-12, Patterson Mill H.S.
March 26 – Rehearsal for Federation Friendship Night skit, Barbara A.’s, 7 p.m.
March 27 - JWC board meeting, 1 p.m. @ Barbara L’s.
April 5-7 – GFWC MD 115th Annual Convention

April 10 - General meeting, Williamsburg Inn, 7 p.m. Federation Friendship Night Social Hour begins at 6 p.m.

May 1– MFWC Baltimore Board of Directors Meeting, Sparrows Point Country Club, 10 a.m.

May 3 – Annual Tea, Richlin Ballroom

May 8 - General meeting, Williamsburg Inn, 7 p.m. Sons and daughters invited.
May 9 – Deliver assigned food to Barbara A.’s house by 11:45 a.m. for delivery to Anna’s House
May 22 - JWC board meeting, 7 p.m., _________________’s home
[image: image9.wmf]
