These minutes have been posted for your convenience. Current minutes have not yet been approved by the Agriculture Commission.

Town of Sandwich

Agriculture Commission
Minutes

February 21, 2013
Present: Bob Butcher, Holly Cook, Ginger Heard, Pat Russell, Dick Devens, Mark Longley, Betty Alcock, Gerry Gingras, Selectman; Not Present: Caroline Snyder.
Call to Order: The meeting was called to order by Bob at 7:05 pm.

Minutes: Betty moved to accept the minutes of the January meeting with the correction of a spelling error, Bob seconded the motion, and all voted in favor of the motion to accept the January minutes.
Old Business
Budget – $500 is in the proposed budget.
Gerry will no longer be a Selectman so will no longer attend meetings. It would be good to have Bud, with his orchard experience, represent the Selectmen and attend our meetings. Caroline will be stepping down, so her position will need to be filled. It would be nice to have a full time farmer on the commission.

Bob asked for two alternative meeting times where we could put more time in. Members should let him know their thoughts. Bob sends out a request for agenda items prior to meetings and would like to know how much time is needed when there is a request to add items. Bob would like to know by the Friday before the meeting. Once Bob sends the agenda to Cathy it is posted and can not be changed. We need to be aware that there are items on the agenda that need to be addressed and it might be better for a workshop or another time to be set up for items that may require more time than is available during a meeting.
It is okay to discuss our agenda out side of meetings in order to accomplish what we need to do. It doesn’t help our committee to feel that we can’t talk with each other outside of a meeting. With the public website it is important that we do not have our own personalities attached to the website. Mark offered to present the website during a meeting, which will be added to a future agenda.

Ginger will write the grant for Steve Taylor to come before Old Home Week. Bob talked about an article on heirloom apple trees.

Mark provided a list of potential projects. Each member discussed their suggested priorities and what they would like to spearhead. Ideas that were added to the list include outreach, permaculture, forest management, GMO’s, and workshops. Before the next meeting each member will write a brief vision and timetable, and email it to Bob who will collect the information and send it out.

Gerry suggested we attend a Selectmen’s meeting to report on our accomplishments and how we have used the money in the budget.
It was suggested that we meet at 6:00 pm in the future. Our next meeting will be held on March 23rd following the Mad City Chicken meeting. 3:00 - 4:30 pm.
Dick spoke about the books he has been reading over the past few months. He talked about permaculture and ecological gardens where you let nature do the work.

Betty moved to adjourn, Pat seconded the motion and all voted in favor of the motion. The meeting adjourned at 8:50 pm.
Submitted by,

Holly Cook

Secretary

