Town of Wellfleet

Application for Community Preservation Funding

Addendum

Date: Jan 21, 2010 (revised)

Project Title: Pond Hill School

Project Sponsor/Organization: South Wellfleet Neighborhood Association and Social Union

Contact Name: Charles Cole, President, SWNA-SU

Mailing Address: POB 581, Route 6, South Wellfleet MA 02663

Telephone: 508-349-2954

E-mail: info@swnasu.org/sunspirit@capecod.net
Website: www.swnasu.org

Federal Tax Identification number: 510187486

CPA category: Historic Preservation - Recreation - Open Space

CPA Funding Requested: $275,000.00

Total Project Cost: $300,000.00

www.swnasu.org

[image: image1.jpg]

South Wellfleet Neighborhood Association and Social Union

 POB 581 South Wellfleet, MA 02663 508.349.2954

Board of Directors (2009)

Charles Page Cole, President

Steven Durkee, Vice President

Betsy Cole, Treasurer

Barbara Benes, Scholarship Fund

Deb Giza, Secretary (acting)

Carol Magenau

Douglas Franklin

Doug Ritter

Dr. Warren Geisler, MD

Advisory Council

Sarah Korjeff, Cape Cod Commission

Ara Ishkanian

Jim Hadley*

Cedar Freyss-Cole

Alice Iacuessa

 *James Hadley, AIA, of Hadley and Crow, will be retained, with CPA funding, for role as normal architectural service and construction observation, therefore will be withdrawn from advisory status at that time.

www.swnasu.org

[image: image2.jpg]

South Wellfleet Neighborhood Association and Social Union

 POB 581 South Wellfleet, MA 02663 508.349.2954

Dear Members of the Community Preservation Committee:

Ask people that have lived here for a while if they have ever heard of or used, or attended the monthly potluck supper at the Pond Hill School. The answer you will probably get is : “yes”, with a pause and a gentle smile saying, “I went there a long time ago… I should go again”, or “I love that building…is that the name of it?” or, “That’s still there?”, “I checked books out of the South Wellfleet Library when I was really young”. This Hall has quietly been doing what it can for a long time and is sometimes overlooked. Many are surprised when I add that this Hall has kept its doors open for over 120 years.

The Pond Hill School is a small, friendly community space, owned and maintained by the South Wellfleet Neighborhood Association and Social Union - welcoming all to our monthly Pot Luck Suppers, since 1945. Townspeople have memories to share about this national historic building. Most of the stories revolve around food and music and laughter, sometimes to raise awareness and share a tear -- like this last supper during the showing of Diane Ashley’s “Seven Jewish Children” play/video. Some stories would involve programs like the Candidates’ Nights – over the years, or just Last year our gathering together to celebrate Pete Seeger’s 90th birthday- (celebrated across the country and around the world), forums to discuss upcoming Town Meeting Events. Perhaps it’d be a story from a townsperson that only shows up once a year for the Annual Yankee Swap. There’s no entrance fee, the Program after the Supper has been free and the only suggestion of money exchange is a Bean Pot that is passed from person to person, without fanfare. Or… “Say, would you like to become a Member of the SWNA?”

 This past supper (January 16, 2010), the bean pot was passed for the earthquake victims in Matenwa, Haiti. The Social Union put $85.00 in that bean pot that night and that money was hand delivered to the organizers of the Matenwa Fundraiser that same night. This reflects the simplicity -part and parcel- of that Social Union, and of the traditions of New England. The floors of Pond Hill School have been supporting this town and any traveller who stops and asks at “mile marker 100” for 150 years. We believe this building now deserves solid support to continue its history. We respectfully submit that The Pond Hill School Community Hall:
· Falls into three categories defined by CPA (Historic Preservation, Recreation and Open Space).
· Meets many of the criteria defined within the CPA guidelines.
· Has strong community support for the building’s preservation.
· Would fill community needs with some building code upgrades for income source potential.
· Has strong support by Massachusetts Preservation Specialists for its preservation.
· Enjoys an active membership, dating back to 1937, with a dedicated Board of Directors.
· Is a historic treasure, once known as the Fisherman’s School, when South Wellfleet was a vibrant fishing community; the winter quarters of the fleet, mud-berthed in Drummer Cove, a short walk from the School.

We want to thank your committee in sharing your concerns regarding Pond Hill School and SWNA-SU, especially those concerning fundraising. Only by walking through the building, is one able to see the warping floor that desperately needs a new foundation. We hope that you fell in love with the building as many other people have - over the years.

This application to the Committee to preserve this historic microcosm of South Wellfleet is seeking to preserve and help sustain this “little building that could” for another 150 years. In this addendum, please review the additional information that you requested.

One week ago (Jan 13th) a comparison was made between our Hall and Wellfleet Preservation Hall. Objectively, WPH’s goals as reported to the CPC, are very similar to what This Hall has been providing to the Outer Cape since 1888. The former Fisherman’s School now has an opportunity to focus on serving a larger community base with a revitalized Board of Directors. Respectfully, the SWNA-SU has proved its longevity and support to this local community. Right now, with the assistance of the Community Preservation Act, we simply want to keep our doors open, for another 150 years. We want a firm base for this Fisherman’s School to move forward into this century. Your concern about our fundraising and other capabilities, compared to WPH, did provide this Board of Directors with the opportunity to present to you our thoughts for the coming year.

The Board is pleased to invite you to our preliminary fundraising events listed below:

· WOMR “From One School House to Another”: a benefit /music /food/ dance with a live broadcast from the radio’s “Davis Room”. (2010 date TBA);.

· WOMR’s Boogie on the Bay - with partial donation to benefit Pond Hill School Community Hall (as Preservation Hall was a beneficiary of Boogie on the Bay 2009), we’ve been offered the space for a table with sale items as well (Sept. 2010)

· Fisherman’s Schoolhouse – WHS Historic House Tour (7/24/2010)

· Fisherman’s Sunset Sail on the wooden 75 foot Fishing Schooner “Hindu.” Local musicians play sea shanties while you hoist sail in Provincetown Harbor. (June 2010)

· WOMR/First Encounter Coffee House Benefit: Live Music performance. (2010 dateTBA)

· Wellfleet’s Oyster Fest, table with sale items (Oct. 2010)

· Traditional New England Auction with Vermont Auctioneer, Dean Whitlock (TBA)
Our Long Traditions….continue…Thank you for your consideration.

Sincerely,

Charles Page Cole

For the Board of Directors

South Wellfleet Neighborhood Association and Social Union at the Pond Hill School Community Hall

Project Description (Addendum)

In 1945, a group of individuals in Wellfleet realized the need to become stewards of what would become the last standing 19th century schoolhouse of their fishing community, known as the Fisherman's School.

The Mission of the South Wellfleet Neighborhood Association established in 1937 and (Ladies) Social Union(est.1888!), is “to promote and foster the spirit of friendly cooperation that enhances the social, economic and historic fabric of our community of residents and visitors. This Association is dedicated to preserving the building known as the Pond Hill School Community Hall as a historic landmark, library and meeting facility.”
GOALS, Long Term

The non-profit Pond Hill School Community Hall, located outside the heart of Wellfleet Village in South Wellfleet, has been and will continue to be an alternative space for a broad range of community activities.

 The long term goals of the SWNA-SU for Pond Hill School are:

· Continue to preserve a 19th century building and its adjoining land, which houses a distinct portion of our fishing town’s history;
· Continue fostering Community traditions in South Wellfleet that have flourished for over 60 years;
· To preserve and therefore maintain the Pond Hill School that has been a place for gatherings, social meetings, presentations and other activities since 1888;
· To continue developing programs and foster events that promote a sense of community for all age groups in South Wellfleet and the Outer Cape;
· Preserve its archives and general nature of the building design while updating the bathrooms and kitchen to meet present building codes thereby increasing the building’s income source potential.
· Continue monthly Suppers and programs that serve the local community and our visitors…from away.
Donations/volunteer/Benefit to the Community

The Board, along with architect Jim Hadley, is committed to using local trades-people, providing the local community with jobs. We want to contract with local plumbers, electricians, carpenters, masons, and other craftsmen as much as is feasible. This continues to support the local community. We will be requesting good will donations from as many sources as possible, along with volunteer work, thereby reducing the overall economic cost of the project. Listed are some of our most recent donations and volunteerism, specific to the Project’s needs:

· RW Townsend and Sons: Snow Plowing valuation……………Priceless in the winter!
· Sam Cooks: kitchen utensils, commercial kitchen valuation……………………………..$ 600
· Arts Project: web design and advertising layout valuation……………………………..$1100
· Cedar Freyss-Cole: Tree and Brush Removal valuation……………………………...$ 500
· Renard Thompson: chimney relining valuation……………………………...$ 600
The Pond Hill School can be defined in three (3) categories defined by the CPA.
1. Historic Preservation:

“A 19th Century Building living and breathing in the 21st Century”
Please review 1938’s ​History of South Wellfleet published booklet, the Internet link was provided to Wellfleet’s CPC with original 2009 application. Pond Hill School, “the Fisherman’s School” is the last standing 19th Century School House in Wellfleet. It is on the national register of Historic Places. It is owned by the South Wellfleet Neighborhood Association and Social Union (see deed and plot plan).
It is near Drummer Cove in South Wellfleet, where wooden fishing schooners dotted the marshscape during the 19th Century. South Wellfleet, at that time, was a vital fishing community. When this area flourished with a fishing industry, trains serviced the outer Cape and the population was growing. Charter members of this Pond Hill School include individuals and families such as Cole, Atwood, Crowell, Paine, Pierce, Hicks, Townsend and Newcomb. (A few charter families’ ancestry date back to the Mayflower.) The list of individual members of the SWNA-SU is long. It has included women such as Florence Schmidt, selectwoman of Wellfleet, who was President of the Board of Directors of the SWNA-SU; her tenure was followed by Bill Corcoran…also SWNA president and Wellfleet Selectman and Elizabeth Cole, a life long Librarian whose grandfather and grandmother attended and then taught at the Pond Hill School. She lived in Paine Hollow and had a long tenure as Librarian of the South Wellfleet Public Library, upstairs at the Hall. She was responsible, along with our Wellfleet Historical Commission for the Inclusion of Pond Hill School and Paine Hollow Rd on the National register of Historic Places. Records indicate that The Pond Hill School was the 12th and last schoolhouse built in Wellfleet and is the only 19th century schoolhouse left in the area. Yellow pine floorboards (and additional lumber and timber transported by Capt. Nathan Y. Paine on the schooner Golden Age for the total cost of $441.00) still have the marks of original school desks and chairs. (Look inside the desk to find an authentic school book.) On the second floor, one can sit in Nettie Paine’s 1889 rocking chair. Hanging from the ceiling is an exquisite example of a hanging oil lamp. While their husbands, sons and brothers were off fishing, the women and girls of the Ladies Social Union would sew and quilt in this room. The Ladies Social Union saved the 12th Fisherman’s Schoolhouse and the SWNA-SU has maintained the building, keeping it open and of service since 1945.

This Community Preservation Project benefits Wellfleet by the activities in this historic building, organized through the SWNA-SU, that have been continuous since 1945. The present Board of Directors, constituted in 2009, is initiating an effort to bring much needed preservation to this aging building. The SWNA-SU has been a privately funded not-for-profit volunteer based organization since its beginnings. The Pond Hill School Community Hall, through SWNA-SU, has preserved the lovely quaintness of a nineteenth-century building, and is reflective of the community of Wellfleetians and of our historic fishing heritage.

2. Open Space

The Fisherman’s School is on 1.14 acres and has open space adjacent to the building; it is walking distance from Drummer Cove.,,where Navigation and sextant training took place ca 1870! As many of the open spaces are for sale (note land for sale adjacent to Pond Hill School), we believe this provides a wooded area nestled next to the schoolhouse promoting the preservation of natural resources and rural character.

Although the native plants and trees near the Hall will need to be removed during restoration, Patricia Crow, of Hadley Crow Studio, received LEED certification and will be instrumental during replanting. SWNA-SU intends to replace the vegetation with native species, providing an opportunity for local botanists and naturalists to give a lecture series on erosion, growth and development of native species. The untouched land is a migration space for birds. The Hall inside is a seasonal migration space for People!

The open space next to the Hall provides a comfortable sitting area with space for low-impact games like horseshoes and badminton… a wooden table for board games could be provided such as Nine Mens’ Morris . Hikers and bikers would be able to stop and rest - a benefit to travelers who are concerned about crossing Route 6 during the highly trafficked summer months.

3. Recreation

For 64 continuous years the Hall’s potluck suppers have provided a social union for every person in attendance. The building has been a place for weddings, play performances, group meetings, neighborhood associations, family gatherings, memorial services, sacred circle dances , sing-a-longs,musical performances and a place for members to meet privately without a large group fee.

The current Board of Directors is confident that with CPA funding, through the Wellfleet CPC support, our membership should maintain its size and will continue to rise, as the building will be more “matched” with society’s current needs. Records reveal an average of 125 people on our active membership list. Data suggests that SWNA-SU has maintained this average or more. Some people look forward – every month – to the community that the potluck supper provides and will borrow a book from the upstairs Library (est. 1912 by the Ladies Social Union) before the program of that month begins. SWNA-SU at Pond Hill has provided cultural resources to Wellfleet with lectures from local artists, scientists, tradesmen, shell fisherman, and musicians; theatrical presentations, historical re-enactments, health and domestic education seminars, literary readings, and films.

Here are some 2009 examples of this historic building’s use, indicating the diversity of the building’s current use. Listed are some private functions (renting the Hall) and some of our Post Supper programs.

· Payomet Theater’s Gipp Hoppe rehearsal for the musical hit “Investment Seminar” (now playing in Boston), private function.

· Rowland Sherman: Photographic History, 35 attendees.

· Wellfleet Bay Audubon’s 50 Year History, presented by Bob Prescott, 35 attendees.

· Annual Meeting - Pleasant Point Water Association, private function.

· Americorps Staff appreciation dinners (potluck), private function.

· Annual Great Woods Neighborhood Association, private function.

· Drawing on the Right Side of the Brain with Brian Bomeisler. 8 artists in residence

40 hour Certification program (3rd year), private function.

· David Wright book reading/signing of Famous Beds of Wellfleet 25 attendees

· John Roleau, National Seashore, “Camp Wellfleet Revisited” 30 attendees

· Alice Iacuessa book reading/signing Murder on Thoreau Pond: 20 attendees

EXAMPLE of PROGRAM and its community inclusion: January 15th 2010
“THE PROGRAM: 7:30 pm...CAPE CODDERS IN SOLIDARITY WITH GAZA- On Martin Luther King PEACE Weekend -
Diane Ashley of Eastham will speak about a Beach-WALK planned for Noon -Nauset Beach - Sunday January 17th - and will show a video of a play: This fifteen minute play, "Seven Jewish Children, a play for Gaza" by Caryl Churchill shows seven time periods from 1939 to 2009 when Jewish adults are discussing what to tell their child concerning the Israeli-Palestinian situation. This is local production with Cape Cod actors--Tom Wolfson, Paula Erickson, Jeff Spencer, Mary Zeppernick, Lee Roscoe, Jeff Spencer and Deborah Peabody. It was produced at the Cape Cod Community Media Center and directed by Dianne Ashley
The South Wellfleet Public Library will be opened during the evening...for more info: 508-349-2954

100% of Saturday's Bean Pot Collection will be donated to the people of Haiti through the Matenwa Benefit.”

A complete listing of SWNA-SU Pot-Luck Programs for 2008-2009

January - Marlene Denessen - “Little Dipper”

February - Denya Levine Music Session!

March - Iman Olguin-Lira, of Americorps

April- Shoba Satya - Acupuncturist
May- Spiritual Cinema short Films on DVD an intro!

June 2008 - QUIET MIND STUDIO visits the SWNA!!
July- Doug Ritter DRAWING AS SEEING
August - November Sky Freyss-Cole IMAGES
September- Richard Mason/Patricia Elwell- Inside Hawaii
October- 2008 SWNA Annual Meeting - A Magickal Berkshire October Wedding
December 2008- Yankee SWAP

~~~~~~~~~~~~~~~~~~~~~

January 2009 - MARTIN LUTHER KING JR DVD

February- Denya Levine MUSIC SESSION - AGAIN

March - Rowland Sherman A Lifetime of PICTURES
April - Bob Prescott - 50 years at WELLFEET BAY
May- Bob Pearson - AFGHANISTAN Today and Yesterday
June- John Roleau - CAMP WELLFLEET REVISITED
July- Alice Iacuessa - Murder on Thoreau Pond - book reading
August- Ennie McDonald - Nutritional Grains
September-  2009 Annual Meeting-South Wellfleet Roundtable

October - David Wright - book Reading, The Famous Beds of Wellfleet -A Shellfishing History
December - Holiday Supper and Yankee Swap
This project meets criteria for goals indicated for the Community Preservation Act.

· The 19th century  character of this building  should be saved for future generations to better learn about Wellfleet’s past, its people and a way of life
· The Pond Hill School was accepted onto the National Register of Historic Places, through the work of the Historical Commission. It contributes to the preservation of Wellfleet’s character, and  to the vitality of this microcosm of  South Wellfleet activities and history.
· The school first operated as a public fisherman’s school from 1857-1880. 
· The Pond Hill School Community Hall contributes to the quality of life for residents and summer residents through the regular building use and potluck suppers.
· The School replaced the Second Congregational church by holding church services at the Pond Hill School.
· The historic building was a meeting place for concerned individuals wanting to preserve Cape Cod’s history.  Archives at Pond Hill (historic letters and documents, photos) report the meetings of historic efforts such as saving Marconi Radio Towers Site and The Site Marker for the Second Congregational Church which was moved to Wellfleet as the Colonial Hall and subsequently became the Wellfleet Town Hall.
·  The Preservation of the Hall is eminently consistent with Wellfleet’s comprehensive plan
· There is urgency to the acquiring funds through the CPA, due to the rapidly deteriorating nature of the 150 year old building’s foundation.
· Service to the currently under-served South Wellfleet population along with the historic aspect of the district.
· There is a strong community support for preserving this building.
· Preserves a resource that could be lost.
· The opportunity to assist in the building’s preservation, as the building’s foundation is crumbling. Time is, unfortunately, of the essence.
· The vote toward CPA funds may provide leverage for future grant opportunities, such as preserving the archival history and house museum as well as looking for GREEN grants to supply composting toilets …Hot Water…. and even some of our electricity from the sun. All this to be accomplished in and on the small portion of the building that was added on in the 1950’s to accommodate “inside plumbing”…leaving the 19th century structure relatively intact.
· The Hall services more than one category, by its historic preservation and recreation, along with the nature of the two lots being open space in a residential area.
“CPA funds may be used for site surveys, environmental assessments, historic or housing consultants, architectural and engineering fees, permit processing fees, construction consultants, financing consultants, legal and accounting fees, and similar costs associated with and incidental to the development of a CPA project.”

· Restore historic buildings to reverse inappropriate alterations 

· Establish or expand signage or markers at historic sites 

· Conduct historical or archeological surveys necessary for a preservation project or creation of a new historic district 

· Restore archival documents 

· Provide grants to acquire or preserve a historic property in private non profit ownership provided that City or Town acquires a preservation restriction to protect the public's investment”

The SWNA-SU, as stewards of the historic Pond Hill School Community Hall, respectfully acknowledge to the Wellfleet Preservation Commission that our project would be appropriate for four (4) out of five (5) of these indicated suggestions from the CPA Web site, as quoted above.  (The Social Union has already designed, built and installed a sign for this historic site in front of the building, at mile marker 100.) 

The Historic Pond Hill School meets many criteria listed under the web site listed category “Rehabilitation and Restoration”

The building is 150 years old; therefore “Capital improvements to historic resources that are necessary to comply with state building codes” are requested due to the Building failing the Title Five requirements for an updated kitchen.  The Pond Hill School is located on 1.14 acres.    

· We are not requesting an elevator be built for the second floor.  We are requesting to update the electrical wiring/service, kitchen and entrances of the building.   “Provide new utilities and other site work necessary for a preservation project”. “Provide ADA and MAAB accessibility at historic sites, such as elevators, ramps, restrooms, etc. 

Community Need:  

· Wellfleet’s Comprehensive Plan’s goal 7.1 is “to protect and preserve the important historic and cultural features of the Town’s landscape and built environment that are critical components of Wellfleet’s Heritage and economy.”  Therefore, the Pond Hill School meets the need through historic features, as the Pond Hill School in South Wellfleet was accepted into the National Register of Historic Places - 1989.

· The community of South Wellfleet has used the Pond Hill School for social gathering for over 120 years.  

·  South Wellfleet’s Pond Hill School has provided an alternative space – away from the center of Wellfleet Village.

· Provides a quieter environment than “in town”, and where one can take a walk along Drummer Cove - site of a newly acquired Open Space Area.

· An important cultural event, the New England MONTHLY Pot Luck Supper, has been continuously happening in the Pond Hill School, with a speaker/program afterward, for over 60 years.

· A cultural tradition of the “Yankee Swap” during the Winter Holidays is a treasure for those that never have enjoyed the game of gift giving and swapping.

Community Supporters:  
Community support for the Hall to receive CPA funding is extensive. Wellfleet Selectpersons, local carpenters, librarians, lawyers, builders, artists, playwrights, poets, historians, musicians and organizations are supportive of this historic building.  Many long-time residents have intimate connections and memories of this building. Listed are some individuals that have agreed to be included in the vote of support for Pond Hill School:  Ira Wood; Emily Beebe; Helen Miranda Wilson; Kevin Rice (Payomet Theatre); Gap Hoppe; WOMR; Rowland Sherman; Alice Iacuessa; David Wright; Paula Erickson; Community Organizations such as Americorps, Great Woods Neighborhood Association, Drummer Cove Neighborhood Association and the Pleasant Point Water Association.

Paul Murphy, Building Inspector

The BOD has met with Paul Murphy, onsite and in his office in preparation for our CPA application. Paul is supportive of our focus in preserving this historic Hall and Schoolhouse. 

Dorr Fox, Circuit Rider Preservation Massachusetts in Partnership with National Trust for Historic Preservation.  Boston, Massachusetts 

“It is a wonderful historic structure and it is great that there are so many people interested in its preservation.” 

Sarah Korjeff, Preservation Specialist, Cape Cod Commission 

“The Pond Hill School is a wonderful building and I think it would be an excellent candidate to get CPA funds for rehabilitation of the exterior and possibly interior public spaces, as well as accessibility improvements…and you are welcome to include me as an advisor on the CPA application”. 

Sarah Continues:

“I met with the board to discuss historic preservation goals and ways to accommodate change without destroying original portions of the historic building… intention to restore the existing bathroom ell is made clear in the budget and timeline, propose to replace a non-historic rear ell with a new ell that would be designed to have little impact on the original historic structure but would address handicap access and bathroom and kitchen facilities..  Dorr Fox …has small grant funds for hiring consultants that might be a good fit …and give… plans and budget estimates to strengthen your CPA application.”

In response to Sarah’s suggestion, the BOD, has been working closely with consulting historical architect, James Hadley. The BOD has done an exhaustive review of this need for separate funds for proposed plans for the building. The BOD and the architect simply want to begin the project, to not delay the process .This BOD does not want to return for any additional funds and will return any funds that are unused. We trust Mr. Hadley’s guidance as an experienced and capable architect along with his abilities in preserving the building and staying within budget  -  overseen by the BOD subcommittee.  

Consensus

This consensus to preserve the building has strong community support and the extent of the preservation would be dependent on what the CPC/CPA will provide.  

The very minimum ( “Plan A”) would be to stabilize the building foundation, refasten the 19th Century Clapboards, a complete paint job, re-shingle the  roof and repair the chimney for use in the 21st Century.

The larger goal (“Plan B”) would include an up-to-date compact commercial kitchen in order to meet DPH code for catering beyond “pot luck”, indeed to allow for “Chowder Suppers” once again. The preservation and upgrade of the Hall’s kitchen will support a larger variety of programming, increasing our membership and revenue stream while providing an expanded platform for the immeasurable talent and experience inherent in Wellfleet's residents. 

Fundraising and Income

Although the SWNA-SU has not regularly fundraised for its own benefit, this organization has been quietly giving back for 16 years to assist students of Wellfleet by awarding two (2) scholarships to the Nauset Regional High School and one (1) Tool ship for a student of the Cape Cod Regional Technical High School. (A member of this Pond Hill School Social Union bequeathed these funds in 1993.)The recipients for this year’s Scholarships have not yet been selected, though our latest Lifetime member was once a recipient of these funds…at the end of his high school years! He still lives in South Wellfleet with his family.

The Hall provides a place for the community to use for smaller events. This BOD has been working

together since 2008, and has accomplished a remarkable amount in its short time together. The 

BOD of the SWNA-SU has, in tandem with Sarah Korjeff, James Hadley, Dorr Fox, local builders, 

Carpenters and contractors, met extensively, receiving rough estimates to help gauge the extent of this 

Project. By visiting a similar CPA project in Orleans, the BOD realizes our focus is in preservation, not 

renovation or “adaptive reuse”. 

Membership and local community supporters are willing to provide donations for auctions and raffles. Individuals such as local artists, writers, historians, photographers, actors, playwrights are willing to assist in our fundraising needs.  This BOD believes that individual items that have been preserved for 150 years should continue to be preserved -- and not sold. The needs of this historic building are best addressed through the Community Preservation Act.   The BOD is committed to researching as many grant opportunities as possible (with the assistance of Dorr Fox and others). 

CURRENT REVENUES

Aside from the Pond Hill School’s monthly potluck and program - the third Saturday of the month, the building is Home for a variety of activities.  The income of this historic school has relied on small group activities, which currently do not rely on kitchen use.  With a small commercial kitchen, the Pond Hill School increases the possibility of rental space, providing a much needed resource to the local community.  

The historic school provides a low-profile, low cost and quiet space for activities such as the 40 hour certification in drawing on the right side of the brain  ($500); an annual exercise class (July-September: $600). Many of the people renting the space return the following year…. celebrating the simplicity of using the space, the inexpensive alternative to other buildings in Wellfleet and surrounding communities. 

Local people and small organizations have successfully presented at our Supper program, advertising and updating us as to their services.  Individuals such as local acupuncturists, organic cleaning, health consultants, and yoga studios have used Pond Hill successfully.  

REHEARSAL SPACE: 

Payomet Theater’s 

Gipp Hoppe rehearsal for the musical hit  (on a current run in Boston)“Investment Seminar” 

LOCAL ORGANIZATIONS

Annual:  Meeting Pleasant Point Water Association

Annual: Great Woods Neighborhood Association.

Annual: Americorps Staff appreciation dinners (potluck/pizza)

INDIVIDUALS and Members

Parking for the Scozzafava Wedding

Memorial Service for a local fisherman – Kenny Gensler

Table and chair rentals throughout the year

SPECIAL PROGRAMS:

Annual: Drawing on the Right Side of the Brain with Brian Bomeisler.  

8 artists in residence

40 hour Certification program (3rd year)

      Annual: Exercise Class July through September (3rd year)

Current Income Streams Current – January 21, 2010

SWNA-SU, since 1945, has been responsible for the funding and maintenance of the Pond Hill School.  

Membership dues (2009)…………………………………………………………………….…...$565.00

Rental of the Hall/tables/parking (2009)…………………………..……………………….…...$1,300.00

Beanpot donations at Potlucks 2009: $15 to $25 per month x eleven suppers…………....approx $220.00

A life member’s donation for “structural insurance/assurance”……………………………...….$1,000.00

A Wellfleet supporter’s donation for 2010-2011 liability/fire INSURANCE…………….....………$18.57!!

Financial Status – 1-21-10

Bank statement – Cape Cod Five Checking……………………………………………….....…$3,536.49

Lifetime Member Certificate of Deposit………………………………………………………..$2,569.00

*Scholarship Investment Account (*earmarked funds)………………………………………...$17,368.61

Utilities/Maintenance/Expenses

NSTAR yearly average…………………………………………………………………………...$180.00

LP GAS………………………………………………………………………...…one fill/yr.…..$101.19

Lightbulbs/Anti-Freeze /Paper products/etc………………………………………approx.……$120.00

Building Insurance (projected, annual, Benson Young & Downs………………………………$3,245.00

The South Wellfleet Neighborhood Association and Social Union at the Pond Hill School Community Hall is considered property tax-exempt in the Town of  Wellfleet as a charitable non-profit corporation.

The South Wellfleet Neighborhood Association and Social Union Inc. has been recognized as a Massachusetts Tax-exempt Corporation since 1955. 

The SWNA-SU secured it’s U.S.Federal Tax exempt -501C3- Status in 2001.

Federal Tax ID # 510187486

