Minutes of the NPNA meeting held on Mar. 19th, 2015
at the Friendly City Civitan Club, Glendale Ave

1. Attending:
Board Members (quorum 4): Deb Hawkins, Carol Henderson, Terry Kolacinski, Ian Pond, Dan Singer

Residents: Billy Fansler, Nancy Kneepkens, Jeanine Tregay
Handouts: Meeting Agenda Mar. 19, 2015, Treasurer’s Report, NPNA income/Cost Summary,
Food Truck Rodeo NPNA Table Roster 2015 Season
Meeting presided over by Ian Pond
Note: The board voted to cancel the Feb. 2015 meeting due to inclement weather and no issues requiring an immediate vote.
2. Meeting Minutes for Jan. 29, 2015 were approved online.
3. Community Topics discussed:
Lavender House/Keep Durham Beautiful (KDB) Grant
· Ian received verbal confirmation from Tanya Dautlik, that we have received the grant of $500.00. Ian will request written confirmation as well. We can make purchases and present those for reimbursement.
· Carol will ask Cynthie Kulstad for guidance with plantings. She helped us with the grant request.

· Nothing has been heard from KDB about Spring bulb give aways.
Tee Shirts
· Board members assigned to Food Truck Rodeo duty will be responsible for selling tee shirts. Deb presented a demo for Tee Shirt merchandising and recording sales. She has also created an inventory list to use when recording sales.
Newsletter

· Motion was approved to keep the 2014 advertising rates in place for 2015.

· Ian will ask Nancy K. for current PAC2 contacts. He will provide this to Sandee W. for the Summer edition of the newsletter.
Tree Fund
· Sixty-five trees were planted March 7th. There were about 20 trees remaining. Five or six people turned out to help.
· Deb will take payment of $500.00 to the City for the trees purchased in 2015. We have not received a bill for 2014 or 2015.
Food Truck Rodeos 2015
· The permits have been processed. Mary Alicia is waiting for three trucks to provide their Certificate of Insurance.

· Ian wasn’t refunded for the 2014 deposit of $100.00 from the City. He asked them to hold it for 2015.

· Only two FTRs have entertainment so far, March and May. We might need to consider some form of reimbursement in the future to attract more acts.
Annual Meeting 2015

· The board agreed to move the annual meeting forward to May 31st. If a shelter is not available Carol will book May 17th with Parks and Rec.
· Deb will hold at least one raffle for paid members only.

· Online motion was approved to change the bylaws to the following:
“The annual meeting of the Association in each year shall be held during the month of May or June”….

 Membership renewal
 - Dan will send individual emails to past/current members. Carol will remind everyone via the list serve that they can join/renew at the March 2015 FTR.

Treasurer’s Report:
Financial Activity:

 Beginning balance: $ 4097.65

 Income: $150.00

 Expenses: $118.24
 Ending balance: $ 4129.41
Membership: 96
Households: 96; Commercial: 0
INC

Online Motion was approved to support the INC resolution, A Resolution by the InterNeighborhood Council of Durham Concerning Equal Access to the Legislative Zoning Process
