Country Club Homes Association

Board of Directors Meeting

August 4, 2005

Board Members Present

Lloyd Black

Frank Hogg

Peg Horner

Mary Hutchinson

Nancy Reicher

Zoe Warmoth

Approval of Minutes

The minutes from the 4-7-05 board meeting were approved.

Budget Review

Nancy Reicher, Treasurer, gave the budget report. See the report.

Old Business

There was further conversation about raising the Homes Association dues. This is in response to the rising HACCD administrative costs. It was proposed that dues be raised .5 mil. This decision will be discussed with John Sheets and will be voted on by the neighbors at the Fall Event.

The HACCD Financial Statement dated May 31, 2004 and 2003 was circulated for board member review.

The tractor-trailer parked at the home on the corner of Pennsylvania and 58th Terrace has been removed.

New Business

There was a discussion regarding criteria for serving as a board member. It was agreed that a board member should not have any outstanding grievances or unresolved complaints or have outstanding dues.

Fall Event

The Fall Block Party/Rendezvous will be held Saturday, 10-1-05, from 4-6pm @ 5900 Pennsylvania. There will be voting for board members and the mil increase. It was agreed to continue activities like Pop-A-Shot and the Moonwalk but drop the pony ride and add another adult activity, i.e. golf. It was agreed to provide tables and chairs and they were inexpensive when obtained with the entertainment. Mary Hutchinson is in charge of entertainment. Frank Hogg is pursuing the permit to close the street and post the Fall Event signs. He will check on obtaining paper goods. Zoe Warmoth will contact the Fire Department and the Police Department/ KCPD community officer John Trainer to see if they might attend. Lloyd Black is working with a cater for BBQ. Nancy Reicher will work with a local grocer to provide soda pop and water. Each board member was encouraged to bring 2 bags of ice. A flyer reminding homeowners of the event will be generated and delivered a week prior to the event. Block captains will be activated to deliver the flyers.

Next Meeting

The next meeting will be at 7:00pm on 9-13-05 at Zoe Warmoth’s home.

