LOMA PRIETA REGION BOARD MEETING MINUTES 05/03/2016
Meeting was called to order at 7:04 pm by President Bob Morgan
Reading of the April 5 Board meeting minutes was suspended
April Board meeting Minutes were approved 6-0

Attendees: Bob Morgan, Larry Sharp, Dave Dunwoodie, Karen Morgan, Anne Roth, Kathy Musser, Bonnie Radding, Les Schreiber, Ed Racer, Angie Reed, John Reed, Vince Vincent, Johnny Musser, Kevin Bennett, Debbie Bennett, Tom Provasi, Sandy Provasi, Doris Britschgi, Russ Britschgi, Bill Jump
President’s report: Bob Morgan
Nothing to Report
Vice President GTG Report: Karen Morgan
 There were no GTGs in April.

 Bob & I conducted the Steinbeck Drive-By Fun Rallye on April 30th. More details are being presented at tonight’s meeting.

The May GTG will be at Moffet Golf Course Clubhouse to watch the INDY 500 on Sunday, May 29th. Les Schreiber is making the arrangements. The race starts at noon, so be there around 9 a.m. Les says to enter through the Ellis Gate this year. There is no cost for this event. You may, however, want to make a wager on your favorite Indy driver!

The June GTG will be a Father’s Day Brunch on Sunday, June 19th. It will be hosted by the Highleys & the Bennetts at the home of the Highleys from 10 a.m. to 2 p.m. The cost will be $15 per person and includes all food & beverages. Please RSVP to Debbie; her email is

lajeanbenet@yahoo.com, by June 12th.
Respectfully submitted,
Karen Morgan
Vice president Diana Hallock
Picnic moving forward, Ad will be available soon.
Secretary: Larry Sharp
Nothing to report

Treasurer: Hal Hallock
MARCH 31, 2016
Income for the month totaled $736.00 and consisted of Autocross income of $335.00 (gate receipts for AX-1), GTG income of $155.00 (Soup Night), GTG Other of $190.00 (charity funds collected for Sacred Heart) and Prieta Post Subscriptions of $56.00.

Expenses in March totaled $4,739.87 resulting in a net loss position for the month of $4,003.87. Expenses for the month consisted of 2016 Awards Banquet for $2,000.00 (2nd deposit installment), Autocross expense of $1,960.57 (AX-1 and safety equipment purchases), Charity donation to Sacred Heart of $190.00 (Crock Pot GTG), GTG of $177.44 (Soup Night), Administrative expense of $65.24 (Printer ink), and Membership expenses of $30.88.

Assets totaled $52,851.02 at March 31, 2016 and consisted primarily of funds on deposit at Bank of the West totaling $45,377.96. Fixed Assets continues to total $7,473.06 and is centered in the Timing Trailer and related equipment and the HP Laptop computer.

APRIL 30, 2016
Income for the month of April totaled $3,384.10 and consisted of Autocross income of $3,332.10 (AX-1 MSR receipts and AX-2 gate receipts) and Technical Sessions of $52.00 (Elephant Racing).

Expenses in April totaled $2,129.32 resulting in a positive income for the period of $1,254.78. Expenses for the month consisted of Autocross expenses of $1,685.00 (AX-2), Post Expenses of $394.06 and Technical Sessions of $50.26 (Elephant Racing). YTD net income for the Club over the past four periods totaled a negative $8,541.07.

Assets totaled $54,105.80 at April 30, 2016 and consisted primarily of funds on deposit at Bank of the West totaling $46,632.74. Fixed assets continues to total $7,473.06 and consists of the Timing Trailer and related equipment and the HP Laptop computer.

The Bank Statements received on all accounts for the periods ending February 29 and March 30, 2016 continues to reflect all activity on the accounts and reconciles exactly to the records of the Club.

I have also forwarded the reports reflecting up-to-date activity on the Post Advertisers and Subscribers for 2016 to the President and Post Editor for their review and Consideration. That current activity for Post Subscribers is reflected in the March activity reported above.

Respectfully submitted,

Lowell (Hal) Hallock, Treasurer

Membership: Kathy Musser
New Members from PCA (2)

Victor Ochoa from Capitola, 1997 911 Carrera

Shaun Olson from Los Gatos, 1997 911 Carrera Cabriolet

Transfers in (1)

John D’Angelo from Golden Gate, 1997 911 Carrera and 2016 911 Carrera GTS

Transfers out (1)

Non-Renewals for the month of April (5)

Member Renewals for the month of April (12)

Total Membership for the month of April:

Primary Members 337

Affiliate Members 231

Total Members 568

April Anniversaries:

15 Years

Stephen Hynes

5 Years

Kevin Curran

Hal Dorton
Respectfully Submitted,

Kathy Musser – Membership Director

momcat1951@yahoo.com
New members motion to approve by VP Morgan, Seconded by Activities. Passed 7-0
Activities: Anne Roth
May Events on Calendar

 BoD Meeting, May 3rd
 9th Annual Mother's Day Tour & Brunch May 9th
 CRAB May 13-15

 AX #3 May 21

 Valley 2 Valley Tour May 22

 Indy 500 May 29

June Events on Calendar

Parts Heaven Swap Meet & Concour Sunday, June 5

Hit the Cheese Trail for Jacob’s Heart Charity Tour Saturday, June 11

PCA Parade June 19 thru 25

Father’s Day Brunch Sunday, June 19

Safety Report of AX #2 was filed and received in record time, waivers

have been received and filed by the Activities Director.

Insurance for Steinbeck Drive By Gimmick Rallye on April 30th was forwarded to the Morgan’s-Safety Report has been received and was

completed in a very timely manner.

Waivers have NOT been received (they were provided by Karen Morgan at the meeting).
 As always, Safety Reports are to be completed/submitted in a timely fashion, signed waivers to the Activities Chair.

REMINDER TO ALL EVENT ORGANIZERS, BoD MEMBERS, COMMITTEE CHAIRS:

Please contact me when events have changes/updates, etc.

so that the Calendar can be kept up to date.

Please cc me on e-mails to Bill Jump (Post) or Kevin Bennett(website-flyers) so that I can stay in the loop and have the most current and complete information for the Calendar. The Calendar may be the only resource Members rely on when planning on participating in LPR events-Thank you in advance.
Member At Large: Bonnie Radding
Nothing to report.
For AX Chair: Anne Roth, Larry Sharp
AX #2 on Sunday, April 17 (day 2 of 2 day Zone 7 w/GGR), was well attended with 88 drivers.

May be an attendance record for LPR .

AX #3 is Saturday, May 21

Registration opens at 1:00 am
Charity Report: Emilie Highley, Kathy Musser, Kris Vanacore
On May 4th the Charity Committee will be delivering the checks and clothing to Sacred Heart. If anyone would like to join us, please contact me at momcat1951@yahoo.com.

The “Hit the Cheese Trail for Jacob’s Heart” Tour will be on Saturday June 11th. We will explore the Sonoma Marin Cheese Trail while driving great Porsche roads. The tour will be stopping at two locations to taste cow and sheep cheese. Lunch will be at the Marshall Store for oysters, BBQ, beautiful views and more. Following lunch, we will visit a winery for a bit of wine tasting. The cost will be a $10.00 donation to Jacob’s Heart per person. Please RSVP by May 31st and there is a limit of twenty cars. You may RSVP to either Kris Vanacore at vanacore1@mac.com or Kathy Musser at momcat1951@yahoo.com.
Concours: Les Schreiber
61 attended the Zone 7 concours judging school at Livermore Porsche.
VP Hallock made motion to pay $750.00 for the Partsheavon swap meet permit (half of cost)

Seconded by VP Morgan

No discussion

Passed 7 yes 0 no
LPR Electronics Communications: Laurie Delimon
No Report

Goodie Store: Bill Jump
Sold one Badge Plate to Vince Vincent for $20. Provided reconciliation form and cash to Hal Hallock, LPR Treasurer
Hospitality Report: Emilie Highley
Emilie reported on the various members who are having health issues. As always she has sent cards and made numerous phone calls.
Motion Made by Secretary to provide a check to Hospitality Chair for $164.76 for flowers for a Region Member.

Seconded by Membership.

Passed 7-0

Prieta Post: Bill Jump
The May Post was released May 2
Public Relations: Ken Iles
My last submission to Panorama referenced the Crows Nest Tour, Soup Night, and the Elephant Racing Tech Session. I also made a brief mention of our region's camaraderie in the number of LPR people attending Bill Highley in hospital all at one time that made it seem like a Good Time Gathering.
Safety: John Reed
The Observer’s Reports for the April 17th Autocross and the April 30th Gimmick Rallye were completed in a timely manner and sent to PCA National with copies to the LPR Activities Director. All release forms for these events were received by the LPR Activities Director. There were no incidents to report, all events were safely run. Note: All gimmick rallye participants were required to sign the PCA insurance release form, this was initially reported incorrectly. The correct response has been requested to be changed on the report, at this time I’m awaiting an answer. Next up: The May 8th Mother’s Day Tour and Brunch. The May 21st LPR Autocross #3 and the Valley to the Valley Tour on May 22nd.

Submitted,

John Reed, LPR Safety Chair

Tech: Peter Ridgway
No report
Tour Report: Johnny Musser
There were no tours scheduled in April.

In May there are two tours scheduled. On Sunday May 8th Les Schreiber will lead the Mother’s day tour to brunch at Bargetto Winery. The second tour is the Valley to Valley tour, from the Santa Clara Valley over Mount Hamilton to the San Antonio Valley. The tour will end at the Garre’ Restaurant in Livermore. Lunch is $25 per person plus the $5 per car tour fee. The deadline to signup is Friday May 13th. Contact your tour guides John & Angie Reed at 408-371-1965 or email jpreed911@comcast.net.

In June there is one tour scheduled. Join the Vanacores and Mussers on Saturday June 11 for a Charity tour to the Sonoma Marin Cheese Trail and enjoy:

· Great Porsche roads

· Cow and sheep cheese tasting at two locations

· Lunch and beautiful views at the Marshall Store for oysters, BBQ and more

· Wine tasting

The Cost is $10 per person donation to Jacob’s Heart. May 31st is the last day to RSVP and there is a 20 car limit.

RSVP to either Kris Vanacore vanacore1@mac.com or Kathleen Musser momcat1951@yahoo.com

Webmaster:
No Report

Old Business
 Web page needs update with current advertisers.
New Business
Distribution of Board of Director meeting minutes was discussed
Meeting was Adjurned at 8:04 pm

Next meeting Tuesday 7:00 pm June 7 2016 at Round Table Pizza 14940 Camden Ave. San Jose Ca
