PRAIRIE RIDGE HOMES ASSOCIATION MEETING

November 10, 2005

The meeting was held at the home of Rick Sobba.

Secretary: Sue giannos

Corrected copies of the minutes from September 7 were passed out.

Motion to accept: Jim

Seconded: Jill

Motion passed

Treasurer’s Report: Ed Kramer

Ed passed out copies of latest Treasurer’s Report from HAACD

Lengthy discussion and examination of the budget.

Ed will meet with Ric Delaney to go over budget report

Need to add $40.00 for audit

Budget more for Garage Sale

Confusion over where the $5.00 island assessment is included

All current bills are paid

CD is “jump up” type. Ed will call and check on current interest.

We do have enough money in our current account

Motion made to approve: Sue

Seconded: Jill

Motion passed

Correspondence:

Letter from Prairie Village asking for a donation to Prairie Village Mayor’s Christmas

Fund. $100 will be sent from Prairie Ridge Homes Association.

Motion made to approve: Sue

Seconded: Jim

Motion passed

Vice Presidents Report: Rick Sobba

No report

One complaint Margie received concerning the leaning sunflower (over the

sidewalk) on 79th St.. Margie investigated.

Island Chairman: Jim Klamm

Handed out plans for the rest of the islands. Decided to go ahead and finish the

islands on Roe as they are the most visible.

Landscaper Ann Simpson gave a lot of her time and energy – Board voted to give her

A $50.00 Christmas Gift to thank her.

Prairie Village Public works approved the plans for the islands for safety and visibility.

Voted to give each of the gardeners a $15.00 gift certificate and Jill will print

new thank you Christmas notes to enclose with each gift bond.. Ed will get the

gift bonds

If two people worked on a island – voted to give one gift bond.

Decision/vote made that if gardeners did not work on the islands, voted to not give a gift bond.

Jim will get gifts for the “waterers” and give the bill to Ed.

Jill made the motion to accept

Seconded by Sue

Motion passed

New Resident Chairman: Vacant

Jill showed the board what is in the present new resident packet and it

needs up-dating.

Jill and Margie will work on a new letter from Prairie Ridge and include

an updated roster.

Newletter Editor: Jill Muller

Next newsletter out in March

Old Business: Margie Lundfy

Margie gave report on the Village Vision Report and handed out copies.

We will contact Mark Stiles about the Web page – that we are not getting involved

right now.

New Business: Amy Haulmark was appointed a new board member by president, Margie

Lundy.

Citizens Advisory Committee Meeting, November 29, 2005
7:00 p.m.

Multi-Purpose Room

Next meeting: January 12, 2006 at the home of Jim Klamm.

Secretary,

Sue Giannos

