[bookmark: _GoBack]NIFC Employees Association (NEA)
May 10, 2012

Present:
Brian McManus – Chair
Elna Black – Co-Chair
Betty Percival – Vice-Chair
Kris King - Treasurer
Allen Deitz – Member-at-Large

Treasurer’s Report
· The current balance in the checkbook is $13,948.36.
· NEA merchandise sales for April:
· 4/9 		$109.00
· 4/10		$ 6.00
· 4/23 		$536.00
· 5/9		$620.50
· NEA Bake Sale 	$318.71 (profit)
· Quarterly Taxes Paid	$ N/A

Constitution and By-Laws
The Governing Board (GB) meeting was held Monday April 9, 2012 at 9:00. A small change was made to the Constitution/By-Laws regarding community service. The document has been signed by all agencies. It will be signed by all NEA representatives at our June meeting.

NEA Storage
Gary is continuing to look for a NEA storage area on base. For now, Kris secured one locking cabinet so most of the NEA Merchandise can be moved upstairs outside the FS Suite.

Community Garden
The GB agreed to this proposal. Gary is working with maintenance to determine a location. Allen will pull together a small group and move forward with drafting guidance so we can proceed once a location is determined.

Fire Director Liaison
Bill Kaage agreed to be the Fire Director Liaison for NEA. Betty and Brian will prepare an overview of what we do. Information will be presented to Kaage during the June meeting.

Walk Across America Challenge
Miles = 8,221 with 65 walkers reporting in April. Initially, 81 people joined the challenge and 2 have officially dropped out. Only 2 walkers participated in the National Walk At Lunch Day.

2012 Holiday Party Plans
A survey monkey was sent to determine the interest in on site or off site holiday parties and volunteer opportunities. Based on responses received, the majority of employees would like the event held off base. A decision was made to hold 2 events this year, if we can find volunteers to assist. One event would be on base and the 2nd would be off base. Betty will send out an email requesting volunteers and ideas/themes for the parties so the planning can begin.

Spring BBQ
The spring BBQ is scheduled for May 22nd. FWS created a flyer which was sent out via email and posted.

Fry Bread Taco Lunch
BIA determined a date of June 27th for this event.

Ice Cream Social
NWCG/PMU determined a date of July 31st for this event.

NEA Website
	Month
	NEA

	April
	112

	March
	89

	February
	94

	January
	97

	Totals
	308

May webpage breakdown:
	NEA Site Pages
	April

	Main Page
	52

	Officers
	10

	Events
	9

	Minutes
	7

	Meetings
	6

	Annual Report
	5

	Suggestions
	4

	Documents*
	19

Betty is working with Sheri to create a link to a newsletter type document that can be updated frequently. Once finalized, this will become our new webpage as it has less formatting restrictions than our current webpage. Prior to each NEA meeting, Betty will access our website to see if anyone has posted a suggestion. All suggestions will be brought forward to NEA.

Bookshelves
There is nothing new to report. Elna will make sure this task is completed by October 2012, prior to the NEA booksale.

Hawks Baseball Tickets
A flyer was sent out April 3, 2012 to all NIFC employees. Tickets are $9.00 each for seats on the third base line. The event date is scheduled for July 18th. JD reports approx. 20 tickets have been reserved. The flyer will be re-sent in June.

Warming Racks
A decision was made to put the purchase of warming racks on hold. There is not a huge need and with storage questionable we will not be moving forward with this purchase.

June Meeting
Next meeting is scheduled for Thursday, June 7, 2012 at 12:30.
