[bookmark: _GoBack]James Island Neighborhood Council
Minutes
Thursday March 26, 2015

The James Island Neighborhood Council held its regularly scheduled meeting on Thursday, March 26, 2015 in the Council Chambers of the Town of James Island. The Meeting was called to order by chair Alan Laughlin. The following members were in attendance: Beth Burn, Anna Fludd, Norty Glover, Ken Godwin, Robin Hardin, Mark Johnson, Alan Laughlin, Troy Mullinax, Zennie Quinn, Katharine Shapiro, and Vance Sudano. Also attending were Jacqui Woodall for Shawn James and Richa White.

The February 2015 minutes were approved.

Crime watch was reported by Jacqui Woodall emphasized that the most reported crime still is auto break-ins and that weapons are still being stolen from the vehicles. The traffic problem on the island this morning was due to unadvertised work on the JI connector. The contractor was working on the expansion joint repair and had not advertised and accordingly traffic backed up.

The program tonight is continuing from last month the idea with everyone of what the boundaries of the areas they represent. Maps of the areas were distributed and the members were asked to outline their neighborhoods on a dry erase map of the town. This serves 2 purposes; it will show what is represented and where we still need help. If a member knows of someone in an unrepresented neighborhood, they are encouraged to suggest someone.

All neighborhoods with an active HOA are again requested to file a copy of their covenants with the Town Planner so she can be aware of what is required to conform as far as fences and setbacks and other special needs for each neighborhood.

Yard of the Month – The Town Clerk has asked that all of the subdivisions send her a list of all of the selections showing month, subdivision, address and if possible a picture of the property.

Flooding was discussed, especially considering the amount of rain in the recent days. Mark Johnson informed all as to the efforts of the Town working on flooding and drainage, especially on Stone Post, Teal and the rest of the area. Also brown and green algae showing in the area is beneficial. Please don’t work at removing it. Additionally, since there has been so much flooding, pot holes are appearing in the roadways. If you see new ones, call Mark and he will notify the appropriate department.

Also mosquito season is just starting, if you have concerns, call mosquito control and they will take care of it.

A discussion ensued about the appropriateness of using 911 for emergencies and non-emergencies.

Mark gave a short review of the TEEN CERT program and the CERT program, focusing on the fact that everyone in the organization does not have to be a “rescue” worker. Administrative and clerical workers who know the national system are important. If you have an interest, let Mark or Alan know. Having people in the various neighborhoods is important because they can act as the eyes of the incident commander (Chief Seabrook) for the island in the event of an occurrence on the island. Remember that CERT members will be willing to come to your neighborhood meeting to talk about emergency response. Also we will be offering “Ham” radio training in the near future.

Announcements:
Lighthouse Point Picnic next Saturday.
Next meeting is April 22.

The meeting adjourned at 8:10.

Submitted by Alan Laughlin

