Southern Nevada Association of Pride, Inc.

Public Meeting – July 21, 2009
6:30pm – LGBT Community Center
· Call to Order – Jake Naylor, President at 6:45pm
· Roll Call – Dennis Shaull (Acting Secretary) (Michael Grimes- Absent without notification) (Pre- Notified Absences: Joe H., Tony C., Brian R. | Pre-Notified Tardiness:)
· Resignations: Nathan Mares, Chris Matsumoto, which both were accepted by the President of the Board and thanked them for their hard work and dedication and wished them good luck.
· Approve 5/29 & 6/16 minutes – The motion passes with one abstention
· Community Comments – Ernie presented Nathan Mares aka “ Lola” with two plaques (one for 2007 Mr. Gay Las Vegas Pride and the other for helping out at Bingos). Terry from NALA reminded us about NALA’s 40th Gala Anniversary on August 22nd,2009 in which they will be honoring SNAPI and other community organizations for their dedication and support to NALA. David Heckman aka “Bootsy CarMichael” for the Royal Court announced they are holding an event at the Erotic Heritage Museum August 1st, 2009. She came to represent the Royal Court and ask SNAPI if they will pull the liquor license and man the bar for the event with the understanding that SNAPI does get reimbursed by the Royal Court for the liquor license. They expecting a minimum of 200 and possibly more. Ernie makes a motion to provide this and Tracey seconds the motion. The motion passes with one abstain by Dan S.
· Committee Reports –
· Entertainment Committee – Nothing new to report at this time

· Parade Committee – Ernie reported for the San Diego Pride that they had to have 18 people ready by 9am for photos and be on the road by 12pm for the event. This event went over extremely well and that Las Vegas Pride was represented well and noticed as well on live T.V. there.
· Pageant – Nothing new to report.

· Logistics – Nothing new to report.

· Sponsorship – Las Vegas Weekly(Greenspan Media) wants to do a LGBT section in the magazine spread and provide a certain amount of free space for SNAPI to ulitilize but it all depends on the size of ad each business in the LGBT section purchases. The benefit behind this also is that we could end up advertising in M magazine and What’s ON Magazine possible for free to SNAPI for pride weeks. Las Vegas Weekly also wants to do our Pride Guide when our contract is up with Qvegas. Matt Cox makes a motion to move forward with this and Tracey Seconds the Motion. Jake asks to mend the motion to have the executive board sign the contract based on what has been discussed and the motion passes unanimously.
· Marketing – Nothing new to report.

· Volunteers – Nothing new to report.

· Education – Nothing new to report.

· Special Events – Fairy Festival (9-12-09) Tracey makes a motion to pull sponsorship for event. Motion passes unanimously. Sunkissed Pool Party we earned ($898.00), Sister’s Birthday Bash $418.62 earned actual, true profit of $ 649.92. HRC Gala (8-29-09) request royalty to be there to greet guests, SNAPI Board run the check-in table again this year, request SNAPI to buy a full page ad worth $1500.00. James mends the motion to include the following 3 items instead SNAPI Board run the check-in table, Pride Royalty be there to greet and ask SNAPI to purchase a table for $2575.50 and have 4 board members and 6 guests from the community sit at the table. Matt Cox seconds the mended motion and the motion passes unanimously.
· Food & Beverage – August T-Dance (8-15-09 from Noon to 8pm).

· Vendors – Nothing new to report.

· Finance – The current status on the Taxes and possible fines is now in pending status which means our file has been pulled finally by the IRS for review. This can take anywhere from 5 business days to 3 weeks. Taxes for this year ready to file and Matt C. has already set-up an appointment with the our Tax guy.

· Checks – City of Las Vegas licensing in two checks of $75.00. For Danny G. in the amount of $408.32. Peter Jonsen Cleaning . Reissue check for Ice popsicle in the amount of 927.50. Sisters Birthday Bash in the amount of $642.92. Jake makes a motion to approve all checks and Steven seconds the motion. The motion passes with one abstained by Dan Schoaf.

MGM/Mirage Corporation donated to James in the amount of $500.00

Matt Cox brought up that the CD name changed at previous workshop to this meeting and changed from Scholarship fund to rainy day fund for liability purposes. There has been $30,000.00 left in checking and the rest in a savings account to draw interest. All detailed pride financials will be provided during the workshop on (8-11-09).

· Secretarial – Better Online registration for Volunteer applications. the new phone system should be up and running soon.

· New Business – it was brought up about SNAPI going to Reno pride. Tracey makes a motion to set our dates for Pride 2010 official dates for the parade and festival to be as follows the parade on April 30, 2010 and festival to be on May 1st 2020. Steven seconds this motion and the motion passes unanimously.
· Motion to Adjourn – Tracey makes a motion to adjourn and the motion passes unanimously.
