Juvenile Crime Prevention Council Monthly Meeting

Meeting Minutes

April 2, 2015
	Members Present:
	Marian Coe, Bobby Kinlaw, Lance Britt, Yolanda Lewis, Drucilla Wright, Greg Elikins, Larry Hayes, Jimmy Smith, Jabria Leach, Hubert Horne, Chris Harrelson, Stevie Craig, Johnice Autry, Elizabeth Blanks, Joey Todd, Leon Graham (Warren Holder)

	Others Present:
	LaToya Lucy, Dr. Lawrence, Kip Hester, Ronald Tillman, Ryan Harrelson

	Next meeting:
	May 7, 2015 Extension Building 12 Noon

Welcome & Call to Order – Larry Hayes @ 12:02 pm

Announcements

Invocation- Joey Todd
Lunch while discussing business

Business Discussion

· March 2015 minutes were passed.
· 21 total present- 16 board members present. A QUORUM WAS ESTABLISHED
· Financial Report - LaToya Lucy-Beginning balance for March 5, 2015 was $7,462.12. $1,382.36 in expenses was incurred. Ending balance as of April 2, 2015 is $6,079.76.
· Reports for Teen Court, Community Service & Restitution, Life Skills, Psychological, and Supportive Services for Students and Parents were approved for March. J. Autry said she has 16 clients in Teen Court now. Three clients in Restitution have $116.67 each to pay. E. Blanks said she had 11 to begin in her class and 11 graduated. Her second class will start in May. There are 14 more slots in Psychological. Dr. Lawrence stated that her programs are designed to promote an interest in STEM and to divert them from behavior problems.
· Committee Reports:

· Membership- No report given. L. Lucy has called and sent emails. Stevie Craig has rejoined us.
· Monitoring- No report.
· Assessment- No Report.
· Funding- G. Elkins and others on the committee met last Wednesday. Two programs applied; Supportive Services and 4-H Juvenile Services. $144,251 has been allocated to Bladen County. 4-H Juvenile Services asked for $95,800. Supportive Services asked for $34,751. The remaining balance of $13,700 will go into the admin budget.
Old Business

 None
New Business

The board approved each program renewal. NOTE: J. Autry and E. Blanks abstained from voting because they are a program providers as well as board members. They wanted to avoid a conflict of interest.

Chief Court Counselor's Report

L. Britt said it was a dual job the keep kids on the right track and keep them safe.
Area Consultant's Report:

· Performed monitoring with 4-H Juvenile Services. The report will come at the next meeting. Everything looked good.
· Life Bridges- Little Red Hen submitted an RFP through NC Allies but did not submit the RFP to G. Elkins as required by the RFP which was stated in the February 13, 2015 edition of the Bladen Journal.
Closing Comments/Adjourn
Investigator Kip Hester- The 9th annual Kid’s Appreciation will be held on April 25, 2015. Last year’s event sponsored over 800 kids.
Investigator K. Hester will be invited to the next JCPC meeting as the former head of the gang awareness committee. He will be asked how to make the program better.

B. Kinlaw stated that the events was previously sponsored fully by the Police Dept. This year they will partner with Dept. of Social Services. The original intent was for it to tie in with crime prevention. They wanted to create an environment so that kids could interact positively with police officers.
L. Hayes received the requested sponsorship letter for $400 for supplies and materials. J. Todd motioned request and J. Smith seconded. Motion passed. NCDPS will receive recognition.
D. Wright stated that there will be a walk that day from the courthouse to the municipal building starting at 10 am. M. Coe will forward the flyer to L. Lucy about the walk.

Investigator K. Hester spoke about gangs. They need to do something more along the lines of prevention instead of awareness. K. Hester will attend the next meeting.

 Motion to Adjourn seconded and passed.

