

Alamo Area Crime Prevention Association

Minutes, General Membership Meeting on February 20, 2007,
St. Mary's University, One Camino Santa Maria, San Antonio, Texas 78228
Start Time: 1130 hours- 26 members were present and 0 visitors

Welcome and Greetings

Invocation – Charlotte Holmes
Pledge of Allegiance – led by Laura Tobias

President's Report Don Carr

- Presentation of a Appreciation of Service Placard to Past President: “Gilbert DeLaPortilla”
- A motion with a second was made an approved by the attending members to back Gilbert DeLaPortilla a “Life Member” in AACPA..
- Current membership at 25, New members were announced, those present stood and was introduced to membership present.
- The task of training & communications was assigned as tasks for the 1st VP. The task of Legislative Affairs & Actions is assigned to our 2nd VP. Our 2nd VP is asked to create a committee and preside as the chair for fund raising, membership recruitment and grants.
- The Kerrville conference in January was a success.
- Presented the new attendance punch card

1st Vice President Laura Tobias

- The follow-up report on Kerrville was presented. It will be filed by secretary with these minutes.
- Summary: Gross income: \$8120, Expenses 3727.30, Net: 4392.70; AACPA 60% split: \$2635.62
- Motion made & carried to present South Texas CPA with \$500 for their support and help at the conference.

2nd Vice President John Koch

- Report on pending bills in the Texas House was presented and discussed

Treasurer Israel Custodio

- Jan 1 – Feb 20, 2007 = Income-\$ 482 Expenses - \$1,443.08
- Account balances
 - (a) Checking : \$ 2495.37
 - (b) Cash On Hand: \$ 31.99
 - (c) Total Cash Available \$ 2527.36

Hearing no objections, the report will be filed for audit.

Committee Sector Reports

Military Sector's Report Richard Green, *Military Representative*
No report

Civilian Sector's Report Anna Cleve, *Civilian Representative*
Reported on activities of the SAPD's - WEST Cellular on Patrol program
Reported on activities of the SAPD Citizen's Police Academy Alumni Association

Old Business

None

New Business

A motion was made to supplement Steve Heathcock's expenses toward training as instructor was discussed and approved .
A follow-up motion to present \$450.00 to Officer Steve Heathcock towards his expenses.
Our 1st VP was asked to create a form or contract to explain/require what the funds can be used for.

Meeting Adjourned

1154 hours

TRAINING SESSION (12:00 – 2:00 P.M.)

Laura Tobias introduced our instructor for the following 2 hour training course.
Steve Heathcock, SAPD – **Incident Response to Terrorist Bombing, Part 1**

Mid-Winter Kerrville Report

January 14 – 17, 2007

(even in snow!)

by

Laura “KAT” Tobias

1st VP-AACPA/TCPA Civilian at Large

I would like to personally thank D’yan Lopez, STCPA, for assisting me with duties in hosting our Mid-Winter Conference in Kerrville, TX. D’yan was my rock and was instrumental in getting mass information out to our members in a timely manner. Also, my new friends, Marie Woodard and her staff at the Kerrville Convention Visitor’s Bureau (If ever in Kerrville stop and thank Marie and her staff as they were fantastic, energetic, and eager to assist.) Gratitude to friends, Fay * and Dani * who were supportive and extended us accommodations for the extra day as many of us were delayed due to the snow.

We planned an exciting conference and welcomed Chief Young of Kerrville to our Presidential Welcome. Also, successful was our first time offer to CPTED (Crime Prevention Through Environmental Design) instructed by “Beau” Jones and Gilbert C. De La Portilla. We also had training in Internet Child Predators, DPS, and Incident Response/Suicide to Terrorist Bombing to name a few. I would like to personally thank all the instructors whom made the effort to arrive one day early due to the weather. I was pleased to see them arrive safely. Unfortunately, due to the snow in Kerrville we had cancellations in Amber Alert, Sharing the Road with Trucks/Alcohol Awareness, and New Techniques on Street Drugs, to those instructors, thank you for making the effort and for making a call to me in order to adjust the conference classes. A special thank you goes to Officer Paul Gonzales, Kerrville Police Department, who without hesitation assisted me with back-up classes in Hostage Survival Training for First Responders and Hiring/Selection Procedures for Law Enforcement Personnel; I owe you one Officer Gonzales!

We had 76 attendees and it was great to see members networking and attending classes. I enjoyed meeting new members from all the regions and it was good to see returning members that always lend their experience and history of TCPA to all.

Listed below is condensed budget summary of the conference:

Gross income	\$8,120.00
Conference Expense	-584.72
Debit YO Ranch	-3,142.58
Total Expenses	-3,737.30
Net Income	4,392.70
*Income to AACPA (60%)	\$2,635.62