HIGHLIGHTS  OF  THE  MAY 20, 2015  BOARD  OF  TRUSTEES  MEETING


TRUSTEE APPOINTED	The board appointed David Dowling as a LMBC trustee.  David takes the (2016 class, position 3) term vacated last month  when trustee Chad Master resigned due to work commitments.


NEW OFFICERS AND COMMITTEE CHAIRS     The trustees elected officers and committee chairs as follows:

	OFFICERS
	President: 		Robyn McGilvrey
	Vice President: 	David Dowling
	Secretary:    		Bob DeLaney
	Treasurer:    		Bob DeLaney 

	COMMITTEE  CHAIRS     
	ACC:     		Judy Scott  and Ellie Klauminzer.  All trustees are ACC members.   
	Property:    		Rick Anderson and David Dowling 
	Lake:    		Robin Harvey, Chair, and Bob Sandquist 
	Security: 		Randy Vint
	Welcome/Social:	Judy Scott
	Social Media:	Joe LeRoy	


[bookmark: _GoBack]NEW  PLAYGROUND  EQUIPMENT 	The trustees approved the purchase and installation of new playground equipment to replace the outdated equipment we presently have.  For more details, please see the “New Playground Equipment” post under Latest News on this website.

ok ST B, i3 e s b e O
ot e o ok o

b ey

s [ ——
Accmembers.
iy R ey o s B St
St oy
Weomesot o Seot
S R

NI PLAYGROUAD EQUIMEN e st sprre et st
e G B e o Py et o


