Woodland Valley Ranch
Annual Membership Meeting Minutes
June 13, 2015
Call to Order
The annual membership meeting of the Woodland Valley Ranch Property Owners Association was called to order at 10:11am on June 13, 2015 in St Johns, AZ by Board President Dean Rachwitz who presided this meeting.
Present
Dean Rachwitz-President
Zolin Moses -Vice President
Bonnie Tormohlen-Secretary
Gary Bowers-Treasurer
Member at Large Terry Cory was not present. A quorum of directors was present, those present arrived on time and the meeting duly convened.

Number of Members in Attendance: 35

Approval of Minutes
The minutes of the April 18, 2015 Board meeting held in St Johns, AZ were read and approved as submitted.
Report of Officers, Directors and Committee Chairs
Treasurer’s Report- Gary Bowers provided a review of the WVR POA financial highlights, income and expense analysis. The current primary bank account balance through April 2015 is $78,911.28. The treasurer’s report was approved as submitted.
Presentation and Discussion by Apache County Sheriff’s Sergeant Merrill:
Sgt Merrill discussed issues involving “N numbers” (which are county assigned numbers on non-maintained roads throughout the county), and their use by emergency services in locating ranch owners. He also answered some questions for the members present at the meeting.
In summary, the deputy recommended that WVR owners contact the Apache County Engineers office to obtain a “911 address” and have your cell phone number connected/associated with that 911 address. WVR owners should be taking responsibility to assure the county has the information necessary to locate you in an emergency before an emergency occurs. Visit http://www.co.apache.az.us/ for more Apache County government information.
Announcement of 2015-16 Board election:
Board members for 2015-16 are – Dean Rachwitz, Zolin Moses, Bonnie Tormohlen, Gary Bowers, and Anne Fesler-Butts.
Open Forum:
Having concluded discussion of agenda items, the meeting was opened for member comments and questions.
1) Dean Rachwitz opened a discussion on options for obtaining emergency assistance while visiting/living on the ranch. Ideas discussed included options such as SPOT and GEOS. For more information on these options visit http://www.findmespot.com/en/ and http://www.geosalliance.com/
a. Board member Zolin Moses offered again to assist members in obtaining GPS coordinates for their properties. The property owner must be present on their property at the time. Contact Zolin if you are interested.
2) Discussion was had regarding the pros and cons of the Board/Association adding “N numbers” to the ranch road signs. This will likely be an agenda topic this year for the new Board. It was agreed that the incoming Board will assure that Apache County Sheriff’s Office is provided with a copy of the ranch map.
3) It was requested that a link for the Apache County website be added to the ranch website.
4) A member voiced objection to the placement of road signs at the ranch and felt they would just be something for vandals to shoot at. It was noted that to date, this has not been an issue at the ranch, though some personal property signs have been vandalized.
5) The subject of the courtesy well was brought up with issues such as not enough water and whether the well is a “courtesy” well or if members are entitled to/promised access to a well on the ranch were discussed.
Adjournment
Meeting was adjourned at 11:33am by Board President Dean Rachwitz. The next regular meeting of the Board is to be announced. The WVR members’ picnic/social commenced immediately following this meeting.
Minutes submitted by:	Bonnie Tormohlen-Secretary
[bookmark: _GoBack]Approved by Board:	August 29, 2015
