[image: image1.jpg]TEEN ADVOCACY COALITION

N

General Meeting Minutes

Monday February 9th, 2015 – 3:15pm – 4:30pm

Raymond High School Library, Raymond, WA
In Attendance:
Becky Fischer (PCYA), Bob Caetano (WBH), Clarence Mckee (WBH), Emily Popovich (TAC/TRL), Erin Miller (DCFS), Gracie Manlow (TAC), Jeannie Weyl (PCHD), Jeffrey Davis (RHS Peer Helpers), Jessica Verboomen (True North), Katie Cutshaw (True North), Kayla Camenzind (AmeriCorps/BBBS) Lyndsey Owen (TAC, WBH, RHS), Melissa Sexton (PCHD), Paul Hill (RFD, New Life Fellowship), Paul Turner (WHMA), Ryan Miskell (SBPD), Sandy Moser (Community/Parent), Sean Jarvis (RPD), Sharon Block (PCHD), Steve Holland (Raymond School District), Tanya Schiller (TAC), Tessa Wilson (RHS Peer Helpers), Violet Corbit (True North).
Agenda Items:
Emily Popovich called the meeting to order at 3:20pm.
1) Emily Popovich welcomed the group. Attendees stated their name and organizations.
a) A pop quiz was included in the agenda packet. The group worked together on answering the questions.
i) What was the event that TAC held at the end of January?
(1) TAC Youth Arm Kick-Off
ii) What was the goal of the event?
(1) To draw in students and community members to collaborate within the coalition.
iii) Whose face was featured on the poster?
(1) Tanya Schiller’s
iv) What enticing food was used to draw people in?
(1) Chili cheese nachos
2) Show and Tell - True North
a) Violet Corbit – Student Assistance Professional for the last 15 years, specializing in drug and alcohol treatment. She is retiring this May and Jessica Verboomen will step up.
i) She is contracted for Pacific County schools and leads about 8 students in group sessions.
ii) Referrals are made through the schools and the Pacific County juvenile system
b) Katie Cutshaw – Clinical Supervisor
i) True North focuses on youth intervention and falls under the ESD #114 umbrella. They primarily serve middle and high schools students. Previously, funding was provided for presentations for 5th graders.
ii) Right now the funding is for treatments and service.

iii) Payments for services are funneled through either Medicare or private insurances so that no one will be denied service.

c) Jessica Verboomen – Chemical Dependency Professional
i) She worked for True North 4 years ago but a lot has changed in the agency since then. She has been filling in for Grays Harbor County.
3) Approval of the January 2015 TAC Meeting Minutes

a) Paul Turner made a motion to approve the minutes.
b) Lyndsey seconded.

c) All were in favor, no discussion, the motion passed.

4) Board Reports

a) Chair’s Report – Emily Popovich
i) The board will be having a board retreat on February 16th and 17th to “Find their new identity” in this transitional time.

ii) Asset Builder Nominations

(1) Awards will be awarded quarterly

(2) Nomination forms were passed around to the coalition

(a) Ideally nominees fulfill the TAC mission and vision, and do not always get recognition, such as teachers, coaches, administrative staff, parents etc.
(b) The deadline for this quarter is Sunday, March 1st, 2015
b) Coordinator Report – Gracie Manlow
i) Youth Arm Kickoff

(1) The event was a success with 15 attendees from all three school districts-the nachos were greatly appreciated.

ii) Miss Washington’s Visit

(1) She will be coming on Wednesday, March 11th.
(2) A few students from each of the schools are invited to attend her presentation about substance marketing toward youth in the media.

(a) The youth will be made into ambassadors and will present the topic to their peers.

(b) The meeting will be held in the basement classroom of Grays Harbor College Riverview Center (Paul Turner’s room).

iii) Substance Abuse Prevention Week – May 4th-8th, 2015

(1) The week is inspired by the Peer Helper Retreat mini-grant ideas

(2) Each day of the week will be themed for school-wide involvement before school and during lunch.
(3) Additional activities include: jeopardy-style games, Instagram hashtag competitions
iv) Town Hall – Evening of Friday, May 8th (at the end of Substance Abuse Prevention Week)
(1) Scott Backovich will be the keynote speaker

(2) A volunteer sign-up sheet was passed around for the Town Hall Committee.

(a) Help is specifically needed for planning, food, set-up and clean-up.

(i) If interested, please contact TAC staff.

v) After Prom Party – Evening of Saturday, May 2nd, 2015
(1) Youth brainstormed possible venue locations such as the bowling alley, New Life Fellowship Church, or one of the high school gyms.

(2) The after prom party is meant to provide a safe alternative to drinking at private parties.
(3) The students would like to have the prom party theme fit the tri-district theme.

(4) The Pacific County Health Department has a karaoke machine that can be rented.

(a) If interested, contact Sharon Block.
(5) A committee sign in sheet was distributed. If interested in helping in any way, please contact TAC staff.

vi) Let’s Draw the Line (Between youth and alcohol) – LDTL

(1) This a yearly project for TAC to earn private grant money that is not as restrictive for use as the U.S. government is for the DFC grant.

(2) Included in the project application is a commitment to surveying local stores for alcohol-selling tactics and policies.

(3) This year, TAC may also work with local law enforcement agencies to develop and anonymous tip-line for underage drinking.
5) Administrative Report

a) TAC Inventory

(1) All TAC Swag has been accounted for, including T-Shirts, water bottles, and tote bags
(2) Staff has begun working on brochure inventory and organization

(3) TAC 101 Kits are being created in plastic file-folders for easy and convenient transport.
6) Committee Reports
a) Capacity Building Committee – Lyndsey Owen

i) A sign-in sheet for new members was distributed.
ii) New coalition membership vote

(1) Sandy Moser made a motion to approve all members
(2) Emily Popovich seconded

(3) All were in favor, no discussion, the motion passed.

(4) New members included: Paul Hill (RFD, New Life), Cecilia Jimenez (RHS Peer Helpers), Becky Fischer (PCYA), Robert Espina (WVHS), Allan McComas (SBPD)
b) TAC 101

i) Gracie Manlow was invited by Sandy Moser to the South Bend Kiwanis Club meeting for the first official “TAC 101” presentation of the year.

ii) A sign-in sheet was passed around for those interested in participating.

(1) Ideally presenters will be new and fresh face to the organization where they are presenting (about 5 minutes)

c) Financial Committee – Jessica Verboomen

i) The fiscal year 15_16 budget is complete.
ii) TAC is working on spending money from the DFC grant.

7) Drug Free Communities (DFC) Reports
a) Financial Report – Bob Caetano
i) This year’s budget, combined with the carry-forward amount is $147,000 in expenses and $147,000 in match.

b) Fundraising will be revisited after the board retreat.

8) Prevention Consultant Reports
a) Ryan Miskell (South Bend Police Department)
i) Officer Miskell will be giving a domestic violence presentation to the high school
ii) There have been recent dog searches

iii) Consulting is going smoothly and he has done a couple home visits

iv) A couple hours a month he has been helping with Big Brothers Big Sisters
v) The staff seem to like and appreciate the program
b) Sean Jarvis (Raymond Police Department)

i) Officer Jarvis has been coming to school during lunch. He finds that the students are responding and trusting outside of school.

ii) The results of the Prevention Consultant Program are extending beyond the school. The connection is more positive and relationships are healthier, rather than dealing with the “arch-enemy”.

iii) A coalition member suggested writing about the Prevention Consultants for TAC’s monthly article in the Willapa Harbor Herald.
9) Big Tobacco & Marijuana Video – Melissa Sexton
a) The group appreciated the video for its good thinking and discussion points.
b) The marijuana industry is still new and evolving.

c) Anyone who is interested in the video is welcome to borrow it as a resource.

i) Please contact Melissa Sexton at the Pacific County Health Department.

10) Task Force Reports
a) Substance Abuse Prevention Task Force – Jessica Verboomen

i) A sign-in sheet was passed around the room.

11) Call for March Agenda Items
a) Show and Tell
i) Raymond Peer Helpers – reporting on activities

12) Member Reports
a) WCN Grant
i) Funded through the Gate’s Foundation with partnership through PCYA, Willapa Behavioral Health, and Willapa Community Network.
(1) The mini-grant application will be released to the public on February 23rd, 2015.

(a) TAC staff will email it to coalition members.
(2) The amounts range from $250-$1000.

(3) The aim of the grants is to reduce inter-generational poverty; many types of activities can qualify.
(4) March 17th, 2015 is the deadline.

b) Suicide Prevention Week at Raymond and South Bend High Schools
i) There are daily presentations are being made, and there will be assemblies on Friday.
c) Summer After School Program – Kayla Camenzind

i) Kayla is working to orchestrate a summer literacy and learning program for South Bend Elementary students.
ii) The program will take place from the last week in June and run for 4 weeks, ending in July.
iii) The students will meet 4x a week for community-sponsored workshops and will be fed breakfast and lunch daily.

iv) The program is estimated to serve 60 students based on the participation from the South Bend Venture Club.

v) If anyone has any ideas regarding the program or would like to volunteer, please contact Kayla Camenzind, kcamenzind@southbendschools.org.

d) The Raymond Library is having a Terrarium program on Tuesday February 24th.
e) GHC Riverview Center is having a FAFSA workshop from 6-8pm on Wednesday, February 11th.

f) Becky Fischer introduced herself as the new PCYA Coordinator. She is looking for Facebook material and is aiming to make youth programming better.
Emily Popovich adjourned the meeting at 4:34pm.

[image: image2.jpg]R R BB S iiRRREEEESESEGE _EttdSBSS i,
300 Ocean Avenue, Raymond, WA 98577 e pacificcountytac@gmail.com e (360) - 214 - 1306/1307

[image: image1.jpg][image: image2.jpg]