[bookmark: _GoBack]DRAFT
Downtown Oronoco Gold Rush Days, Inc. (DOGRD)
October 10, 2016
Present, Committee Members: R. Eichhorst, S. Fritts, Be. Hanenberger, Br. Hanenberger, , P. Matts, T. Shields, L. Sorensen
Present, Committee Member via teleconference: S. Breitenstein
Present, Event Coordinator: C. Olson
Present, Members at Large: M. Goodman, A. Simon
Absent, Committee Members: Kevin McDermott
The meeting was called to order at 6:08 p.m. by Beau.
The proposed agenda was approved.
The minutes of September 12, 2016, were approved as written.
Treasurer’s Report: Alyssa reported that we have a balance of $35,416. Deduct the $5000 we owe Grace Lutheran Church for the use of their land and holding $5000 for expenses leaves about $25,000 for donations back into our community. This does not allow for any salary for a future assistant or for a web master.
New Business
Event Coordinator Assistant: There are two applicants. The position will be discussed at the November meeting.
Donation Requests: Skyler sent out a spread sheet of requests for donations. The Council members did not receive it in time to review it. Skyler made a motion to give the following $7100 group of donations:
 Oronoco Food Shelf: $2500 (same as 2015)
 Oronoco Churches: $1000 each (decrease from 2015)
 Oronoco Seniors: $500 (same as 2015)
 Oronoco History Center: $500 (same as 2015)
 Pine Island Area Home Services: $1500 (same as 2015)
 Boy Scouts: $100 (same as 2015)
The motion passed.
Skyler made another motion that included:
 Parks, flood clean up: $2000
 City Sign: $700,
 OFD Pagers: $1200,
 1st Responders, BP & pulse oximeter: $2000
 VFW: $2000,
 VFW Auxiliary: $1000
 Civil Air Patrol: $1000.
The motion was discussed along with the amounts to provide for July 4th and National Night Out (NNO). The motion did not pass at the meeting.
There were discussions about the amount to spend on July 4th and NNO. The City Clerk has requested that the amount for each event be identified instead of giving a lump sum for both. This would make it easier to budget for these events. July 4th usually has about 75 people in the park and NNO has about 300.
Next Meeting: November 14, 2016 at 6:00 p.m. All committee members were instructed to review the request for donation and be ready to finalize this at the November meeting.
Thank You: Beau thanked all members and their family members for their support of DOGRD, stating it could not be done without the support of the members and their family!
Adjournment: The meeting was adjourned at 6:41 p.m.

Respectfully Submitted,
Linda Sorensen, Secretary

