DUTCH FLAT COMMUNITY CENTER

BOARD OF DIRECTORS MEETING MINUTES

Monday, December 12, 2016
I. Call to Order: 6:02 PM
II. Roll Call
Present:

Bob Kims, President

Roxane Bertell

Marybeth Blackinton, Vice President

Cathy Gallardo

Brent Nyberg, Treasurer

Bob Pfister

Joanne Blohm, Recording Secretary

Jim Sanders

Lynette Vrooman, Corresponding Secretary

Absent: Dehnel Demianew
III. Review, Approve Minutes

M/S/C to accept November minutes as submitted
IV. Events

A. December Potluck – Board members volunteered to bring the following food items:

Bob K. – Turkey

Jo – Sausage stuffing

Marybeth – Ham

Lynette - Ham

Cathy – Chicken and ham

Bob P – Bread

Roxane – potatoes and gravy

 Raffle proceeds will go to the Childrens Fund. Jim will run the raffle which will be a “50-50”

B. Childrens Fund – Marybeth will contact the school and Abe at the Trading Post for names of families they feel should receive gift certificates. Kids over high school age are not eligible. All children will receive $25 from Target and $25 from the Dutch Flat Trading Post. M/S/C to proceed with expenditures

C. Fonseca Memorial – The Board will offer the Center at no charge to the Fonseca family for Jack’s memorial on December 17th. The upstairs will not be available and the hours limited to 2:30 – 6:30 PM. No alcohol permitted except with proper insurance in which case, they will need to provide proof. Marybeth will advise Toni Fonseca.

D. Wardwell/Monte Vista event – John Wardwell has a group of cribbate players who are interested in using the Center for a tournament in July, 2017. M/S/C to charge the organizers $150 for two days use.

E. Spring Artists Craft Fair – Laura Glassco would like to organize a craft sale in May on the Saturday prior to Mothers’ Day (May 6th). The cost to vendors would be $10 per 8’ table. She is also considering selling beverages but no food. M/S/C to advise Laura she may proceed with the event.

V. Building

Jim has contacted three contractors for bids to repair the building and supervise the painting which will hopefully begin this Spring. He has been in contact with Doug Oliver, Ken LaBarbara and Steve Holmes. Marybeth will contact the contractor working on re-building the Nichols residence. Further discussion tabled until next meeting.
VI. Grounds

Hearse House – Linda Carruthers, who is helping with the property survey, needs information that may be in the museum. This information will help with her research. Debby McClatchy helped her once but would not let her check anything out for detailed research. Marybeth with work with Jim Ricker and Anne Holmes to see if we can help Linda obtain the information she needs.

VII. Finances

Brent presented the November Treasurer’s Report. M/S/C to accept the report as submitted.

Since Quick Books is requiring us to upgrade the version we currently use, Marybeth and Brent set up an account using the online version. That cost us $238. They were unsure if there will be a monthly cost in addition to the initial cost but will research it.

VIII. Old Business

Debby McClatchy submitted her Halloween report. It was agreed that it was a good report and very detailed. Marybeth had purchased a banner to hang on the front of the building advertising the event.

Jo recommended the Board ask Jennifer Longnecker if she would like to host a Holiday Craft Fair at the DFCC next year. Cathy volunteered to help.

Meeting Adjourned: M/S/C to adjourn the meeting at 7:07 PM
Next Meeting: January 9th, 2017, 6:00 PM (DFCC)
Submitted by: Joanne Blohm, Recording Secretary

Page 1

