Dairyland Driving Club

 Board of Directors Meeting

August 9, 2011
Road House Grill, Windsor, WI
The meeting was called to order at 6:40 p.m. by President Roger Houk. Present were Andy Halbach, Jane Licht, Nancy Nelson, Debi Radtke, Myrna Rhinehart, Chet Thomas, and Jennifer Thompson.
Jane moved to approve the minutes of the last meeting approved as printed, Debi 2nd. MC
Treasurer’s Report –There is $5539.09 in the checkbook. Nancy missed the window to contribute additional monies to the CD, but it is renewed. We discussed the Safety Clinic funds. Roger will work with Debi to straighten out fees for the Safety Clinic. We need to send thanks and compensation to the clinicians and demonstrators. Andy moved to accept the Treasurer’s Report, Jane 2nd. MC
Old Business

Drive Reports – Donald Park – Impressed with turnout. Some horses overheated and some drivers didn’t bring enough water.
Driver Sign-In Sheet – Roger distributed sheets to board members. It worked well at the last drive to keep track of who was there and what paperwork needed to be collected.
Coggins Update – collecting at drives is going well
Membership Update – Need an article on expectation for members to fill out sign-in sheet at drives.
Facebook Update – tabled. Jennifer will work on.

New Business
Star Program – Andy has received emails and phone calls excited about the program. Andy is collecting “stuff” for incentives/awards. Andy will write an article for the Coachman.
Articles and photos for Coachman – please submit and photos to Jane. Jane needs someone to take photos at the upcoming Menomonee Park drive.
Heat Issues – Jennifer will make a vet article available to Jane for the newsletter and website. Myrna will write an article on a packing list, including water for drives, as people don’t know or remember to bring water. Myrna will create a chart of drive locations that include at-a-glance information of the drive locations and amenities.

Mini Clinic – we will host a short clinic at the Oct. 2 Didier Drive about What to Do in a Carriage Emergency or “Help, I’ve Had a Wreck!” Myrna will start collecting information for the demonstration/discussion.
Next meeting – Oct. 4 at 6:30 p.m. at the Road House Grill
Respectfully submitted,

Myrna Rhinehart, Secretary

