
[bookmark: _GoBack]SPACE COAST RUNNERS
MINUTES OF October 16, 2017 BOARD MEETING
VIERA Pro-Health 7:00pm

Board Members / Officers Present: Lisa Hamelin, Bob Rall, Carol Ball, Bob Alexander, Keith Dutter, Shelley Williams

Board Members / Officers Absent: Nancy Foresteire, Cyndi Bergs, Howard Kanner, Harry Prosser, Loran Serwin

I. Meeting Call to Order: 7:00 pm
II. Review / Modify Agenda: None
III. Changes to Last Month’s Minutes: Accept Sept minutes. M/S/P - Shelley/Keith.
IV. Treasurer’s Report (Carol): August Report questions regarding YTD amount of NL expenses and discrepancy between ROY revenue & ROY disbursement on Income Statement resolved. August Report M/S/P Bob/Shelley. September Report M/S/P Bob/Keith

SCR Savings Account Balance Sept 30, 2017:			 $63,718.74
SCR Cash Balance Aug 31, 2017: 	 $18,033.50
SCR Deposits for Sept 2017: 	 $2,022.40
SCR Total Disbursements for Sept 2017:			($17,350.53)
SCR Open Invoice Balance as of Sept 30, 2017:		 $485.00
Total All Accounts: 	 				 $81,069.27

III.
IV.
Guests: Jerry and Jerilyn Bird – Discussion on potential SCR takeover of Tooth Trot 5K
in 2019 – Lisa to research possibilities – Birds want to keep sponsors/beneficiaries
Committee Reports

A. Communications Committee (Shelley)
Newsletter (Brittany) Shelley reported all good
Social Media (Brittany) same
Volunteers: Brittany is working on on-line form for people to log hours.
 Carol sending Brittany info for online sign up for SCM related needs

B. Community Committee (Bob A)
1. CV Sunday Run – Switch to South on Oct 29 – Remind Cyndi
2. Coaching (Bob A/Shelley): Spring 2018 5K Training Team 8-wk program for EMC. Goal is zero impact on SCR budget. Need certified coach – getting proposal from John Wall
3. Race Credits: (Lisa) Idea for rewarding volunteers (4-5 hour shift x $10 hour = $40 race credits for any race, paid by Club – only use when desperate?
4. Membership (Brittany): Report to be sent
5. SCR Racing Team (Mike/Deb) –
a. SCC 15K Dry Run 10/22 6:45am
b. Enlist help for SCM Medal Unwrapping Party, TBD
6. Shoebox Recycling (Lisa) – Proceeds will go to United Way for hurricane relief – Next three collection points: Run Rock Roll Against Bullying 5K, CB Half, SCC15K
7. SCR-Partnered Community Events –
 Bioluminescence Kayak Tour - cancelled

C. Marketing Committee:
1. EBlasts: Bob R. Continuing
2. Newsletter Advertising: Lisa advertising proposal for yearly Pay-at-One-Time discount – $475 for 11 months - will add to document revisions for approval.
3. Swag: Need to order items that will fit in new member envelopes – discussed lights, luggage tags, Carol to research and report
4. Online Store (Carol/Brittany)
a. Brittany provided pricing for items by email. Raintree Designs
 40th anniversary design for shirts – approved
b. Brittany to order 100 shirts from Leslie Jordan – assorted sizing of her choice
c. Carol presented design information for white visors with “Space Coast Runners” written out on them – Board did not approve sample. Will check on reorder of blue caps with 40th logo instead.
d. Carol to get pricing on 40th Anniversary stickers.

D. Planning Committee (Bob R)
Strategic Planning – Bob to research/report on Executive Director Role definition

E. Race Committee: (Keith)
1. Committee Members: Keith Dutter, Matt Mahoney, John Wall, Lori Kruger, Shelly Williams, Molly Kirk. Turtle Krawl possible date change issue referred to Race Committee. Will report their recommendations at December meeting.
2. Youth Series
a. New Youth Series Logo – Lisa to talk to Marisa about art design contest
3. Race Report: (Keith)
	
	
	
	
	
	

	Race
	Date
	M
	F
	Total
	F / M

	Run with Hope 5K
	9/23/2017
	28
	38
	66
	58%/42%

	Gold Rush 5K
	9/23/2017
	32
	56
	88
	64%/36%

	Rainbow Run 5K
	9/23/2017
	41
	89
	130
	69%/31%

	Run for Chocolate 5 K
	10/7/2017
	42
	71
	113
	63%/37%

	Sprint for Sight 5K
	10/7/2017
	34
	61
	95
	64%/36%

	Mullet Run 5K
	10/7/2017
	45
	53
	97
	55%/45%

	For the Girls 5K
	10/13/2017
	29
	53
	82
	65%/35%

	Wild Shrimp Shuffle 5K
	10/14/2017
	20
	36
	56
	65%/35%

	Wild Shrimp Shuffle 10K
	10/14/2017
	26
	46
	72
	64%/36%

	Witch Way 5K
	10/14/2017
	108
	127
	235
	54%/46%

	
	
	
	
	
	

	
	Totals
	405
	630
	1035
	61%/39%

4. SC Marathon Task Force: Next meeting 10/19, 6:30 pm @RZ. (Carol)
a. Medal Unwrapping Party – Carol Chair
b. Road Clean Up Chair NEEDED, DRIVER/Truck NEEDED
c. Packet Pickup Chair NEEDED
5. SCC/EOD Liaison for PoP (Howard/Brittany) No Report

F. SOCIAL COMMITTEE: (Howard)
1. Winter Social - No Report
2. Lisa Reports a SC Half entry donated to be Face Book auctioned – proceeds to go to Cancer Care Centers of Brevard.

G. STRATEGIC PARTNERSHIPS: (Lisa/Bob) No Report

.
VII. OTHER BUSINESS:
1. Oct 28th - Free table space at Cocoa Beach Half Expo (Ron Jon’s parking lot). Setup 9-11, Expo 11-5, 1 table, 2 chairs Lisa will try to get volunteers.

VIII. ACTION ITEMS:
1. Carol sending Brittany info for online sign up for SCM related needs
2. CV Sunday Run – Switch to South on Oct 29 – Remind Cyndi
3. Membership (Brittany): Report to be sent
4. New Youth Series Logo – Lisa to talk to Marisa about art design contest
5. Oct 28th - Lisa will try to get volunteers for CB Half Expo Table.
6. Bob A to get Coaching Proposal from John Wall
7. Road Clean Up Chair NEEDED, DRIVER/Truck NEEDED
8. Packet Pickup at RZ Chair NEEDED

IX. Next Meeting – Monday, November 20, 2017, 7 pm @ Viera Pro-Health
X. Adjournment – 8:40pm.

Minutes prepared by Carol Ball
Minutes from October 16, 2017 Meeting
[Type here]

