Allocation Meeting Minutes
· Nathan Krueger
· Michael Starzec

· Holly Bloom

· Reginald Parson

Nathan- Purpose of this meeting is to determine how much we are willing to pull from our reserves to cover the gap we have for funding next year. We have $156,000 in our reserves currently so we need to determine how much we are willing to use. We can count on a sweep up of about 40,000-80,000 for next year.

Reginald- I motion to pull $51,000 from our reserves to cover the gap for next year.

· Nathan K. Second

· 4-0-0

Holly- I motion that once we get our request back from Seg. Fees and the gap is still under 1% we will fund from our reserves instead of cutting clubs that 1% or under.
· Second by Reginald

· 4-0-0

Michael- Motion to fund $160 for one time request to Hip Hop
· Holly Second

· 4-0-0

