MINUTES OF A PUBLIC MEETING OF THE WHITE OAK ECONOMIC DEVELOPMENT CORPORATION HELD AT THE CITY OF WHITE OAK, TEXAS ON THE
25th DAY OF JANUARY, 2011 AT 6:00 PM.

The meeting was called to order at 6:07 p.m. by Secretary Dr. Barbara Ray, and the following Board Members were present: Thomas Cash, James Crump, Ken Cunningham, Mike Gilbert and Barbara Ray. The following Board members were absent: Curtis Smith and Jay Van Zandt. Also present was Debbie Sadler, Community & Economic Development Director. .
Mike Gilbert made a motion to approve the meeting minutes of the January 6, 2011 (rescheduled December) Board Meeting. Thomas Cash seconded the motion and it was approved by the Board.
Mike Gilbert made a motion to approve the Treasurer’s Report. James Crump seconded the motion and it was approved by the Board.

James Crump made a motion to approve the Slate of Officers for 2011:

President: Thomas Cash

V President: Curtis Smith

Secretary: Barbara Ray

Treasurer: Mike Gilbert

Ken Cunningham seconded the motion and it was approved by the Board.

New business discussion: Southwest Insulated Panels is still working on the registration of their company so the contract has not been completed, Pilgrim Oil & Gas is planning an expansion in the very near future, United Trailor is planning an expansion in 2011, I will be researching the possibility of Camille’s Sweet Treats eligibility for assistance, Sammy Dishman is working with Floor Design on their expansion. I have researched tax abatements/incentives for the Mayor.
Secretary Dr. Barbara Ray requested a motion to adjourn. Mike Gilbert made a motion to adjourn. Ken Cunningham seconded the motion and it was approved by the Board.
This concluded the business for the evening and the meeting stood adjourned at 6:20 p.m.

Barbara Ray, Secretary

Read and approved the _____ day of ________________ 2011 at the regular meeting of the White Oak Economic Development Board.

Thomas Cash, President

