MINUTES OF A PUBLIC MEETING OF THE WHITE OAK ECONOMIC DEVELOPMENT CORPORATION HELD AT THE CITY OF WHITE OAK, TEXAS ON THE
26th DAY OF OCTOBER, 2010 AT 6:00 PM.

The meeting was called to order at 6:00 p.m. by Barbara Ray, Secretary, and the following Board members were present: Thomas Cash, James Crump and Mike Gilbert.
The following Board members were absent: Jay Van Zandt, Ken Cunningham and Curtis Smith.
Also present was Debbie Sadler, Community & Economic Development Director.
Secretary Barbara Ray welcomed Lewis Orms of O & D Manufacturing, Inc.
O & D Manufacturing’s application for assitance was presented by Lewis Orms. The Board asked questions then adjourned into Closed Session at 6:12 p.m.
The Board went back into Open Session at 6:25 p.m. Thomas Cash made a motion to approve O & D Manufacturing, Inc. application for assistance for a $ 50,000.00 Grant. James Crump seconded the motion and it was approved by the Board.

James Crump made a motion to approve the meeting minutes of the September 28, 2010 Board Meeting.
Mike Gilbert seconded the motion and it was approved by the Board.
Mike Gilbert made a motion to approve the Treasurer’s Report. Thomas Cash seconded the motion and it was approved by the Board.

New Business Report was given by Debbie Sadler. United Trailer will seek assistance for expansion in the future but not until after the first of the year. The Adult Day Care Center is still waiting on state approval to open.
Barbara Ray requested a motion to adjourn. Mike Gilbert made a motion to adjourn. Thomas Cash seconded the motion and it was approved by the Board.
This concluded the business for the evening and the meeting stood adjourned at 6:35 p.m.

Barbara Ray, Secretary

Read and approved the _____ day of ________________ 2010 at the regular meeting of the White Oak Economic Development Board.

Jay Van Zandt, President

