PXCSF Spring Meeting Notes 5/16/14

PXCSF Mission Statement

The Pocatello Cross Country Ski Foundation is a non-profit organization committed to promoting and improving Nordic skiing for all levels of experience in Pocatello. We believe that a quality ski experience for novice and expert skiers depends on well maintained trails with excellent grooming. PXCSF assists the City of Pocatello operate Mink Creek Nordic Area with volunteer labor and equipment for trail maintenance and grooming. PXCSF also promotes local skiing through events such as the Potato Cup race, Fun Race Series and fall Trail Runs with volunteer work days. We also support both masters and junior ski programs based on interest.
Corporate Sponsors: Old Town Embroidery and Bingham Memorial Hospital have continued their corporate sponsorship of PXCSF. Please sponsor and thank these businesses for their continued generous support.
Current PXCSF Update and Future Goals:
Short Term Goals:

· The bad news is that we temporarily lost our tax exempt status due to a paperwork error in the transition of treasurers. We need to pay $850 to apply for new tax exempt status; we’ll make sure this doesn’t happen again.
· We owe state sales tax on the Sherpa over $2K (this is NOT due to our temporary loss of tax exempt status.

· After we pay the above obligations we are $200 short right now.
· Update old Ginzu for 2015 with new actuators

· Thanks to Valerie Gill’s grant expertise we’re likely going to be awarded a grant for $860 for a new chainsaw and tree trimmer for $160 matching funds. Good job Val!

· Barrie’s Ski and Sport is likely going to store the snowmobile saving us several hundred this summer. Dave Roy, Lance Roberts and Bill Skerjenc will transport Sherpa on 5/10.
· As many know Nordic Combined Olympians Bill Demong and Bryan Fletcher participated in our New Year’s Day Pursuit Fun Race. What you may not know is that these Nordic ambassadors joined PXCSF with a $100 donation. This spring the United States Ski Association cut Nordic Combined funding. I propose that PXCSF make a one-time contribution to the Nordic Combined team in the fall for $500 depending on our financial situation. This will need PXCSF Board approval and will be discussed in the fall. Please forward your opinions to me.
Long-Term Goals:

· New Ginzu within a year or two

· Bill Woodhouse is going to research solar lights for the trails; wouldn’t that be cool?
Financial Update: Valerie Gill
Here is a quick summary of our finances and transactions over the season:

Current account balance (checking and savings): $2,998.79

Potato Cup: $840

Membership dues (24): $1,020

Expenses:

Gas: $62.68 of $97.00 cash contributed by the City

$226.27 spent by PXCSF. The City of Pocatello is going to reimburse for $100 this spring for fuel.
Sherpa maintenance: $158.50
There was discussion to earmark annual funds for future snowmobile and equipment maintenance. This should be finalized this fall.

With the state sales tax we owe on the Sherpa purchase and the fee to gain our tax exempt status back we are going to be $200 short. If you would like to make additional contributions or know someone that does please pass this forward.
Thanks to Kevin Marsh, Pat Lang, Ken and Debbie Newhouse and Randy Anderson for $50 contributions to meet our debt. Valerie is working hard at getting our bills paid and non-profit status back.

City Update: Lance Clark

	Family Season Passes
	$1,165

	Season Passes
	$3,554

	Day Passes
	$1,961

	Youth passes
	$213

	Donations
	$938

	Rentals
	$2,152

	School groups
	$12,389

	Season Total Revenue
	$22,372

	
	

	
	

	Season Passes Issued
	102

 In case anyone is curious these are the 2013/2014 Nordic Revenue numbers. It is a little disappointing that rentals and day passes are so low. In a good snow year we have done about $2000 in a weekend. This year we did $3000 for the winter. The donation boxes did fairly well, but all of it could be better.

BUT considering the spotty snow year we had a solid financial outcome. Thank you all for your hard work and dedication to providing a positive Nordic experience to everyone who visited the Nordic center.
For you reference our best year ever brought in about $35,000. Our worst year was under $5,000. Out 10 year average is probably $20,000ish. My first year in 2002 we had a fantastic amount of snow and brought in under $10,000 INCLUDING school groups. So we are growing, things are getting more consistent. The skiing is better than ever. Eventually people will notice and beg us to take their money.
The City hopes to grade the remainder of the ski trails this fall. This is almost too good to imagine. Lance also hopes to be able to purchase a UTV with tracks to complement the Pisten Bully and Sherpa for grooming.

June 28, 2014 Pebble Creek Mountain Run Troy Neu and Steve Preston
Looking for 6 volunteers to feed station. This will potentially become PXCSF’s biggest fundraiser. Please lend a hand if you can make it. Troy can be contacted at tneu@oldtownembroidery.com.
2013 Trail Run Series

2013 Summary: - Roger Schmidt

The dates for the 2014 trail runs are October 11th: Jane Austen Zombie Chase and October 25th: Fall Classic Trail Run. (Just Cuz is on October 18th)
Can we get these races posted on City and other running calendars?
Volunteers?
We should have Trail Runners sign liability waivers in the future.

Please contact Roger Schmidt at schmroge@isu.edu if you have any questions.

Grooming Coordinator: Lance Roberts
Volunteer Groomers: Dave Roy, Lance Roberts, Bill Skerjenc, Tim Safford, Mike Krumberger, Steve Preston and Randy Anderson. Also, clutch hitter Phil Leavitt was available on-call several times to fix wiring and Ginzu actuator issues saving several grooming days. THANKS!
PXCSF groomed around 70 hours.

Volunteer Trail Coordinator:

Dave Roy will coordinate the trail volunteer work by PXCSF. Thanks Dave!
Potato Cup Update: Randy Anderson
There was much shoveling done during the week before between the winter rains. On top of that actual temperatures were much warmer than predicted for the entire week. It may have been the first race at Mink Creek that required V2 to get down the hills. We had 22 skiers which was successful considering the conditions and temperatures. Depending on the intermountain race schedule I hope to ultimately move the race back to the 2nd or 3rd weekend in January.

Some don’t like the Pursuit format but many out-of-towners do. Any other suggestions for 2015’s race?
Wednesday Night Fun Race Series

We held 6 Fun Races including the New Year’s Day pursuit which included Olympians Bill Demong and Bryan Fletcher. The final Fun Race on March 5th was moved to the upper race loop due to disappearing snow. The tradition of good competition, great food and friendly company continues.
Dryland Training

We had several dryland training sessions last fall at Bartz Field but included many roller ski sessions. Several of the roller skis included gut-wrenching intervals which paid off according to local racer results.

Website Update

The new website looks great bit it does cost $200 year. Despite the cost it works well and is easy to update. However if you have some talent and long-term interest in developing a website let me know.

Facebook

Valerie Gill continues to maintain the PXCSF Facebook page.

	2013/2014 PXCSF Members
Individual:
Randy Anderson

Darrell Scott

Mike Krumberger

Lance Clark

Mitch White

Dan Bruner

Kirsten Nickisch

Bob Marcinko

Family:
Meg and Jerry Downey

Sam Krieg and Karen Appleby

Stephen and Heidi Preston

Lance and BJ Roberts

Terri and Troy Neu 1

Valerie Gill and David Roy

Ken and Debbie Newhouse

Cindy and Kermit Bunde

Kevin Marsh, Erika Kuhlman, and Danil Marsh

Bill and Meg Woodhouse

Dave and Janet Pacioretty

Capital Supporters:
Mark Smith and Jane Coe Smith

Tony Joseph

Billy Demong and Bryan Fletcher

Rodger Schmidt

2014-15 Board of Directors
According to PXCSF Bylaws each year half of the boards of directors are to be elected each year. The highlighted names are up for reelection this year. We are always looking for active and motivated volunteers to fill these positions.
President: Randy Anderson
Vice President: vacant
Secretary: vacant
Treasurer: Valerie Gill
Board Members: Lance Roberts (grooming coordinator)

 Bill Woodhouse

 Troy Neu

 Roger Schmidt

 Debbie Newhouse
 Dave Roy

 Ken Newhouse

2014 Elections Results (1 vote for each adult foundation member)

Grooming Coordinator:

Lance Roberts
_5______ other________________________

Board Members:

Troy Neu
__6______ other________________________
Debbie Newhouse
​​​__6______ other________________________

Ken Newhouse __6______ other________________________
New Board Member:
Mike Krumberger __6______ other________________________

	

