SECRETARY’S NOTES
PICKERINGTON LACROSSE ASSOCIATION MINUTES

May 20, 2012
ATTENDEES:

Missy Walton, Luann Todd, George Paulus, Ed Beemiller, Dave Slovina, Tim Giardina, Lora Hunt, Laurie Hess, Brian Walton, Ellen Paulus
The meeting was called to order at 7:06pm at Dairy Queen
Approval of prior minutes:

-Luann motioned to approve minutes

-Dave second the motion

-all yea’s

Public Input: None
Presidents Report: Tim Giardina:

-Scheduling a field walk through. Will be contacting Daryl to schedule
-follow up meeting to be scheduled with the group that previously met re: field usage. Tim will be calling Vince re: this issue.

-All teams were at 100% for the 30 day raffle

-Fiscal year is Oct thru Sept per By-laws, however budget is Aug 1st, but taxes files annually as Jan 1. May look in to adjusting By-laws to match up with budget, however, not required.

-will take nominations for board positions through July 15.

-Next meeting we should discuss/suggest a list of accomplishments thus far as well as next steps and timeline.

-We will begin to let folks know what board positions will be open. George will head a committee for a nominating committee. (3 member minimum)

-July we should name nominees

-August vote and new board takes over
Vice President Report: George Paulus:

-Missing some incident reports.

-Diemond unofficially resigned

-George will contact committee members to begin initiating search

-Will submit all current coaches to the school board in Nov to ensure approval. Will only be hired by PLA and board approval does not guarantee the job offer, however, in the event they are rehired by PLA they will have the necessary approval. Previously Team Directors submit to AD’s and AD’s submit to board. It will streamline the process by having one person submit all 4 teams to the AD’s. Per our By-Laws, George Paulus (or VP) will sumit paperwork to AD’s.
Treasurers Report: Pauls Johnson

-Still have some outstanding bills. (transportation, drug testing, 30 day raffle rewards, senior gifts, banquets, trainer and field maintenance)

-Did well on fund raising and should be able to set aside budgeted amount for capital expenses and required carryover to start next year.

-Next year biggest items should be uniforms and helmets

-Paul is resigning at the end of his term.

-may consider another position less time consuming.

Membership: Paul Johnson

-The question was raised…How are we enforcing the minimum 3 volunteer spot per family? We will table until a later meeting.

-Paul will continue to look in to online registration and payment. .

Publicity: Laurie Hess

-website: Will leave 30 day raffle winners up as advertisement.
-Should we post something yet about nominations? Not yet
-Coaching positions? Not posting at this time, however, can leave Central
Girls assistant posted.

-Laurie will look in to website renewals, dates, amounts, etc
-Will post OCC info on website for North Girls and Central Boys

Fundraising: Luann Todd

-North girls won $500 from Max and Ermas for a burger cook off

-Waiting for a check from Kingys for Central post game meals

-Coke trailer will be picked up soon

-OSU 4/21 $950, still waiting for $100 check

-working on payback plan

-calculating actual cost per player

-30 day raffle tickets…suggested to enter email addresses as “fans” to get info out

Equipment: Dave Slovina

-put 12 cases of paint in storage.

-Dave will meet whoever is bringing equipment back to collect and inventory.

-Would like all items returned to inventory, however, coaches can “check out” items for summer (ball bags, cones, etc)

-summer usage (helmets, shoulder pads, etc)

-waiver form will be required

-$50 payment required when they receive a helmet. $25 will be credited

Toward next seasons registration fees.

-Brian made a motion to sell old helmets for $75 with NO credit toward

Next years registration fees and to be used for off season only. PLA

Issued helmets will be required to be worn during season. Can NOT use a

Purchased helmet during season.

-Dave 2nd the motion

-8 yeas, 2 against (Paul and Luann), motion passes

Central Boys: Brian Walton

-Co OCC Champions

North Boys: Ed Beemiller

-Equipment turn in this week (Wednesday).

North Girls: Lora Hunt

-North boys and girls banquet is this week (Wednesday)

-Uniform turn in is also this week (Wednesday)

Central Girls: Paul and Luann gave report
-Question asked about criteria for lettering

-OSLA does have guidelines

-PLSD also has guidelines for other sports, we can compare criteria.

-generally ½ or more than ½ of varsity games, every game for only

A few minutes may not be enough. The majority of games for the

Majority of the time, unless as a specialist.

Old Business:
-Goals: Where are we storing this year? George Paulus’ pole barn

-the need picked up ASAP
.
New Business:

-Asked if we could order OCC champions t-shirts for North girls and Central boys? Yes. They should be approx. $5 each. One for each player, coach, team director, and board.

-Luann motioned that any time a team wins the OCC, PLA purchases

t-shirts

-Ed second the motion

-9 yeas, 1 opposed (Paul), motion passed

Meeting adjourned 8:30pm

-George motioned to adjourn

-Lora second the motion

-all yeas

