ASLA Board

Meeting Minutes

April 7, 2004

7:00 pm @ All-Pro Freight
Attendees: Mike Musser, Janet Gosche, Bill Galik, Robin Hallagan, Linda Cash, Jerry Lengen, Sherry St. John, Steve Taranto, Dave Bowen, Tony Barzacchini, and Mike Lawler

Introduction

· Roll Call

· Reviewed last month’s minutes and approved. [Prior meeting notes will be posted on the www.avonsports.org/soccer shortly after the monthly meetings. It is the board members’ responsibility to review the meeting minutes prior to the next meeting.] No discrepancies in posted minutes. Minutes approved.

· Tony Barzacchini was introduced in the role of organizing the Avon Soccer Boosters. Welcome aboard Tony!

· Mike provided feedback from the OYSAN conference held in late March. OYSAN is looking to enter into an agreement with the city of Akron to establish up to 23 soccer fields. This would be a complex that would be available to OYSAN to host tournaments and conduct training. Follow the progress on the OYSAN web site @ www.oysan.org.

· Mike also conveyed some information regarding parent behavior issues and how others have dealt with it at recreation soccer games.

· The ASLA Inhouse program is to be referred to as ASLA Recreation program.

· ASLA Board elections to be held on Wednesday, May 5, 2004 (7pm @ All-Pro Freight)

Financials

· Dave reviewed current financial status. He identified the planned expenses for Spring 2004 season [Travel registration, referee fees, field maintenance, & trophies].

· Much discussion around lowering the Recreation fees. Many of us have been part of ASLA for a long time and would appreciate a drop in fees. This was taken offline and a proposed $5 drop in the fee from $85 to $80 is reasonable. Dave and Mike are reluctant to cut anymore, as there is concern about cutting the league too short on funding.

· Additionally, family maximum payment will be adjusted as follows:

Registration fees - All players

· First and second family members - $80/player

· Third family member on up $20/player

Travel fees - Travel players only (These fees are in addition to Registration Fees)
· First and second family members - $65/player

· Third family member on up $15/player
Fields

· Bill has taken the lead as the ASLA Fields Director.

· We had the largest crew of volunteers in recent years at Schwartz last Saturday to mark fields, assemble goals and hang nets. Roughly 12 men volunteered their time, including Rob Kraus who worked with Bill until the evening hours marking the fields for lining.

· Lining of the fields to occur prior to Easter.

· Mike to produce a layout of Schwartz Park for the City Parks department.

· Bill stressed his goal of establishing a master field dimension workbook to avoid confusion in the future. Also, he would like to put in place permanent field markings.

Recreation

· Sherry indicated that we have 113 new participants this spring. This is an increase of roughly 18% from the previous fall season!

· All coaches have been notified about their new players.

· Three new coaches added this spring to replace three coaches from the fall that were unable to coach this spring.

· Coaches have been contacted to ensure that they submit their coach’s registration form and KidSafe form for registration with OYSAN.

Referees

· Mike presented for Pablo.

· Pablo conducted two referee clinics that had great success.

· Pablo is planning to schedule April games shortly and address the rest of the season in the next few weeks.

Boosters

· Tony to handle selection and purchase of end-of-season trophies for Recreation players.

· End-of-season tournament to be more of a ‘festival’ or ‘Avon Soccer Day’. Lots of soccer, food, fun, music?

· Mike to publish to web for all the community to see.

· Tony presented a new logo for ASLA. Many oohs and ahhhhs resulted.

· Anticipated activities for this season including the ‘Welcome Tent’ are:

· Weekly concession stand – available drinks and snacks to be determined

· Informal Picture Day – Focus One, ASLA’s photography company, will be at Schwartz Park on a given Saturday to take action photos of some of our recreation games. Pictures will be available for purchase.

· Balloon Man – Balloon artist to be present to create balloon creations for the kids on a given soccer Saturday

· Fire Department – Avon Fire Department has been asked to provide a fire truck for display to the ASLA soccer community on a given soccer Saturday.

· Police Department – Avon Police Department has been asked to provide Dare program overview on a given soccer Saturday.

· ASLA long-sleeve t-shirts, with the new ASLA logo, to be printed and made available

· ALSA Soccer stickers (vinyl & static) to be made available

· Other ideas included involvement from Subway and Avon High School.

· We’re all excited to have Tony with us!

Miscellaneous

· ASLA Refund Policy to be presented and reviewed at our May meeting.

· Steve pulling together content for the ASLA Quarterly Newsletter. Set for distribution the week after Easter.

· Mike to query OYSAN for Recreation Coach’s books/reference material.

· Fall registration to be managed by Steve. In-person to be held 5/15 & 5/22 from 11am – 3pm @ Heritage. Robin to round-up volunteers.

Wrap-up

· Meeting adjourned.

· Next meeting to be held May 5, 2004 @ 7:00pm at All-Pro Freight.

· ASLA Elections to be held at next meeting.

· Thanks again to Mike Musser again for the use of the facilities!

Thanks to all that attended!

