Hilliard Ohio Soccer Association

(614)529-8542

P.O. Box 1

hosasoccer@yahoo.com
Hilliard, Ohio 43026

HOSA BOARD MEETING

MINUTES 09-13-09
ATTENDANCE:

 Greg Lutz

Shawn Hiller

Keith Stewart
 Scott Etnyre

Skip Zawodny

Randy Eidemiller

Stacy Schumacher
Amy Wobser

Liz Alecusan
Guest: Randy Babb, Mark Giese, Brian Comford, Joe Mueller, Terry Smith
Meeting called to order at 7:33 p.m. by Greg Lutz.
-Introductions were made.

1. Treasurer’s Report: Scott Etnyre presented the P&L report. He shared that the report did not reflect all the income yet form the camps. Greg Lutz was working on a report from Blue Sombrero (BSo) to get the correct figures from the camp. Shawn Hiller asked Scott to include the bank balance for HOSA on the report. Keith Stewart made a motion to approve the report as is and Stacy Schumacher second it. All in Favor.
2. Referee Program: Randy Babb shared that the recreational referee’s had a chance to attend some classes and also a game at OSU on September 23rd. Randy would follow up with our referee coordinator to get that information out to the HOSA refes.
3. Public Relations: Shawn Hiller hired a food vendor to be at the Recreational games on the weekends at the Complex. Seems to be going well though they may need to set-up earlier on Sundays to be ready for the crowd. Shawn also mentioned about talking to Ashley Jakeway about soliciting donations from businesses around for the FC program.

4. Recreation: Stacy Schumacher reported that coaches training/meeting went well. There were 75 that had preregistered and around 150 showed for it. She has heard positive reports back on the training/meeting. She will look at streamlining the coaches sign-in part for the meeting so the lines will not be so long. Stacy felt the assigning of practice fields went very well. She also shared that drills and progression of drills are all posted on the website under the HRSL tab for easy access for coaches. She will have a post-season meeting at the end of this fall season. Time frame for the Spring season is as follows: Practice begins the week of March 22nd, games to start April 10/11 and season ends May 22/23.
5. Junior Academy: Randy Eidenmiller talked with Becky Alcox and she shared that with the exception of a few of the coaches not showing with consistency that the start went well. Becky wants to pay coaches per session rather than per season. She also asked Randy about the possibility of including the U5’s as an age group for the Academy. Greg Lutz would like to further investigate that with even having parent involvement

6. Registrations: Liz Alecusan looked further into putting signs out for the seasonal sign-ups. Will further pursue getting this accomplished.
7. GOYSL: Skip Zawodny reported that everything was running smoothly and there had been positive feedback on the new uniforms. Requests for MSSA for the spring time were already coming in.
8. TOPS: Don Stemen and Vern Anthony met with the Columbus crew about pairing up for the TOPS program. Crew shared some ideas about possibility of sponsoring the uniforms, having the Crew Cat come out to one of the sessions, having the Crew Academy help at the sessions, etc.

9. Fields: Greg Lutz reported that we will not have Franks in the Spring due to the construction going on there.

10. Camps: Amy Wobser reported no news in this area.

11. Hilliard FC: Contracts were all out except for a few coaches.

12. Other business: Greg Lutz was still working with Dr. Pepper on the vending machine contracts.
13. Other business: Stacy asked about an update on the CMI situation. Greg shared that he had written letters and that the case was still in court.
14. Motion to adjourn made at 8: 43 p.m. Stacy Schumacher made a motion to end and Skip Zawodny seconded it. All in Favor.

