 [image: Signature LMHA b jpg]
Minutes of Meeting
Lloydminster Minor Hockey Association
August 15/17 @ 7:00 pm
OTS Room, Servus Sports Centre

CALL TO ORDER: Called to order at 7:06pm

ATTENDEES: 	Scott Forbes, Colin Wood, Darrell Wagner (non-voting), Rheann Holman (non-voting), Drake Lockhart(non-voting), Aaron Foster, David Lopez, Craig Smith, Scott Dopko, Kaley McLeod, Dean Segberg, Riley Fletcher, John Robinson, Arla Macnab, Crystal Inge, Jason Tremblay

 MISSING: 	Leanne Arden, Trevor Leslie, Chris Eskelson

 	
APPROVAL OF AGENDA:	
· Motion approve agenda Kaley McLeod 2nd, Aaron Foster
· Carried – 13 For, 0 Against, 0 Abstained

APPROVAL OF THE MINUTES FROM PREVIOUS BOARD MEETING:
· Motion made by Colin Wood, 2nd by Scott Dopko
· Carries – 13 for, 0 Against, 0 Abstained

BUSINESS ARISING FROM LAST BOARD MEETING

NEW BUSINESS:
· Request from Colin to have the board vote on the creation of two Peewee female teams for the 2017/18 season. Currently have 17 girls registered and three on a waiting list.
· Motion made by Kaley McLeod to approve request made by Colin Wood to have two Peewee Female teams for the 2017/18 season. 2nd by Aaron Foster, 13 FOR, 0 Against, 0 Abstained – Carried
· Motion to Accept Executive Position as Presented: Made by Arla Macnab
· Executive Chairperson – Drake Lockhart – 2nd Crystal Inge
· Operations Chairperson – Dean Segberg – 2nd Crystal Inge
· Discipline Chairperson – Trevor Leslie – 2nd Crystal Inge
· League Chairperson – Craig Smith – 2nd Crystal Inge
· Development/Treasure Chairperson – Kaley McLeod – 2nd Crystal Inge
· 13 For, 0 Against, 0 Abstain – Carried
· Motion by Drake Lockhart to appoint Jason Tremblay to the postion of Midget Male Director for the 2017/18 season – 2nd by Dean Segberg, 13 for, 0 Against, 0 Abstained – Carried
· Motion made by Drake Lockhart to appoint Arla Macnab to the position of Novice Male Director for the 2017/18 season – 2nd by David Lopez – 13 For, 0 Against, 0 Abstained – Carried
· Raffle ticket selling sites and dates, Lloyd Co-op Parking lot from 12-5pm on Aug 19/17, Aug 26/17, Sept 9/17. If anyone is able to help sell please let Darrell know. Will have more dates to come. Have already sold 30 books of tickets.

	

REPORTS:
· Managers Report

Next Meeting: Sept 12/17, 7:00pm OTS room at SSC

Adjournment: 8:04pm

[image: Signature LMHA b jpg]

2
image1.jpeg

