PR Field Hockey Meeting -June 2, 2014 - AGENDA
NEW LGI Steam Room 319/320
7:00 PM - 8:07PM
Attendees: 12(including 4 board members)
[image: image1.jpg]

Meeting Topics:
· Coach Update - Interviews are underway, Jane will announce as soon as she hears head coach announcement - please email pinerichlandfieldhockey@gmail.com with any comments, questions, or concerns for next season that we can share with appointed head coach for 2014. All comments will be shared anonymously.
· Tournament/Clinic Results: Very positive for both events. Open to any further feedback

· 501c3 decision – independent or umbrella - group discussed benefits of umbrella group and voted on moving forward to join umbrella - PR Umbrella Group will meet in September to finalize details. PRFH booster may have to amend bylaws slightly and will share with all PRFH members
· Vote on By-laws - Unanimously Approved
· Vote on Officers - Unanimously Approved
·
President- Jane Hudok

·
Vice President - Lisa DeFoggia

·
Treasurer- Karen Georgiadis

·
Secretary- Julia Taylor

· Review & Vote Budget - Unanimously Approved
· Warm up suits - Unanimously Approved and majority voted to buy both jacket and pants
· Committee Sign Ups - discussed various groups...updated list will be published shortly with other openings and duties of all positions
· Follow Ups: Car wash locations - Nancy B will check with Goodwill for 8/23
Upcoming Events/Dates:

Summer Conditioning with Andy

· Mon and Wed. June 16 – Aug. 4th
· $140 made payable to Andy Jakub due on 1st day
· @ Richland Elementary School from 10:00-11:30
· Follow ups: Email any questions, comments, concerns and we will communicate anonymously to Andy and booster will respond to all parents.

Evening Play at Richland Park (Dec Hockey Court) - TBD - Email Jane if interested in playing day or evening
HS Team Camp – Ohio University
· July 17-20 ($375)
· Sign up online (link is on PRFH home page)
· Organize carpools
PRYC Summer League
· June 19th– July 31st, Thursday evenings, times vary on age group
· Register online at PRYC (link is on PRFH home page)
JV/V Hershey Tournament - Save the Date -
· Sept 27th in Lower Dauphin

· School bus

· Will need to pay for hotel and meals
· Follow ups: booster will get more details on time, cost estimate of charter, possible hotel & meal cost so we can evaluate doing in 1 or 2 days. Can parents drive? Cost for play?
HS 2014-2015 School year:
HS Tryouts

· Date & Time TBD - Board will communicate asap and post on site
Team Car Wash

· Saturday 8/23 ; time & location TBD

Team Picnic – Treesdale
· Sunday Aug. 31st
Pre-Planning for Committee chairs:

· Kickoff Volunteer Sign Ups Now
Questions or concerns- call or email Jane Hudok

jhudok@consolidated.net 724-502-4061

or pinerichlandfieldhockey@gmail.com
Visit http://www.prfieldhockey.com for current FH news and information[image: image2.png]

