Senior Meeting was held at V/E on Tuesday Sept 2, 2008

Mike C called the meeting to order at 7:35pm

Roll Call: Only club not represented was Hatboro-Horsham

Reports:

Recording Secretary -

· Discussed the restructuring of the ICSL web site and the senior info has been broken out and should be easier to find. Copies of the following material is up on the site for the teams to use: “A” Form (and instructions); Application (and instructions); handouts from the EPSA meetings (about 13 pages.

· This is available on the right hand side – a link to Bob’s email address (bobsoccerdad@aol.com) will be placed on the site to allow the teams to quickly notify him of any cards.

Treasurer –

· This information can be found in the Youth meeting minutes that are posted online

Grievance –

· Again Bob will be handling any grievance issues

Games Commissioner -

· Games have been scheduled and the schedule has been posted online. Due to some issues with teams dropping out very late all the teams were placed in a single division.
Registrar –

· ICSL will have late night registration available on Thursday evenings until 7:30pm, you are asked to call ahead so they know you are coming in to complete paperwork.

EPSA -

· Referee fees have increased and will do so for the next three years – for this year a vote was taken by those in attendance and the home team will pay referee fee of $76, while the visiting team pays $75.

· Sports manager continues to be the software program to register players for the 2008/2009 season

· Keynotes and handouts are up on the ICSL website for the teams to review.

· Scores must be reported in the ICSL demosphere system which is accessible through the ICSL website. Home team is responsible for the score reporting.

EPYSA – No Report

Ethics – No Report

Scholarship – No Report

Competition –

· Ron Burnett (hunter) indicated that he was unhappy with all the teams placed in on bracket regardless of the reason. Walt explained that it was a last minute decision and next year he will contact the clubs to allow them the opportunity to move elsewhere if that is their desire.

Finance - No Report

Old Business – reviewed the inclement weather policy which is available for review online at the ICSL website

New Business – Mike C. items 1-4 just transfer over – change item 5 to read h - $76 v - $75 Items 6 and 7 okay to transfer

Good and Welfare –

Trophies for last years winners were distributed – Mayfair Celtics; V/E O-30; and Buckingham

