MCPB Board Meeting Minutes
July 14, 2014

Meeting called to order at 6:04 by President Steve Bruso

BOD Members Present: Brian Auer, Jim Broadbear, Steve Bruso, Roger Burns,
Audelle Cummings, Keith Eichensehr, Doug Gillam, Bill Graden, Roger Heideman, Kelly Hott, Bill Jones, Tom Nolin, Eric Oglivie, Jerry Stocks, and Jason Wilson

Also present: Business Manager Brian Thede and Friends of the Board Amy Green,
Renee Kresl, Jeremy Brian, Jamie Deffenbaugh, and Mike Harris

BOD Members not Present: Chad Beaty, Dave Blume, Brent Calvert, Brian Everett, Doug Fewkes, John Harris, Steve Olson, and Brad Thede.

BOD Members not Present due to working on the grounds crew at the 2014 MLB All Star game: Andy Ommen

Motion to approve Meeting Minutes from June 2014:
Proposed – Kelly Hott
2nd – Eric Oglivie
Motion passed by unanimous vote.

Treasurer's Report – Renee Kresl for Chad Beatty
· Revenue Stream and Reporting Items:
· Finances not complete as Renee is being trained
· July 4 Tournament finances still under review
· Fiscal Year ended June 30. Will be an audit review
· Budget Discussions – No new out of ordinary expenses
· Registrations (Steve Bruso or Amy Green)
· Fall registration is open. Ad coming in Pantagraph “Go and Play”.
· Fall Rosters due by August 1.
· Summer 2015 registration opens 7/14
· Sponsorships –
· Lehman’s test drive offer raised $420.00
· Taste of Pony Sponsors – the following sponsors are donating a % of sales on given days to MCPB:
· Avantis
· D-Agostinos
· El Torro
· Joe’s Station House

Motion to accept the July 2014 Treasurer’s Report:
Proposed – Bill Graden
2nd – Kelly Hott
Motion passed by unanimous vote.

Manager's Report - Brian Thede
· Season has been running normally.
· Vocal feedback of issues to the White Hat is down this year.
· Last year for Miracle League at Pony. They should have a new field ready by 2015. They have offered Pony two complimentary tickets to the August 1 auction fund raiser. Contact Brian Thede if interested (tickets used by ????)
· In house tournaments are starting soon. White Hat volunteers are needed to help Division Presidents and tournament committees.
· 65 games in a row were rained out recently. Currently at 80% of all games played.
· Bloomington/Normal had the 3rd wettest June in their recorded history. MCPB still played 80% of the games scheduled!
· 20 games canceled this year due to travel team issues. Had 50 last year.

Facilities/Fields – Kelly Hott / Andy Ommen
· Tri-County Irrigation has completed the outfield irrigation projects as well as the Pinto Field.
· Great compliments on the grounds crew during the 4th of July tournament.
· Haas Farms will be donating corn to be sold during the in house tournaments. All money raised will be allocated to Facilities/Fields projects.

Baseball Equipment - Bill Jones
· Pinto Twins uniforms have been ordered
· Will order Fall uniforms from Read’s

Umpires – Brian Thede, Bill Graden
· 100% umpire attendance for 700.

Publicity/News Items – Jim Broadbear – Corporate Grant request.

Divisional Reports:

Shetland Division - Tom N. – Teams participate in Cornbelter pre-game “inning” again this year. 4 teams have completed. 8 more to go!
Pinto Division – Jason - Twins teams selected. All fees paid.
Mustang Division – Keith – 9U Inferno won a tournament in Wisc Dells. Had a comment regarding how the level of talent was not spread equally.
Bronco Division – Jamie – tournament is covered
Pony Division – Audelle –
Colt / Palomino Division – Mike P. –

Current Projects
	

Old Business

· 4th of July Tournament – Mike Harris had good feedback from all teams. One fan was thrown out during a game. One team canceled the night before the tournament began, but was able to adjust and still had a full slate of games. Final financials will be available soon.
· At the June BOD meeting, Jeremy Brian was nominated as a Director at Larger on the MCPB BOD.
[bookmark: _GoBack]Motion to approve Jeremy as Director is made by Keith Eichensehr. 2nd by Tom Nolin Jeremy will replace Evan Farhner who had the shortest term of any director is recent history. Evan is moving out of the area and MCPB wishes him well.
· The proposed hitting facility on MCPB property will not be pursued. There is not enough land to build.

New Business
· Twins Tryouts are coming soon. Please contact Audelle Cummings if you are able to help out.

Upcoming Key Dates:
7/19/2014	In-House Tournament begins for Mustang, Bronco, Pony Divisions, and Colt – Palomino
7/31/2014	Mustang, Bronco, Pony and Colt/Palomino In-House Tournament Championship Games. 2014 Season Ends	
8/2/2014	Men’s Senior Baseball begins
8/2/2014 8/10/2014	Twins Team Tryouts – 9U, 10U, and 12U	
8/11/2014	August Board Meeting 6:00 PM 	
8/17/2014	Fall Baseball begins – Mustang 9/ Mustang 10/Bronco/Colt divisions	
8/31/2014	Labor Day Holiday – No Fall Baseball Games

Next BOD meeting will be held on August 11 starting at 6:00 in the meeting room at El Toro Restaurant.
