Thursday November 20, 2014 Meeting Minutes
Meeting Called to order & October Minutes accepted
NH Athletic Fundraising put on a presentation regarding team and organization fundraisers. Items included discount coupons to restaurants such as Subway, Dunkin Donuts and Pizza Hut.
Ryan Hofmeister from Cascade / Maverick made a presentation regarding team sales. Team apparel and equipment is available through their retail partners. He recommends a new helmet every (3) years and every year re-certifying every helmet.
Treasurers Report: After paying P.O. Box fee and room rental fee the balance is $33,761.00.
Boys VP: Level 1 online certification is free and level 2 is $30.00. Clinics will be available in Foxboro, Ma. and Exeter, NH. Exeter will be hosting on 3/22 for men’s’ and women’s’ level 1 only. They can handle up to (200) people. Online registration should be up on the US Lacrosse web-site within a few weeks.
Girls VP: On-field Level 1 certification clinics will be held in Groton, Reading & Chelmsford, Ma in early 2015 as well as Baltimore (at convention) and the Exeter Clinic .
US LAX: NHYLA received a grant for PCA training from US Lax. Need a town to host – up to (100) people could attend. This will be a “parent” based clinic. At the convention this year a “lacrosse leadership certificate” will be offered. NH Trainers going to Baltimore received $200.00 each to off-set costs via a vote. Up to (3) girls and (4) boys officials trainers approved. Motion passed to reimburse NHYLA board members attending the convention passed. Jack Tabor (NH chapter US Lax) is looking to see if anyone is interested in hosting the level 2 clinic in February or March.
BOYS Officials: All information regarding boys officials training is posted on-line at the NHYLA site. Londonderry is hosting level 1 on Tuesday nights in early 2015. Wolfeboro is hosting a weekend class as well.
Girls Officials: Not present.
Officer nominations as presently constituted – passed. A discussion about the competition committee ensued. Board members included and representatives from Hampstead, Cocheco and Wolfeboro will be making up the committee.
Manchester would like to hold the North / South Games this year. Next meeting we will have a discussion about this.
Rule proposals and the voting procedures were discussed. (15) towns are able to vote (because of attendance standards). Steve (NHYLA President) stated that there are +/- 26 rule change proposals to discuss.
Note – all rule proposals will be listed in their entirety on the NHYLA site. Below is a quick reference only. Some proposals were amended, combined or pulled at the meeting.
Rule change proposed by Wolfeboro to play up only (1) age group if needed.
Cochecho proposed players allowed to move up within division and to next age (2) games only – after that, they will be rostered on the higher team.
Hanover proposed repealing (1) pass rule for girls U15 (all divisions).
Cochecho programs can place teams as they wish but a team moved up by competition committee will not be eligible to play in the top tier at the festival. This would prevent sandbagging.
Cochecho proposed that each home team is responsible for a score keeper / timer and someone to manage the penalties. If not present, an illegal procedure penalty will result on the home team.
Exeter proposed that (1) coach from each team (head or assistant) needs to attend the rules interpretation meeting each year. If not 100% from each town, no festival participation will be allowed.
A revision to the notification of coaches penalties to - if one minute or more, the town program administrator must report to the appropriate VP within (24) hrs. Changed to within (48) hrs. Kevin D amended to note that officials need to notify as well.
Exeter proposed the age cut-off go to grade based instead of current system. 7th and 8th grade will be U15, 5th and 6th U13, 3rd and 4th U11 and 1st and 2nd would be U9.
Exeter proposed that if grade based does not pass, change date of birth by (2) months (to achieve the same result).
Rule revision proposed that home team must provide alternate jersey if colors match.
Rule proposal that if only (1) official present and game is still played – automatic coach suspensions will result. Discussion ensued regarding consequences if officials do not show up (for officials). Kevin D. feels strongly that consequences should apply to officials as well.
Proposal to change the wording in rules that VP’s interpret and arbitrate rules issues but final issues go to the president.
Proposal to increase the board’s ability to spend funds from $200 to $500 without vote.
Proposal to amend the wording from first (7) games count in seeding to include the “festival” in description.
Revision proposed to change wording in rule 7.5 to Sunday games except when exceptions apply.
Revision to rule 7.7 deals with programs being in good standing and the effect on festival seeding.
Proposal to require that rosters be presented before each game and reviewed by each official and coaches. Rosters would include names, numbers etc.
Rule 1.3 revision to amend that rosters must be submitted by 4/1 and changes must be approved by appropriate VP.
Nashua submitted a new rule proposing that town teams cannot play each other during the regular season (will not be scheduled).
Salem proposed that if your High School team is in division 1, then town teams must have U15 teams in A division.
[bookmark: _GoBack]Salem proposed the removal of the limits to the current eye black rule. Proposal to have no limits.
Proposal to allow each board member to miss up to (1) meeting in required months leading to voting meeting and still be allowed to vote.
Motion to adjourn accepted.

