4
MONTHLY HUSKER MEETING MINUTES

	Subject:
Minutes of Huskers Club Meeting
Date, Time:
Tuesday, January 10, 2012, 7:30PM
Place:
Yorktown High School Library
	

	Chaired by:
Mark Vercruysse
Recorded by:
Kerri Prestreau
	

	Participants:
See Last Sheet of these Minutes
	

	Item

#
	Agenda

Item
	
	Comments

	Action Items

	Responsible

	Date

Initiated
	Due

Date

	1.
	Welcome & Introductions
	1.1

	M. Vercruysse welcomed and thanked everyone for coming.
	
	
	
	

	2.

	Financial Review
	2.1

2.2
2.3

2.4

2.5
2.6
	C. Mariano handed out copies of the clubs financial record. T. Harris asked what the -423 for soccer was. C. Mariano stated that we gave them money for a bus and this is what they owe the club.

A question was asked if we did anything for other sports that have owed us money. Answer was no.

M. Vercruysse stated that the club had $20,000 slotted for the Press Box from years ago. We gave $10,000 of this money to be used towards permits and stuff. We have an additional $10,000 if needed. M. Vercruysse stated that the Press Box looks great; the crew is doing a good job.
M. Vercruysse stated that the club is in good shape financially. The clubs biggest expense is the Senior Dinner and we have already put aside money for this. M. Vercruysse stated that the Senior Dinner will be discussed further at a separate meeting. The club pays for the Senior Athletes, Guest Presenters, Staff and all the awards. The dinner is the second Tuesday in June at the Colonel Terrace.
	Updated monthly

	C. Mariano

	01/10/12
	Ongoing

	3

	Concession
	3.1
3.2

3.3

	M. Vercruysse stated we have the following events are coming up.

Basketball – this Thursday (1/12) at 6:15 vs. Lakeland, Saturday (1/14) at 7:00 vs. White Plains, Friday (1/20) at 7:00 vs. Peekskill and Friday (1/27) vs. JFK. We will be setting up concession for all these home games. If you want to volunteer that would be great.

A. Veteri will be doing the half court shot contest at some of these home games. We have asked local businesses to donate $25.00 gift certificates and if we have a winner we will be giving these gift certificates as the prize.
The price for is going to be $5.00 for students and $10.00 for adults. We will be selling tickets before the game, there is going to be a maximum of 50 people, we will have everyone lined up a few minutes before halftime so we can start right away.
	
	
	
	

	4
	Bricks
	4.1
4.2

4.3

4.4

4.5

	M. Vercruysse stated that the bricks have been ordered, are here, and being installed by J. Cavallo.

J. Cavallo stated the bricks are being stored safely and if the weather is good tomorrow, we should be finishing installing them. Joe stated they did a lay down area and then they put down the engraved bricks so nothing broke.

M. Vercruysse thanked Joe and his crew for doing this work.

F. Nardone stated that the Murphy sign is going to be one sided, but can you just make sure that the back side is neat and clean; the board does not want the club to incur any additional cost.

M. Vercruysse stated that once we have the sign, we will take a picture of the sign/bricks and post it on our website for everyone to see with the form to place an order.
	
	
	
	

	5
	Open Discussion
	5.1

5.2

5.3
	J. DelBene asked F. Nardone about the live web feed for the Press Box. F. Nardone stated he would like to discuss this at a separate meeting.

T. Harris asked if there will be buses for scrimmages this year. F. Nardone stated there will be no buses for away scrimmages. We can have home scrimmages and the home team pays for the officials.

J. DelBene will talk to M. Vercruysse about setting up new registrations on website. We might have to set-up another account for this.
	Separate meeting to be held
	F. Nardone/J. DelBene
	01/10/12
	ASAP

	 6
	Next Meeting
	6.1
6.2
	M. Vercruysse stated the next meeting is scheduled for February 14th (Valentine’s Day) this meeting will be rescheduled and an e-mail will be sent out.
M. Vercruysse motioned to adjourn. T. Harris second and the meeting was ended.
	Meeting are held on a monthly basis
	All
	01/10/12
	Monthly

Attendees (In order of Sign-In Sheet):

M. Vercruysse

C. Mariano

K. Prestreau

M. Franks

J. DelBene

A. Altimari

G. Franks

T. Harris

F. Nardone

PAGE
2 of 3

