EOSSAA EXECUTIVE MINUTES

Monday, Sept 24, 2007

Seaway District High School 9:15am

1. Attendance and Introductions: Suche James, Rob Druce, Kathryn Kealey, Tony Quick, Geoff Stewart, Chris Morrow, Mike Hoy, Dale Huddleston, Dennis Hutt, Armando Lopes, Phil Moore, Krista Petrie, Bern Boulerice, Scott Stoqua, Joellen Bauder, Debbie Walden, Bryan English, Kathryn Adams, Joe Marriner, Mark Lewis, Lynn Carss
2. Additions to Agenda:

3. Adoption of Agenda:

moved:Geoff Stewart, 2nd: Dale Huddleston

carried
4. Approval of June 2007 AGM minutes:

moved:Dennis Hutt, 2nd Deb Walden

carried
5. Business Arising from AGM minutes:

a)Updating of Local Association Information on website

b) no action to date on absent schools: a phone call by Joellen to the principals of the schools would be a helpful and encouraging way to include the schools who missed

c) reminder to reps that they should be thinking of worthy recipients for the Pete Beech award

6. Transfers: Dates and Information (Tony)

-EOSSAA meeting dates are Sept 25, Oct 17, Nov 14, Feb 6, Apr 2

-OFSAA deadlines are: Sept 27, Oct 19, Nov 21, Feb 8, Apr 26

-If students transfer from one local association to another (eg. LGSSAA to KASSAA) without changing addresses then they are ineligible. The school that the student is leaving should call the tranfer chair of the receiving association to give them some background information.

-need a ruling for a student who was enrolled in university, decided to leave and return to his/her

high school and play sports-are they eligible? According to OFSAA, they would be.

7. Financial Report (Joe)

-levy continues to be .20/student

-motion to accept: moved- Joe Marriner, 2nd Phil Moore

carried

8. New School (Bern Boulerice)

-L’Academie de la Seigneurie will be starting in competition this year. Prescott Russell has accepted them into their association

-Move: L’Academie La Seigneurie be accepted as a full fledged EOSSAA member

 moved by Bern Boulerice, 2nd: Dennis Hutt

carried

-a letter from Suche will be sent welcoming them and inviting them to the AGM

9. Classifications Report (Paul and Dale)

· OFSAA survey- circulated. Jean and Dale go to OFSAA meeting at end of November. They would like input from schools on their views. People are encouraged to complete the survey on the web and then let Dale and Jean know what their view is if it involves a change in numbers ie. What numbers will be used to determine classifications

· Seems to be a move to change to 3 championships from 4

· General feeling expressed by the executive to maintain status quo, keep the numbers as they are.

10. Principal’s Report (Joellen)

-Role on executive

-thanks to Suche for including Joellen in the circulated letter to the principals

-Joellen’s role-

a) identification of principal’s rep for each association so that Joellen knows who the contact is

b) network with all the boards involved with EOSSAA supporting release time, financial support, reinforcing the degree of involvement of teacher/coachs and students

11. Championship Calendar:(Deb and Bryan)

-Final Draft: will be posted on the website within the week

-Review of new process with website: any unforeseen changes must be cleared by Deb and Bryan

-Communication officers are asked to reinforce that all necessary info is on the website for convenors. A phone call from Deb/Bryan will be made to remind them of the upcoming championship.

-Bid to Host forms are on the website and should be submitted by March 2008. Earlier is even better.

-Commitments to OFSAA for 2007-2008: girls golf, gymnastics, girls curling, boys baseball

12. OFSAA Report (Dale and Jean).
-New fall meeting date: Nov 29, 30 which allows more immediate access to information at our December executive meeting; the OFSAA AGM will be on April 17, 18
-OFSAA 2007/08championships: Boys A VB (Tony Quick-Notre Dame). GBB AAA TISS (Larry Henry), Harley McDowell (school?) - Girls Hockey; BVB A General Panet 2008/09

-Protocol/Behaviour at OFSAA championships: entries on time, teams not arriving at all, behaviour at accommodation, dress at banquet were all issues which were discussed at OFSAA. If a new coach is travelling to OFSAA it would be a good idea to let them know the usual procedures. It is always a good idea to talk to the OFSAA convenor ahead of time if seeding is involved.

-TriDay Funding is still available-focus is on grade 9s

-late submissions for entries has caused significant problems for the championships

-communication of OFSAA updates will be available through Jean

-play dates: #days used as a guideline was passed despite many voicing concern about it. There is a concern that these guidelines will become policy in a few years.

-Women’s Sport School is a great opportunity to network May 8, 9: at University of Ontario in Oshawa

-Scholarships are available and are not being applied for – encourage worthy athletes to apply
13. Playing Regulations (Suche)
-Badminton regs (eyewear): a number of new items will be posted on the website. Coaches are encouraged to review the changes. Clarification of rules will be made for December meeting- rally point, goggles must be worn.

-Basketball regs (AAA boys basketball draw):proposed amendment to Senior Basketball AAA playing regs to change the draw and pilot it for this year to eliminate the need to use wildcards. This will be posted on the website as a separate link under basketball - the title Pilot Project 2007-08.

Motion: The proposed amendment to Senior Basketball AAA to a two day 5 team draw be accepted as a pilot project for 2007-08.

Moved: Phil Moore, 2nd: Geoff Stewart

carried

-SACs that need to meet this year: rugby, tennis, soccer

14. Web site Update: (Dave Loken)
-Annual Renewal Fee:

-Local convenors page

-Goals for this year: add a principals link, photos, any other ideas email Dave and/or Suche

-need photos for the website, contact info updated, entry forms-are they up to date? coaches, Deb and Bryan need to help check forms. Using the OFSAA forms is useful as a template and lessens work if a team qualifies.

15. Ambassador Contract: (Dale)

-it was considered a valuable opportunity

-March 30, 31 (Sun, Mon) are proposed dates

16. Spring Meeting (Dale and Suche)

-Format: same as last year with classifications meeting the night before, main meeting during day, along with SAC committees who have been selected to update their playing regs

-Date: Sunday, March 30 and Monday, March 31.

Location at Ambassador Hotel to be confirmed by Dale

17. Constitutional Review Committee (Mark)

-will be ready for next meeting

18. New OFSAA Eligibility Computer System: (Suche)

-No OEN numbers are now required to input data

-moved to all of it being on line. The initial struggle is to get the info inputted. KASSA has done this on Microsoft Excel. The Upper Canada School Board uses esis and it is not compatible. Some schools have hired an extra secretary to input all the students. Some schools do it by team as they qualify. Each school will have to find a way that best works for them.

19. Pete Beech/Retirees Committee: (Mark and Dale)

-communications reps are asked to bring a short list of 2 men and 2 women who qualify from their area for the December meeting

20. President’s Report

-Coaches email list for each school created by each AD

-Goals / Improvements for this year:

a) ensuring that a few SACs continue to meet to update regs;

b) training for convenors to make sure that each championship is equally special-this could be done at the AGM;

c) continue to have meetings amongst sports at the AGM;

d) Coaching in Ontario Schools – training for new coaches without a lot of sport background available;

e) push towards all associations to have a local websites (Bob Mullen has set up KASAA and UOVSSA;

f) encouraging new coaches

21. Next Meeting (Suche)

-Location, Date: Monday Dec 10; Notre Dame CHS in Carleton Place

-AGM will be on Friday, June 13 at St Johns - Perth
22. New Business

-Grenville Christian College is no longer a member of EOSSAA

-retirement Golf Tournament for Dale Huddleston at Caemden Braes Golf Course on June 21 with funds going to Ernestown athletics. Should be fun!

Track and field officials

-a request to have officials from UOVHSAA officiate all events and have their supply costs covered. Discussion from executive followed. It was decided that this request must be denied. It is suggested that the UOVHSAA be sure to send representatives to the track SAC meeting.

23. Adjournment: Moved Deb Walden, 2nd Geoff Stewart

carried
*Reminder to communications officers to please update local association information on website before you leave.

