

2012 Annual Meeting

Hilton Garden

August 12th 2012

Agenda

- *Introduction*
- *Executive Board & Committees*
- *Election of the new Board Positions*
- *Survey Review*
- *Treasurers report*
- *CCYHL & CAHA Update*
- *Season Dates*
- *Open Forum*

Board Positions

Board of Directors

President

Bob Ghia

Vice President

Open

Treasurer

Dave Hill

Up for reelection

Secretary

Julie Buck

*Director of Membership and
Community Affairs / Web Master*

Brendan Kelly

Up for reelection

VP of Hockey Operations

Dan Woodley

VP of Coaches

Kelly Hollingshead

Election of new Board Positions

Procedures for Voting to Appoint New Board Members

- Must have at least 30 LHA members present for vote
- Families are given one voting ballot for each hockey player
- Anyone can volunteer and be considered for the board positions available at this meeting
- All members signed in and given voting ballots
- Ballots will be collected and votes counted at the meeting.

Member Survey results

	% Agree	% Disagree	Neutral
The venue/location(s) are a determining factor in my choosing LHA	55	17	28
I plan on enrolling in the program next year	83	4	14
I believe LHA's home rink (South Suburban) is adequate and kept in good condition	44	31	28
I believe LHA's home rink (Ice Ranch) is adequate and kept in good condition	93	2	5
I believe the Board of Directors adequately represents the association and its future	60	5	35
I believe the Board of Directors provides a useful website to its members	78	5	17

Member Survey results

	% Agree	% Disagree	Neutral
I believe the Board of Directors did a good job of communicating with its members	54	10	36
The new ADM format of off-ice/dry land was a benefit to our club this past year	33	24	43
Were you satisfied with the additional skills instruction that your team received throughout the year	51	23	26
I am familiar with the LHA Player Handbook	76	7	17
I like the summer program(s) that were offered last year	52	4	44
I felt the schedule for ice time was sufficient and issued in a timely fashion	89	6	5

Member Survey results

	% Agree	% Disagree	Neutral
I felt the financial obligation was consistent with 7 the information provided to me prior to the start of the season		91	2
I understand and agree with the tryout process	61	9	30
I believe our tryout process is conducted with integrity and players get assigned to the correct level of play	51	18	31
I was satisfied with the competency of refereeing this season	34	26	40
I am generally pleased with the LHA program	88	4	8

LHA Financial Update

- Overview of the financial status of the club
- Accounts receivable (member dues)
- Success of the payment plan
- Ice assessments were dramatically down as a result of better planning
- LHA host team tournament fees for 2012/2013
- Team accounting volunteers needed

Committees

Hockey Operations Committee (HOC)

Brain TenEyck

Zack Blom

Jeff Karas

Rich Kennedy (U8 Rep)

Kelly Hollingshead

Chris Foy

Jim Kambeitz

Rod Summers(C470 Rep)

Tournament Committee

Brian TenEyck, Mia Hoeksema, Lisa Gibbar, Carl Goodman

Scholarship Committee

Brian TenEyck

Tom Smith

Mary Junda

Fundraising Committee

Kelley Digby

Key Personnel

Registrar/Administration

Dede Cox

Scheduler

Brian TenEyck

Goalie Coaches

Tom Sepper & Michael Tantillo

IP Liaison

Tara Kayser

Point Streak Administrator

Mia Hoeksema

Referee Coordinator

Dave Lowry

Risk Management

Ralph Bammert

CCYHL Season Dates

U8

- Skills & Drills begin October 2nd
- Team Draft October 29th
- “Friendlies” can begin November 19th

Squirt

- Skills & Drills begin September 4th
- Tryouts will begin September 22nd
- Games will begin October 12th
- Games will end March 3rd
- CCYHL & CAHA Playoffs will be finalized next month

CCYHL Season Dates

Peewee Rec / Bantam Rec (A/B)

- Games will begin September 28th
- Games will end March 3rd
- CCYHL Playoffs will be finalized next month

Peewee / Bantam Tier II

- Games will begin September 28th
- Peewee games will end March 10th
- Peewee State Championship will start March 15th
- Bantam games will end March 3rd
- Bantam State Championship will start March 8th

Midget Tier II

- Games will begin September 7th
- Games will end on December 2nd
- CAHA State Playoffs run from December 5th – December 9th

Midget A - Tentative

- Games will begin September 28th
- Final league games and playoffs will be finalized next month

Jersey Rental Program & Team Pictures

- The Jersey Rental Price includes:
 - Home/Away Jersey
 - Socks
 - Helmet Decals
- Team Pictures
 - Squirt-Midget Travel & House – October 10, 2012
 - U8 Pictures – November 10, 2012

Expectations For U8 Season – 2012-'13

- Oct. 1 – Oct. 29: Skills & drills, small area games, cross ice
- Week of Oct 29: LHA will finalize teams
- Playing Season runs from November 19, 2012 through March 3, 2013
- Teams have 2 to 3 ice sessions per week over the 5 month playing season with blue pucks.
- All teams will play cross ice or half ice games with blue pucks.
- Maximum of 20 cross-ice/half-ice games
- No Mite team may travel out of state during the season.
- Players must register through USA Hockey.
USA Hockey referees are not required (coaches may 'referee').

Expectations For Squirt Season

- September 4 – September 21: Skills & drills / small area games / cross-ice games
- Team Selection: September 22, 2012 through September 28, 2012
- League Season Begins: October 12, 2012
- Game Total: 45 (league, non-league & tournament games) – Excludes playoffs & games with CSGHA
- Travel: Squirt A/B – 1 Out-of-state tournament
- Travel: No out-of-state travel for Squirt C

Expectations For Pee wee Season

- USA Hockey will continue with no checking for the coming season.
- Players are allowed to angle so long as they are making a play for the puck.
- A video showing appropriate body contact can be found at www.littletonhockey.org under the Coach's Corner.

Expectations For Bantam & Midget Season

- Both Bantam and Midget will continue with tag-up off-sides.
- Midget AA and Bantam AA can leave the state up to three times.
- Minor A and Bantam A/B can leave the state once.

Expectations For Midget Season

- Major AA & Minor AA season begins September 7, 2012 and ends December 2, 2012.
- Major AA & Minor AA playoffs: Dec. 5-9, 2012
- Major AA & Minor AA can play in Silver Sticks & LHA Thanksgiving Day Tournament.
- Major AA & Minor AA can form Tournament Teams following playoffs.
- There is no change to Major A & Minor A season length.

Concussion Policy - CAHA

- Any coach that suspects a player has sustained a concussion is required to remove that player from play.
- No player can return to play without a physician's release.

LHA Declaration of Teams

- Travel
 - Squirt: A, (2) B, (2) C
 - Peewee: AA, (2) A, (1-2) B
 - Bantam: AA, (2) A, (1-2) B
 - Midget: Major AA, Major A, Minor AA, Minor A (2)
- C470 (House)
 - Squirt: 2 Teams
 - Peewee: 2-3 Team
 - Bantam: 1-2 Team
 - Midget: 2 Team

Tryout Process

- Midget Tryouts – August 17-21
 - Bantam Tryouts – August 19-25
 - Peewee Tryouts – August 25-31
 - Squirt Tryouts – September 22-29
-
- Any player that is reassigned following the final selection at the AA level will not be required to skate at the next scheduled session.

Tryout Process Continued

- Each tryout will have two separate committees evaluating (Coach Committee & HOC Committee).
- All tryouts are open to parents.
- No Parent-Coach will be allowed to evaluate until approved by HOC and Board of Directors.
- All team selections and reassignments will be posted online at www.littletonhockey.org under the tryout tab (no later than the next day).

LHA Head Coaches

Midget

- Major AA – Daryl Seltenreich
- Major A – Alan Hull & Mike Nunley
- Minor AA – Kyle Obuhanick & Brian TenEyck
- Minor A Black – Jim Gile
- Minor A Red – Nick Combs
- C470 Black – Mike McClure
- C470 Red - tbd

Bantam

- AA – Brian TenEyck
- A Black – tbd
- A Red – Kevin Whalen
- B – Jeff Schneider
- C470 Black – Brian Braidon
- C470 Red – Jamie Brusoe

LHA Head Coaches Cont'd

Peewee

- AA – Dan Woodley
- A Black – Chris Foy
- A Red – Jeff Jentz
- B Black – Scott Carpenter
- B Red – James Sanders
- C470 Black – Chris Goione
- C470 Red – Rod Summers

Squirt

- A – Kelly Hollingshead
- B Black – Rich Kennedy
- B Red – tbd
- C Black – Mark Pijanowski
- C Red – tbd
- C470 Black – tbd
- C470 Red - tbd

LHA Skill Development Coaches

- Zach Blom – zach@littletonhockey.org
 - Work with every Squirt, Peewee and Bantam Travel & House team 1x per week
- Phil Patenaude – patenaude.philip@gmail.com
 - Work with U8 Advanced and Intermediate teams 2x per week
 - Work with U8 Beginner teams 1x per week

LHA Goalie Coaches

- Brian TenEyck – brian@littletonhockey.org
 - Midgets
- Thom Sepper – tmsepp33@gmail.com
 - Bantams
 - Peewees
- Michael Tantillo – be2weenthepipes@msn.com
 - U8 Advanced
 - Squirts
 - Squirt/Pee wee/Bantam House

Dry Land Coaches

- Ryan Herzog – herzog@gopomr.com
 - Midgets
 - Bantams
 - Peewees
- Heidi Kelly – heidi.skelly@comcast.net
 - Squirts

Team Volunteers

- Manager
- Treasurer
- Pointstreak
 - Multiple
- Clock
 - Multiple
- Travel Tournament Coordinator
 - In-State/Out-of-State
- Social Coordinator

LHA Tournaments

Brian TenEyck – brian@littletonhockey.org

- Tournament Schedules
 - Dates of tournaments - Nov. 21st - 25th , Jan. 18th – 21st, & Feb. 15th – 18th
 - 3rd Annual U8 Jamboree Dec. 14th - 16th

Tournament Volunteers

■ Volunteer Requirement

- a. Volunteer hours - per player / per tournament commitment - approx 4-6 hrs (excludes head coach)
- b. Hire a 'shift' substitute - payments/cancellations
- c. Pointstreak/Time-clock training requirement - absolutely no newly trained volunteers (plan ahead!)

■ Volunteer Schedules

- a. Meet with Team managers 3 weeks prior to tournament to review team assignments - mandatory
- b. Gather team roster with cell phone numbers from each participating LHA team

■ Substitutes

- a. Validate available resources with cell phone numbers
- b. Qualification for Pointstreak/Time-clock

LHA – Race For The Cure

- LHA will be entering a team in the Susan G. Koman Race For The Cure on October 7, 2012.
- Contact Kelley Digby for registration questions: kellydigby@me.com.

LHA 50th Anniversary – 2013-2014

The 2013-2014 Season will mark LHA's 50th Anniversary. LHA is looking for volunteers to assist the 50Th Anniversary Committee.

Please contact Kelly Anton at: lha50@frii.com.

Break To Discussion Groups

If you have any questions in the coming weeks,
please email me at:

brian@littletonhockey.org

Have A Great Season!

LHA BOD & HOC

Open Forum

