YOUNGSTOWN ALL BREED TRAINING CLUB, INC.

 GENERAL MEMBERSHIP MEETING
 Minutes of Monday, November 17, 2014
MEETING: The General Membership Meeting convened Monday, November 17, 2014 at

8:26 P.M. at the YABTC facility in North Jackson.

ATTENDANCE: Perri Graf, President; Lori Baker, Vice President; Stacy Judge, Treasurer; Debbie Harper, Recording Secretary; Judy Drotar, Corresponding Secretary; Kim Burrier, Sharon Phillips, Mary Mignogna, Elaine Shively, Donn Bell, Sue Bell, Steven Catalano, Patsy Catalano, Bonnie Foster, Kathy Hopkins, Sandy Irish, Diana James, Susan Kilpatrick, Debby McLaughlin, Lisa Sangregorio, Carol Sescourka, Walter Sescourka, Joann Sesser, Jeff Showman, Shawnee Showman, Yvette Shipman, Kathy Stehnach, MaryJayne Szczurek, Caren Vicich, Helen White, DonWisler and Karen Wisler.
Guests: none
SECRETARY’S REPORT:
An omission from the September minutes was under Program: Nikki Puccini presented a program on the Denise Fenzi Seminar that she attended. Following a motion by Lori Baker and seconded by Mary Mignogna, the General Membership voted to waive the reading of and approve the minutes of the General Membership meeting of September 15 as corrected.
TREASURER’S REPORT: Stacy Judge reported that our total assets as of November 17 are $897,161.97. Our year to date net profit is $51,930.55. The October obedience and rally trials made $8,937.51. Following a motion by Sandy Irish and seconded by Joann Sesser, the membership voted to accept the Treasurer’s Report.
CORRESPONDING SECRETARY: Judy Drotar reported receiving the following items of correspondence:

Closeout of Saturday and Sunday October 25 and 26 obedience trial

COMMITTEE REPORTS:

Hospitality: Ann Cicero reported that Kathy Hopkins and Karen Wisler will provide cakes for the January meeting.

Program: North Coast Canine Freestylers gave a demonstration. The March program
will be about barn hunt. A program is needed for January--preferably given by someone local in
case of bad weather.

Welfare: Kathy Taleos

Two of Marla Belzowski’s dogs had litters within a few weeks of each other. Betty Gwara had shoulder replacement surgery.

Training: Dale Burrier

The obedience and rally schedule is done for the first half of 2015. The agility schedule is in progress.

There is a Ring Readiness Class that will be taught by Bobby Hockenberry. It will be held on Tuesdays from 6:30—8 P.M. The cost for members is $25 for four weeks.

Obedience instructors are needed for January.

Obedience and Rally Trial: Mary Mignogna and Lori Baker

Mary reported that the October 24—26 obedience and rally trials were a success. The photo setup was a big hit and brought in $47 in donations. She thanked the kitchen staff.

Obedience Run-Thrus—Kim Burrier

Kim reported that the last run thrus of the year will be held on Tuesday, December 9 and the order will be utility, open and novice.

Agility Trial: Sandy Irish, Debbie Harper, Mike Coates

October 3--5, 2014—the trial went well and there were many positive comments about the building, food and prizes. The exhibitors also liked the judge Barbara Bounds and her courses. Donations taken in for the food were $300 above the cost. The parking went fine. Some people parked on the grass. An exhibitor mentioned that more trash cans are needed. Mike Coates sent a thank you to those who helped with parking and the food and kitchen at the trial.

November 29 and 30, 2014—The trial opened two days after the October trial and there are 600 entries on Saturday and 530 on Sunday to date. Karen Wisler announced that raffle items are needed.

March 15-16, 2015—Sandy Irish reported that she is considering changing the order of the games by having T2B last instead of first on Sunday.

June 19-21, 2015—Debbie needs to get another judge for the trial.

Agility Run Thrus: Sandy Irish and Debbie Harper

Debbie reported that the run thrus on November 8 brought in $250.

Publicity: Diana James—no report

Public Education: Jamie Thompson--no report

Awards: Elaine Shively and Sharon Phillips

The pictures for the 2013 awards were mounted on the awards wall by Kim and Dale Burrier. It looks very nice. Sharon Phillips did a beautiful job on the pictures, also. The 2014 awards information is due to Elaine Shively by the end of February. Someone is needed to do the pictures for 2014.

Building Maintenance: Ed Newsome, Dale Burrier and Mike Coates

Please clean up the treats in the building so that the mice are not attracted to them.

We need to buy a case of bulbs in order to replace some burned out ones in the training area. Mike Coates will buy and install them. We may buy LED bulbs in the future.

Someone is needed to plow the parking lot this winter. Perri is getting one bid.

The snacks and drinks, in the small refrigerator, are available for purchase on the honor system.

The old club sign is being repainted and should be done at the end of the week.

Finance: Stacy Judge

Kim Burrier reported that the calendar raffle brought in approximately $4300. She thanked the members who donated gift cards and sold the tickets. She may have another raffle in the spring of 2016.

A fund raiser is needed for 2015. Please give Kim any ideas that you may have for one.

It was suggested that the club hold more obedience trials—the October one brought in a substantial amount. Ashtabula Kennel Club is renting our building for a spring 2015 trial.

Perri will be ordering sweatshirts and long-sleeved t-shirts. Jackets can also be ordered individually.

Membership: Judy Drotar reported that most members who are going to renew their membership have paid their dues. The rest will be deleted from the club’s roster.

Newsletter: Marla Belzowski has had a very busy work schedule. She needs articles and photos to put in the newsletter.

Website: Stacy Judge—no report

Auditing: Caren Vicich—no report

New Members: Judy Drotar—no report

UNFINISHED BUSINESS:

The photo session on November 8 by Janet Yosay went well.

The upcoming Stephen Swartz (Agility Nerd) Seminar will be discussed at the Agility Training Committee Meeting on Wednesday, November 19.

Laura Lindberg’s father fixed the tractor and will house it over the winter. John Cicero will be mowing at YABTC in the future.

The Policy Committee met at Elaine Shively’s house on November 16 to finalize the policy. It will then be presented to the board for approval.
NEW BUSINESS:

The Good Sportsmanship Award will be presented at the December dinner. Nomination forms were available at the meeting and also for a period of time after the meeting. It was suggested that there be a wider time for accepting nominations.

The Christmas dinner will be held at Fifth Seasons Banquet Center on Saturday, December 27. The doors will open at 6 P.M. and the dinner will be served at 6:30 P.M. The cost is $25 per person. The forms need to be filled out and given or mailed to Mary Mignogna. Those instructors, who have taught enough classes to earn free dues, qualify for a free dinner. They should receive a letter in the mail. The form must still be filled out even if you have earned a free dinner.
The business portion of the meeting was closed at 9:14 P.M. following a motion by Mary Mignogna and seconded by Karen Wisler.
ELECTIONS:

The nominating committee was chaired by Elaine Shively and included Donn Bell, Sandy Irish, Helen White, Ann Cicero, Karen Wisler. The committee presented their slate of officers and board members to the membership for the 2014 year and opened the floor for additional nominations. Helen White conducted the elections.
President: Perri Graf
A motion to close the nominations was made by Debbie Harper and seconded

by Kim Burrier. Lori Baker asked that the secretary cast a unanimous vote for the office of President. The motion was seconded by Kathy Hopkins and was unanimously passed by a vote of the membership.

Vice President: Lori Baker
A motion to close the nominations was made by Sandy Irish and seconded by Joann Sesser. Lisa Sangregorio asked that the secretary cast a unanimous vote for the office of Vice President. The motion was seconded by Mary Mignogna and was unanimously passed by a vote of the membership.
Treasurer: Stacy Judge
 A motion to close the nominations was made by Kim Burrier and seconded by Lori Baker. Mary Mignogna asked that the secretary cast a unanimous vote for the office of Treasurer. The motion was seconded by Sue Bell and was unanimously passed by a vote of the membership.
Recording Secretary: Debbie Harper
A motion to close the nominations was made by Lori Baker and seconded by Kim Burrier. Mary Mignogna asked that the secretary cast a unanimous vote for the office of Recording Secretary. The motion was seconded by Sandy Irish and was unanimously passed by a vote of the membership.
Corresponding Secretary: Mary Mignogna
 A motion to close the nominations was made by Kim Burrier and seconded by Debbie Harper. Lori Baker asked that the secretary cast a unanimous vote for the office of Corresponding Secretary. The motion was seconded by Joann Sesser and was unanimously passed by a vote of the membership.
Board Members: Kim Burrier, Sharon Phillips, Yvette Shipman and Elaine Shively, were the nominees endorsed by the committee. Joann Sesser nominated Lisa Sangregorio for a board position. A motion to close the nominations was made by Kim Burrier and seconded by Bonnie Foster. The membership voted on the four board positions by paper ballots. Kim Burrier, Sharon Phillips, Lisa Sangregorio and Elaine Shively were elected to the board positions.
The results of the election were as follows:
President: Perri Graf
Vice President: Lori Baker
Treasurer: Stacy Judge
Recording Secretary: Debbie Harper
Corresponding Secretary: Mary Mignogna
Board Members: Kim Burrier, Sharon Phillips, Lisa Sangregorio, Elaine Shively
The next General Membership Meeting will be held Monday, January 19, 2015 at the YABTC facility.

Respectfully submitted,

Debbie Harper

Recording secretary

