2

Cricket Supporters Group
 General Meeting Minutes

Wednesday 7th September, 2011.

LOCATION:

Library
MEETING OPENED:
7.10 pm
PRESENT:
Allan Deacon, Carol Pahor, Tim Hughes, Peter Beahan, Fred Pahor, Kent & Lisa Rainbow
APOLOGIES:
Paul Sullivan, Sam Abbott, David Waters, Judy Hall, Craig Findsen
PREVIOUS MINUTES:

Read and Accepted

Moved: Allan Deacon

Seconded: Tim Hughes

 CARRIED
Business Arising from Previous Minutes:

The cricket nets have been inspected and St Pauls grounds staff will conduct the necessary repairs. Thanks to Tim for organising works.
Correspondence:
1. Review of QLD Junior Cricket email seeking feedback before 30th November. Peter proposes we review the document for discussion at the next meeting and send a response to QLD Cricket.

2. Under 15 girls state cricket trials to be held from 9:30 to 2:30 on 17 September 2011 at Ray Lindwall Oval
3. BNJCA request for the number of teams we will field for the club completion. St Pauls will enter 6 teams for the season. Peter Beahan has responded.
4. Level 1 and Level 2 Coaching reaccreditation procedures received from QLD Cricket

5. Foster child program details available at www.fosterafuture.com.au
6. Wilston North is looking for players to fill their U17 and U15 half and full season and U15 half and full season teams. Contact Glyn Netto on 3356 2693
Financial Report:

No transactions during the month of August 2011.

No statements received from SPSSA for the months of July and August. Peter Beahan to follow up at the next SPSSA meeting.

General Business:

Level 1 Coaching program is set for the 20th November at the Gabba. Tim would like approximately 10 people (including students) to attend the accreditation day. The school will cover the costs for all who want to attend. Attendees will be able to watch the T20 game scheduled at the Gabba on that day.
Registration of 6 teams to be paid to BNJCA at $185.00 per team. Total $1,110
Moved: Allan Deacon

Seconded: Peter Beahan

New Cricket equipment for the Juniors – invoices totalling $1335.00

Reimbursement to be paid to Allan Deacon.

Moved: Peter Beahan

Seconded: Carol Pahor

Request for funds up to $300 for Development Day food and supplies.
Moved: Peter Beahan

Seconded: Carol Pahor

QLD Cricket will run a coaching season on the Junior Development Day on 3 October. This will be followed by practice matches. Senior School cricket players will assist on the day. 41 Junior School boys have registered so far.
A St Pauls team is being put together for a 20/20 Super Smash carnival from the Under 10-13 age groups.
Meeting Closed 7.28pm. 2012 England Cricket Tour Meeting followed.
Next Meeting: 5th October, 2011 7PM in the Library to be followed by Tour Meeting

