LOUISIANA STATE

WRESTLING & BOXING COMMISSION
MINUTES

AUGUST 8, 2013

BATON ROUGE, LA

1) ATTENDEES:
ALVIN TOPHAM (A.T.)
BUDDY EMBANATO (B.E.)
JOHN GREEN, JR. (J.G.)
PATRICK MCGINITY (P.M.)
DR. THOMAS FERGUSON (T.F.)
HAROLD WILLIAMS (H.W.) – ABSENT DUE TO ILLNESS
BOBBY DUPRE (B.D.)

ADDIE FIELDS (A.F.) ACCT

2) MINUTES:
BE moves BD seconds to accept as written; passed, all ayes.

Financial report: AF reviews monthlies: payroll, Office of Telecommunications $52.92; Peregrin Corp $76.73; Comtech $43.84; CPA has books and should have compilation by end of August; audit done by LPAA and all approved.

BE moves to pay payroll and bills for August; TF seconds; passed all ayes.

3) INTRODUCTION OF GUESTS:
James Johnson
4) LICENSE APPLICATIONS/RENEWALS: None

5) PREVIOUS SHOWS:
7/12 – Boxing in Houma: no problems; only problem was the Eric Thompson issue; see New Business below for further remarks.
7/20 – Belle in BR: MMA; has another date - 10/11/13

7/27 – Rich Clementi’s show in Slidell was well attended

8/2 – 3 MMA shows (Lake Charles was decent, Kim Addison in Shreveport had best gate ever; Raxx show pretty bad)
8/3 – TNA in Thibodaux had best gate ever

6) FUTURE SHOWS:
8/9 – MMA in Patterson by Shannon Folse

8/10 – Boxing in N.O.

8/10 – Monroe – Battle of the Badges, boxing

8/17 – MMA in Alex by Alan Gray; Wrestling in Luling by Gary Girard; MMA in Comeaux by Gil Guillory

8/23 – MMA at Harrah’s in N.O. by Ricco Impastato

8/24 – MMA in Ponchatoula by Anthony Baham; Wrestling in Gretna by Oren Hawxhurst

8/25 – Wrestling in Houma by David Pitre, Jr.

8/31 – Wrestling in Abbeville by Mike Giroir
9/6 – Boxing – James Johnson

7) NEW BUSINESS:
JG moves to let BE purchase a new iPad and give old one to RN; BD seconds; passed, all ayes.

Steve "Puppet" (last name unknown; midget wrestler) was previously caught using amateur rules for professional fights; R.N. tracked him down to Hammond, LA. He’s wanting to promote midget wrestling. A.T. had long discussion with him about his intentions, etc. A.T. advised him he will be doing no wrestling or other shows in the state of LA, period, and will be prosecuted to the fullest extent of the law if we found out otherwise.
A.T.: another boxing situation: we received an application from Mat McGovern and told him he could do an update of his license, but must be done before the event; will pay the $250 to upgrade his license from matchmaker to promoter; B.E. will take care of it.

B.E. says Chad Broussard's fight is canceled. Will apply his $250 to his next show in Rayne.

A.T.: problem with MMA fighter Eric Thompson; he causes problems such as not showing for weigh- ins, showing up over weight and starting fights with the spectators; A.T. has suspended him indefinitely...security ejected him from the venue...he's been a problem for while.

JG: suggests along with suspension, he cannot show up at any events; A.T. will find his address for J.G. so he can write a letter telling him so. And if he does show up to any events, he will be ejected.

8) OLD BUSINESS:
On Rule Promulgation and MMA I.D.s: B.E. to find and present his previously proposed rules for next meeting...get medical report to T.F. & use next meeting mainly for promulgation of rules...also, at ABC convention some new rules were promulgated such as federal (national) i.d.'s for amateur MMA fighters just like boxers...so B.E. will compile that list for us....B.E. cites problem w/amateur MMA fighters come & go and foresees problems with that. Can we charge a fee for the i.d.? It would be a lot of work for the dozens of guys that come through the state in a month. Should it be just for out of state guys? maybe just for fighters from states that are unregulated? Most of our out of state amateur MMA fighters come from TX, AR, FL & MS and they are all regulated...should we charge amateurs from LA? OPEN DISCUSSION ON SUBJECT....

Add to list of talking points to promulgate RE: out of state amateur or pro MMA fighters must have a LA id card and if duplicate must be issued, a replacement fee will be charged.

T.F.: Isn’t there an amateur MMA database? AT: yes and reviews the process...discussion on pros/cons of ID's for temporary fighters...can we suspend amateur fighters for not bringing ID cards...wouldn't want to charge promoter...fighter should be responsible; don't want a promoter to pay for an ID that the fighter is going to use somewhere else...cards would be good for 5 yrs.

Should we ID LA fighters? maybe, but don't charge them; only cost is Mandi's labor and cost of materials...boxing ID's are mainly done in Jan/Feb w/very few done during the year; MMA will be a different situation...TX charges their contestants a $20-$25 fee.

On Mr. Frank McCall: In reference to his letter objecting to non issuance of his license to fight; we believe this is the same gentleman who is over the age limit...think it's also the same fellow that Senator Landrieu wrote to us about. J.G. moves at this time that until he appears before us, we deny any license(s) to him...P.M. seconds; passed, all ayes.

J.G. will send Mr. McCall a letter outlining the commission's reason and requesting his presence at our next meeting if he desires to discuss the issue.

On Mr. James Johnson: He’s looking to promote his 2nd show and requests a date; B.E. has his $250 ck. Says last show went really well but lost money...but that was about purchasing equipment that he won't have to do again...security costs & venue costs were higher than expected. B.D. asked who managed the fight? Ricky Norris went & said the shows were good; other things that came up though.

J.G.: how many people were present? J.J. states maybe 500, maybe just 300.

J.G: we had a report that there were duplicate tickets turned in.

J.J.: 183 tickets were sold; 12 VIP tables but only 7 sold...only sold 18 VIP tickets @ $50.00 each; the venue broke it down (J.G. reviews breakdown). J.J. says he had 40 give away tickets...he believes the venue added the taxes on those. Each table was $600 for front row, $500 for back row....J.G. says numbers still don't add up. J.J. says venue never complained to him.

JG: we heard, from you, that the main event fighters, one was hurt & one had a death in the family....still paid them $1000 each.

BE: you called and told me that Garcia had a death in the family I told you to find another fighter; J.J. then called B.E. and said he couldn't find another fighter and could you cancel the show and B.E. told him yes. Mr. Garcia called B.E. wanting to know why B.E. wouldn't let them fight; he told B.E. that J.J. told him Blake had a hurt hand; then I got a call from Blake's dad saying (different???)

B.E.: Should we call all parties in for next meeting?

J.G: why don't we call them all and see if it's that big a deal. B.D.: what's the big deal?

B.E.: because he's asking for another show date; is he truthful or not? do we want him to continue promoting? He is a really good matchmaker but has issues as a promoter...

A.T: a lot of people want promoter licenses; we don't give them out to just anybody...that's why we gave you (J.J.) a tentative license to do a show to see how it went for you...your promoting skills are lacking. I suggest you hook up with another promoter and get a little more experience before going forward.

J.J.: I expect to make better; my one time expenses are over; next show will be at Ramada Inn and will be a smaller show.

J.G: Don't think we need to penalize J.J. for rumors without substantiation but I do have problem with the ticket sales not adding up & I suggest he use a ticket management company to take care of his ticket sales for him, like tickethub.com...we have to have the count verified and if the count is off again, we will have problems.

J.J.: this will be an all VIP event with seats @$60.00 each (300 seats)....9/6 and 10/18 are the dates requested.

B.E. can do the 18th; Ricky Norris will have to do the 6th; let's give him the 9/6 and a tentative on the Oct. date and if we have issues with the 9/6 show, then no more shows.

P.M.: how can he prep for the Oct. show if it's just tentative?

B.E: better than making arrangements and having to cancel.

P.M: give it to him or don't give it to him.

B.E: this would be just penciling it in and seeing how it goes...

T.F: was the insurance issue taken care of?

J.J: found correct insurance agency to help him take care of it...

J.G: what if we grant him both the show dates and see how the Sept. show goes....if there's a problem we will have to call you back in and perhaps cancel the Oct. show...if tickets sales jive, no problem. J.J. makes a motion to that effect (ticket sales be handled through professional agency and grant him both dates but reserve right to call him before the commission for review). B.D. seconds; passed all ayes. He needs another $250 for Oct show date.

J.G: I want to go back to the $588.00 in sales for J.J.; our tally says there should have been another $450 or so; that's a ticket loss of 250 people....we owe it to the state to get the 5% tax off every ticket...if the venue's numbers are correct, we got less than half.

B.E: should the commission hire someone at our expense to oversee the gate heads as they come in? All agree that's a good idea.

On Wrestlemania April 2014: AT: last 2 meetings we discussed the Wrestlemania show. I contacted WWE and they told me they would discuss the peripheral events and what they think would interfere with their promotion but haven't heard from them yet...was previously told they didn't think it would be a negative for their event but A.T. wanted to make sure. A.T. would like to make recommendations for the commission's review.

RESOLUTION: to give A.T. latitude to make decisions on event dates and number of events surrounding the WWE show in April 2014 and to report to the commission monthly. Passed, all ayes.

9) ADJOURNMENT:
Next meeting will 9/11 on Wednesday....B.E. moves to adjourn; T.F. seconds. Meeting adjourned.

2
2

