Mid-America Chapter CMAA

Richard Aubin Memorial Grant Program

The Richard Aubin Memorial Grant Program has been established in honor of Richard “Dick” Aubin, CFE, CCM, who joined the Mid-America Chapter in January 1963 and served as President in 1970. Mr. Aubin began his career in club management at the Officer’s Club at Fort Sill, Oklahoma and eventually moved to the Kansas City area where he managed Tomahawk Golf Club, Hillcrest Country Club, Rockhill Tennis Club and The Carriage Club. He became extremely active with both the local Chapter and the national association of the Club Managers Association of America (CMAA). He mentored many young managers and counseled the most experienced managers. Dick hosted many Chapter meetings and attended more than 40 National conferences. He earned his CCM and was a member of the National Honor Society as well as many National committees. He served as a National Director for CMAA for three years from 1977-1979 and a member of the CMAA task force that introduced the Expo to the National conference. Dick Aubin was a true leader in the hospitality industry.
The Richard Aubin Memorial Grant Program has been established in honor of Mr. Aubin and is designed to assist Chapter members seeking to further their management skills. The Board of Directors of the Mid-America Chapter will award the grant annually as hereinafter stated, based on the availability of funds and merit of application. The recipient will receive the award at the completion of the selected educational program.

Eligibility requirements:

· Any Chapter member in good standing with the Chapter and National who is actively seeking to improve their leadership skills that primarily relate to the private club industry

· A minimum of one year of active membership in the Chapter

· Regular attendance at monthly Chapter education meetings

· Involvement in other Chapter or National CMAA programs or committees

Educational and Other Learning Program Opportunities Include:

  CMAA sponsored workshops
 BMI classes
· CCM Review Course
· College or Continuing Education Classes in subjects pertaining to business or Private Club management

Requests and recommendations for the Richard “Dick” Aubin Memorial Grant should be submitted to the President of the Mid-America Chapter by September 30 of each year. Requests should include the name and date of the educational program you are attending. It should also include your history of involvement in the Chapter, and your involvement with CMAA.

Grant money of $1,500.00, will be budgeted annually and therefore limited. At the Annual Meeting, the Grant money will be awarded to the applicant who in the opinion of the Mid-America Chapter CMAA Board of Directors best exemplifies Mr. Aubin’s dedication and professionalism within the private club industry. The Grant recipient must be an active Chapter member at the time of program completion to receive the award. Should the recipient leave the Chapter before that time, the Grant will be awarded to another deserving applicant at the discretion of the said Board of Directors. In the event the Chapter Board selects the Grant recipient, Board members shall not be eligible to receive the Grant.
The Board of Directors on a discretionary basis awards grants. Requests can be made throughout the year but no later than the aforementioned deadline. The Board will meet annually in the month preceding the Annual Meeting to review the applications and award said Grant. With the exception of the Chapter President who is in office at the time the Grant is awarded, members of the Chapter Board are eligible while serving; however, the Board applicant will not take part in the decision making process for their specific request.
Should there be no applications, the Board may in its discretion award the Grant money to the Chapter member they deem most deserving, as long as the intended recipient meets all other previously stated eligibility requirements and conditions. In the event the Chapter Board selects the Grant recipient, Board members shall not be eligible to receive the Grant.
