

American Mink Council

Conference call ~ June 7, 2012

AMC Directors, there will be a conference call Thursday June 7, 2012. Herman Jansen will be commenting on the recent CMBA Code of Practice Meeting held in Toronto on this coming Tuesday & Wednesday, we will have him start it off the conference call, and share with us what the CMBA proposals are. Then we will excuse Herman from the call and have a brief discussion on the recent May Sale. We realize what an extremely busy time of year this is so we will make this as brief as possible. If any AMC Director is unable to make this conference call please let me know in advance, Thanks.

This Conference Call will be earlier than usual, 6:00 pm Eastern time, 5:00 pm Central time ~ 4:00 pm Mountain time ~ and 3:00 pm Pacific time.

Toll Free 1-888-204-5987 ~ Your access code is 8413189

Conference Call Agenda

- * CMBA Code of Practice Meeting Discussion
(Guest, Herman Jansen)***

- * May Sale discussion***

**American Mink Council
P.O. Box 548 ~ Morgan, UT. 84050
Phone & Fax 801-829-6753**