Suggested Boosters Organization Time Line
6 Months Prior to Season:

1. Elect Board and Officers (President, Vice President, Treasurer, and Secretary) for upcoming year. Board members are most likely parents of players who will definitely play.
2. Identify committees or activities for the upcoming year.
3. Identify Board members to be in charge of committees/activities.
4. Identify fundraising ideas and activities.
5. Identify administrators on each team website.
5 Months Prior to Season:

1. Have varsity team leaders visit middle schools to generate interest among incoming freshman.
2. Send letter via listserv and/or a letter to all 8th grade students in middle schools feeding into High School.
3. Conduct 8th grade Information Meeting- coaches and varsity team leaders explain program and timeline of season.
4. Have all students/parents complete Sports Information Form before or at meeting- parents must sign the release of liability section of the form.
5. Hand out Medical forms at meeting and encourage immediate completion and return to school.
6. Create a “Team Memories” website if desired.
7. Ensure information is updated and linked with Lahser High School website at www.bloomfield.org.
2 Months Prior to Season:

1. Consider sport related promotional activities to generate interest.
2. Varsity captains need to be named by coach.
3. Board to determine budget, order t-shirts, socks, and other gear or equipment. Determine if additional team gear (warm ups, long sleeve jerseys, blankets, etc.) will be offered for purchase.
4. Negotiate discount pricing with local supplier.
1 Month Prior to Season:

1. Captains - schedule informal practices and encourage participation.
2. Order t-shirts, socks, and other equipment or gear.
3. Confirm parent volunteers for try outs if necessary.
Month Season Starts:

1. Remind players via email of try out dates, equipment needed for try outs, and need for completed medical forms.
2. Confirm that uniforms are organized and ready for distribution.
3. Immediately after teams are decided, schedule a Kick Off meeting at school. At this meeting:
(a) Confirm that each player has a completed and signed Information Form.
(b) Show details on volunteer assignments and strongly encourage parent sign up for volunteer lists based upon their child’s team- varsity, junior varsity, and possibly freshman.
(c) Critical immediate volunteer assignments for each team include team website administrators, team home game announcers (if applicable), team statistician, newspaper score reporting for varsity teams, team photographer, “youngster assistants”, team uniform coordinator, and team memory book coordinator.
(d) Volunteer assignments for fundraisers, home game concessions, away game snacks, banquet and other identified volunteer needs should be filled ASAP. Send email reminders if volunteer assignments not complete.
(e) Treasurer to collect checks to cover required gear (t-shirts and socks); optional offered gear or equipment; banquet admission fee, and memory book fee.
(f) Once the above has been concluded, hand out uniforms based upon the identified team. Traditionally, returning players get their same numbers, followed by the selection of numbers by incoming seniors, juniors, sophomores, and then freshmen.
Months During Season:

1. Concession stand coordinator to post schedule to ensure that there at least 2 parent volunteers for each home game. (Typically Varsity parents for JV and vice versa).
2. Snack coordinator to post schedule to ensure snacks for each away game are covered.
3. Game statistician to take each game statistics and record in team memories website. Can also do a summary of game highlights. This can be used for reporting varsity team scores and highlights to newspapers.
4. Arrange team picture for yearbook and memory book. Hand out forms to players at practice. School has information on photographer service and order forms.
End of the Season:

1. Conduct Senior Night ceremony-typically at the last Varsity home game and coordinated by non senior parent.
2. Collect JV and freshmen uniforms immediately after last game. Wash and store at school.
3. Obtain final count for banquet attendees and memory book orders.
4. Create memory books using photographs, newspaper articles, team statistics, and other season highlights.
5. Team dinners as determined by coaches and teams.
6. Update trophy case.
7. Collect Varsity uniforms at coach’s meeting following last game in play-offs. Wash and store at school.
8. Varsity captains prepare paper plate awards for banquet.
9. Charge parents/students for uniforms not returned.
Banquet:

1. Banquet. Need to consider:
(a) Locate box of decorations used for banquet
(b) Agenda
(c) Senior Gifts (limited to $25)
(d) Coaches gifts (limited to $75)
(e) Letters and Pins for 1st year varsity players; varsity certificates by years on varsity; junior varsity certificates, freshmen certificates if applicable.
(f) Scholar Athlete patches provided by school (varsity player and min. 3.5 GPA).
(g) Coach to identify individual award winners if known.
(h) Varsity captains present paper plate awards.
2. Reserve banquet facilities for next year.
3. Order award patches and other award designations from Neff Co.
4. Update player “Hall of Fame”.
