Windham Wolverines Parent Handbook   2017


Windham Wolverines Youth Football & Cheer 2017 Commitment
[image: ]


	


Windham Wolverines Parent Handbook   2017


February 2017


Welcome to the 2017 season!
The Windham Wolverines program was started in 2011 to provide opportunities for Windham children to participate in football and cheer. Going into our 6th season, we have 300 children in the program and have had tremendous success both on and off the field.

The Wolverines are one of twenty-four associations that make up the NH Youth Football and Spirit Conference (NHYFSC) and is part of a national organization – American Youth Football and American Youth Cheer (AYF/AYC). The NH state and the AYF/AYC websites have additional information about what it means to be part of a national conference organization www.nhysfcs.org and www.ayf.com.

Please read through this handbook in its entirety as it answers many frequently asked questions about the program.

Our goal for the Windham Wolverines is to exemplify excellence in our actions and our words and to provide each athlete the opportunity to develop positive and lasting memories and friendships through youth sports.

If you have any additional questions, please feel free to contact the 2016 Association President John Oliveira (Joliviera@police.somerville.ma.us) or any Board member whose contact information can be found on the Wolverines website (www.windhamwolverines.org). It is our pleasure to welcome you to the Wolverines family.


I    PROGRAM OVERVIEW

AYF/AYC RULES & REGULATIONS
AYF/AYC provides each organization in the state of New Hampshire with a set of guidelines that governs all of the NHYFSC teams. The Wolverines will adhere to these rules at practices, games and competitions. These guidelines are set up strictly for your child’s safety.

COMMITMENT
Being part of the Windham Wolverines requires a big commitment from family members and youth participants. Football and Cheer are demanding sports, and each member is critically important to the success of his/her team. It is expected that each athlete attend every practice and game. It is understandable that unexpected situations may occur, such as illness. A call or email to the respective Head Coach is required when such circumstances arise. When an athlete misses practice it presents a safety concern as it places that individual at a disadvantage for learning new skills and maintaining a level of expertise with the rest of the team. Missing a practice, game, or cheer competition partially or in full, because of another sport or without a reasonable excuse is deemed unacceptable during the football/cheer season. The Head Coach reserves the right to take disciplinary action such as eliminating or minimizing participation in a game, scrimmage, jamboree, cheer competition or other event if such an instance occurs, particularly when it is deemed as potentially affecting the safety of the player or a team member.

The definition of a team is a small group of people working together towards a common goal. The Windham Wolverines organization is looking for football players, cheerleaders and families who are fully COMMITTED to the program and want to be an important part of a challenging, but rewarding experience.

COMPETITION
Being part of the Windham Wolverines means that you have signed-up up to participate in a competitive youth sports program (football and cheer). This means that the focus of the experience is on youth development through sport that is provided in a safe and supportive environment that features competitive team and league play. We do not promote “win” as the ultimate goal. Rather, we strive to create an atmosphere of being the best we can be individually and for the collective good of the team. As such, we dedicate all our efforts towards constant individual and team improvement.  Sportsmanship is of the highest priority in all we say and do.

INSTRUCTION, PLAYING TIME, AND POSITIONS
We strive to ensure coaching instructional time in practices is the same across all individual players and cheerleaders, regardless of abilities. We adhere to all NHYFSC rules and regulations about playing time in games, tournaments, and competitions.  As such, all rostered players are guaranteed a minimal set of “play time” in games
· no more, no less. While we do not guarantee equal playing time in football games for all players, we are committed to making the best decisions possible about game participation.  Similarly, we do not guarantee that each player will play the positions that are most desirable based on their own individual or family’s interests. Again, we maintain a firm commitment to making the best decisions possible about playing positions to give the player a positive experience within the context of contributing to the team and maintaining safety for all players involved.

COMMUNICATION
We will make every effort to communicate program information to you in a timely and efficient manner. Each Team will have a designated parent that will be an integral part of the communication process. Please make yourself available for him/her so that you stay informed. Program information will also be posted on the website: www.windhamwolverines.org and a subset of information will be posted on Facebook.


COMMUNICATION WITH COACHES
Parents are a critical component of a team’s success and reputation, and therefore the coaching staff and parents must work together towards a unified goal. Please ensure that your child’s coaching staff is aware of any circumstances that may interfere with your child’s attitude, behavior, and/or attendance. This includes, but is not limited to sickness, medications, or any other physical or emotional situations affecting your child.

VOLUNTEER  COMMITMENT
For every child you have registered, you are required to volunteer a minimum of 4 hours. These hours may increase or decrease depending on the team  size,  game  workload,  and  fundraising  events.  Commit early to get the shift and/or desired position. Failure to obey these rules is subject to disciplinary action.

FUNDRAISING  REQUIREMENTS
It is well known that a great deal of time, effort and resources are required for making a successful organization. The organization provides safe equipment, gym rental space, insurance fees, and more. In order to acquire all of these and to offset the cost of registration, the Board runs various fundraising programs. Wolverines’ families are required to purchase, at a minimum, $50 in calendar raffles for resale and volunteer for the various fundraising activities.  The $50 calendar is paid during the registration process.

SPECIAL EVENTS
Throughout the season there will be opportunities to participate in and support various events that will contribute to fundraising efforts and promote community building and organizational presence.

A full calendar of events will be provided in early spring with associated costs for participation. Please contact Jess Miller, Special Events Coordinator, with any questions or if you wish to volunteer and assist with specific events.

CONDUCT
Parents/Guardian’s are required to read and sign a Code of Ethics form in order for your child to participate in the program. Also, there is no smoking or alcohol permitted on the field or school property. This also includes practices and games.

ATTITUDE & BEHAVIOR
All members of the Windham Wolverines organization share a common bond created through football and cheerleading. All members of the organization must learn to ignore any differences or prejudices and conflicts with other individuals MUST be kept away from the practice and playing field. You will be expected to respect other parents, players/cheerleaders, referees, the coaching staff, and all members of the opposing team.

We believe that in youth sports, the most fulfilling accomplishments are often attained through hard work and by overcoming challenges and adversity. Success comes through constant practice, recurring activities and continuous dedication. Youth football and cheer is not for everyone. It takes a special group of individuals to make the commitment necessary for the athlete to grow and mature. We encourage parents and coaches to always be positive role models and maintain a positive attitude through constant encouragement. We believe this will inevitably lead to momentous occasions. In other words, we expect and require that parents maintain a strong sense of optimism and play an active role to contribute to your child’s positive experience. We also expect that parents allow coaches to coach. Please do not try to coach your child from the fence or sidelines. It can be very distracting to your child, as well as the entire team.


QUESTIONS AND CONCERNS
We value feedback and input from all Wolverines’ families. We ask that you contact your team’s Head Coach at   the first opportune moment if any issues or concerns should arise related to your child’s safety, development or role on the team. If after speaking to the Head Coach, you feel that your questions or concerns were not addressed to your satisfaction or any additional clarification is still required, please feel free to contact:
· Director of Football Operations: Dennis Brearley
· Director of Cheer Operations: Laura Ostrowski

Other questions or concerns about the organization should be brought to the Association’s President, John Oliveira or Vice President, Holly Breton.

We require that any sensitive matters be brought to the attention of Head Coaches or representatives in a calm and courteous manner, and with the understanding that well-intentioned volunteers from the community make the organization possible. We also ask that conversations that involve your child be conducted in a private environment, and not where others are able to listen in. The Windham Wolverine’s Board and their coaching staff reserve the right to terminate ANY heated or unwarranted conversations during practice or a game.

These situations should adamantly be avoided while children are present. Any deviation from this practice will be considered a direct violation of the Parental Code of Conduct stated herein.

SOCIAL / TRADITIONAL MEDIA
The Windham Wolverines has a dedicated board member to place all articles and photos in local publications and post specific information to the Facebook page and website. Families cannot submit articles/photos to local media outlets on their own. Any articles requested must be sent to Michelle Olson/ Lea Batson for review and formal submission to the various media resources.

REGISTRATION  COST
The registration fee for both football and cheerleading is as follows:
· $225 1st child
· $190 2nd child
· $500 3 or more children (family cap at $500)
· $50 calendar raffle fee is required for each athlete
· There is a $45 late fee for registrations or final payments received after May 1st 2016
· There are additional costs for personal equipment in both football and cheer.  More details below.
· There are NO REFUNDS of registration fee deposits or full payments. This will be strictly enforced as costs are incurred immediately after registration.
REQUIRED  REGISTRATION PAPERWORK
The following forms must be received by June 24, 2016. This is a state mandate that we MUST adhere to. Any athlete that does not turn in their paperwork on this date may loose the spot on the team, NO EXCEPTIONS.

1. Medical Clearance Form: The Medical Clearance form must be brought to your child’s physician, dated and signed in 2016. The form may not expire while the season is active.
2. Emergency Medical Treatment and Consent Form: Parents/Guardians must complete and sign the form.
3. Birth Certificate: State or Town issued certificates; hospital copies are not acceptable.
4. Certification Record printed from the NHYFSC website: All athletes must be registered through the state website www.nhyfsc.com. After registering your child online, there will be a summary page with your

child’s information. Scroll to the bottom where you will see “Click Here for Printable Record.” Print this form, initial and sign page two.
5. Report Card: Two copies of your child’s 2015-2016 final report card must be submitted. Final report card   is through the end of 2016 school year. The name of the school and the schools grading scale must appear on the report card. It must be legible and copied in its entirety and all marking period must appear.
6. Acknowledgement of Wolverines Handbook and Code of Conduct: Parents/guardians must print, sign and turn in page 13 of the Handbook.
7. Bullying Consent Form
8. Concussion Consent Form


ABSENTEEISM & TARDINESS
· All athletes are expected to attend all practices, games and competitions and must report to their coaching staff by the designated time.
· It is very important that your child be in attendance for proper warm-up, drills, techniques, and safety  procedures to help prevent unnecessary injuries.
· Missing a practice, game, or competition partially or in full, because of another sport or without a reasonable excuse is deemed unacceptable during the football/cheer season. The Head Coach reserves the right to take disciplinary action such as eliminating or minimizing participation in a game, scrimmage, jamboree, competition or other events if such an instance occurs, particularly when it is deemed as potentially affecting the safety of the other team members.
· If an illness or an unexpected event occurs, a parent must phone the head coach within an hour before  practice. Only a parent/guardian is allowed to call a child out of practice.
· The season begins July 25, 2016. Plan vacations accordingly to ensure your child does not miss practices. He/she may be ineligible to participate in the 1st and/or 2nd game and possible competitions. Eligibility will be determined by the amount of practice hours/days that have been missed. All players/cheerleaders are required to complete 20 hours of conditioning/practice prior to stunting (cheerleading) & hitting (football).

UNIFORMS
Uniforms are the property of Windham Wolverines, and are loaned to athletes for use during the season. Uniforms should not be used for costumes or worn to school at any time unless communicated by the league.

There will be a $100 fine for anyone who does not return a Football or Cheer uniform and/or equipment.


UNIFORM RETURNS
Football and Cheerleading Equipment directors will choose a specific time and location for uniform returns. The following uniform pieces must be returned at the end of the season:

For Football:
· Shoulder Pads
· Pads that fit into pants
· Game Pants
· Practice Pants and shirts
· Helmet
· Rib Protectors

For Cheer:
· Cheerleading Vest
· Cheerleading Skirt
· Warm Up Suit (is purchased and DOES NOT need to be returned)


LOST UNIFORMS & ACCESSORIES
All parents will have to sign a form stating that all uniform pieces and accessories have been received.

NO PETS
There are NO dogs allowed at Windham Wolverines or other NHYFSC organization’s practices, games or special events. This is for the safety of the athletes and respective family members. Please be respectful of this rule.


JEWELRY
No jewelry is to be worn by either football or cheerleaders during games or practices.  There are no exceptions.

DISCIPLINARY ACTION
On those rare occasions when it is deemed necessary to discipline an athlete or a team for a minor infraction, such as failing to pay attention or talking while coaches are talking, the individual or team may be asked to run laps, do push-ups, or perform other forms of exercise/conditioning. This should be sufficient to fulfill the disciplinary requirement. 

For more severe infractions, such as engaging in overly aggressive behavior (fighting), using profane language, or any behavior remotely resembling bullying, an athlete may be asked to leave practice or prohibited from further play. If a parent is not present, the player will be supervised until a parent or guardian arrives. If the infractions continue, the player/cheerleader may be suspended from game play. Head Coach has the authority to suspend an athlete for a game. Disciplinary records are maintained by the organization President. Profanity or physical abuse towards anyone will result in disciplinary action up to and including dismissal from the program.

MEDICATIONS
If your child is taking medication of any type, please notify the HEAD COACH BEFORE the first practice. If there is a chronic condition, such as asthma, diabetes, or allergies, all medication whether prescription or non-prescription MUST BE PLACED in the squad’s first aid kit PRIOR to the team’s first practice in July and maintained in the kit for the entire season. The parent or athlete is responsible for administering such medications.

These medications include but are not limited to:
· Inhalers
· Epi-pens
· Sugar treatments

Please mark your child’s medication clearly prior to giving it to the Head Coach for placement in the first aid kit.

INJURIES
If your child is under a physician’s care for any type of injury restricting them from participating, you must obtain a note dated from the doctor stating your child’s physical restriction.
If your child is restricted from a practice or game due to injury, they will not be able to resume practice or participating in games until he/she receives medical clearance from authorized medical personnel in the form of a dated letter stating that physical activity can be resumed. Any injuries incurred during practice or games that require a participant to cease physical activity, will be discussed with the parent, and noted on an accident report. Please notify the Head Coach in advance of the next scheduled practice or game if your child’s participation has been hindered. Do not rely on coaches to diagnose the medical condition or injury. If your child is sick or injured for more than one or two consecutive days, we suggest that you consult with a medical care provider.

ACADEMIC  ACHIEVEMENT
Academic achievement is the highest priority of the Wolverines program. Every participant must maintain a 2.0 grade point average or an average grade of 70% and documented on their report card at the end of the 2015-2016 school year. Failure to achieve this academic standard may result in the participant becoming ineligible to continue in the program. During the season, any participant suspended or expelled from school is immediately eligible for suspension from our program.

EMERGENCY PLAN
Often injuries occur during play that are minor and do not require medical attention. When an athlete’s injured, licensed medical personnel will access the severity of the injury. Parents CANNOT run onto the field of play unless notified by medical personnel, coaches or staff.

If an emergency arises, the Head/Assistant coach is responsible for assessing the situation. All remaining players and coaches are to be removed from the area. If emergency medical help is required an ambulance will be summoned immediately.
· A conservative “better safe than sorry” approach will be used.
· A coach/board member is to remain with the player at all times.
· The parent is then contacted and apprised of the situation.
· Once the situation is managed, the President is then notified and follow-up with player’s parents.
· Coaches are to complete the appropriate paperwork in a timely manner.
· An ambulance or emergency help will be obtained if the coach/board member deems the seriousness of the players’ condition to be questionable.

If the parent/guardian refuses medical emergency treatment, the parent is then responsible for removing the child from the field of play.

TRAVEL
Parents are expected to provide transportation to all home and away games and competitions. Directions, arrival time and location will be provided prior to each game and competition and parents will be notified of any changes.

Playoffs and Cheer Competitions: Unless otherwise stated, parents are expected to provide transportation to these events. If a bus is provided, then directions will be provided to all families as well as the opportunity to travel behind the given transportation. All bus trips will be adequately chaperoned by the coaches.

PROCESS FOR FILING A COMPLAINT
When filing a complaint against any Coach, Volunteer, Player, or Parent associated with the Windham Wolverines Association please follow the following guidelines.
1. Any complaint should be reported directly to the Head Coach. We have instituted a “24 hour rule” where you agree to refrain from speaking to a coach until 24 hours after a game or practice has passed regarding problems or issues about how the practice or game was played or coached. This time is intended to allow all parties to think rationally and without emotion.
2. The Head Coach must address the complaint with all parties involved within 48 hrs of receiving the complaint.
3. If there is no response from the Head Coach or a resolution is not reached, the Director of cheer or football should be notified in writing or via email by the individual filing the complaint. This subsequent complaint should be addressed within 48 hours upon receipt.
4. If the complaint remains unaddressed, then the Windham Wolverines Board should be notified in writing or via email about the complaint and the process he/she has taken thus far.
5. The Board will address the complaint within 48 hours of receiving the complaint. If all board members are not available it will be addressed at the next board meeting.


[bookmark: _GoBack]2017  WINDHAM WOLVERINES BOARD OF DIRECTORS

	Position
	Name
	Email

	President
	John Oliveira
	joliveira@police.somerville.ma.us

	Vice President
	Holly Breton
	hollyb@willmott.com

	Secretary
	Lea Batson
	Batson_ml@yahoo.com

	Football Operations Director
	Dennis Brearley
	Dennis.brearley@oracle.com

	Cheer Operations Director
	Laura Ostrowski
	lauranostrowski@hotmail.com

	Director of Coaching-Player Development
	Mike Sweeney
	Mikesweeney55@yahoo.com

	Treasurer
	Ryan Sullivan
	rsullivan@lightower.com

	Membership Coordinator
	Tricia Waldron
	tawaldron5@gmail.com

	Fundraising Coordinators
	Karen Gaudette and Becky Lambert

	Kmax11@aim.com
becky@yoga-travels.com

	Merchandising Coordinator
	Sheila Arinello
Sheil
	yellowyellowcreative@gmail.com

	Special Events 
	Jess Miller
	jess@jessmiller.org

	Communications Coordinator
	Michelle Olson
	Molson3130@gmail.com

	Football Equipment Coordinator
	Frank Garcia
	gar3011@aol.com

	Field & Game Coordinator
	Pat Robertson
	coachprobertson@gmail.com

	Web Coordinator
	Yori Kazprzak
	info@brandywinetech.com

	Cheer Equipment Coordinator
	Michelle Sheppard
	msheppar@bidmc.harvard.edu

	Member-at-large
	Chris Driscoll
	chdriscoll@hotmail.com

	Member-at-large
	Tracy Flynn
	jtflynn10@gmail.com

	Member-at-large
	Tim Blanco
	Tim.m.blanco@gmail.com


BACKGROUND CHECKS
All board members, coaches and on-field volunteers go thru an extensive background check process. For the protection of the players, no other parents are allowed on the practice or game field under any circumstance.

II FOOTBALL

GAME DAY
Football players are expected to arrive at least 90 minutes (1 ½) hours before the scheduled game time (check with your coach prior to the game in the event that earlier attendance is required). Participants need time to stretch, warm-up, and make any necessary changes before the game.
· Game schedules will be communicated as soon as the association receives and finalizes the schedules.
· Please note that the game schedules are tentative and dates and times are always subject to change. If you have children participating in different levels, you may (unfortunately) be at different locations.
· Games are typically played on Sundays.

PRACTICE LOCATION & TIMES
· Our designated practice field is Windham High School for the months of July/August.
· Until school begins, practices can be held up to 5 nights a week from 5:30-8:00pm. Please see your individual Head Coach for specific days and times.

February 2017

· Please arrive several minutes before the practice end time. Coaches are responsible to  stay  until all players have been released to a parent. If you cannot be there on time, please make arrangements and notify the coaches in writing. No player will be released to anyone except the participant’s parent/guardian without written permission.
· After school begins, practices are limited to 3 days a week.
· The coaching staff may detain the team past the designated conclusion time of practice. We ask that you  be patient and we are fully aware that like us, you have commitments that extend beyond practice.

PRACTICE ATTIRE for Football Players
· Must wear cleats (no metal)
· Sneakers are prohibited
· An athletic supporter is recommended
· T-shirt should be worn under shoulder pads and practice jersey

ADDITIONAL COSTS ASSOCIATED WITH FOOTBALL
There are several costs associated with football. You should review these thoroughly before committing to the organization. You will be responsible for purchasing the following items: (estimated pricing)
· Cleats $99
· Girdle $49
· Game Socks $18 (for 2 pairs)
· Practice socks $18 (for 2 pairs)
· Game under shirts – long and short sleeve $20 - $50 per shirt (contingent on size)
· Mouth guard(s) $13
· Athletic supporter or cup $15

WEATHER PERMITTING
Practices and games are held in the rain unless we have been notified by the schools to cancel. Practice will be canceled if there is lightning present. If inclement weather is forecasted, we ask that all parents remain at the practice field in the event that practice is called early.

PROPER HYDRATION & DAILY CONDITIONING
Proper hydration and daily conditioning is crucial to the safety and well being of all participants.
· Please be sure that your child is properly hydrated before, during and after practices and games.
· All participants should bring a large water bottle to all practices and games clearly labeled with their name.
· Proper hydration starts a minimum of 24 hours prior to activity.
· All participants should maintain healthy eating habits.
· A diet high in carbohydrates, protein, plenty of fruits and vegetables is the most appropriate for optimal play.
· Stay away from sugary and junk foods. Get plenty of rest.


III CHEER

PLACEMENT & EVALUATIONS
Our cheerleading program registers cheerleaders from the ages of 5 through 14. Cheerleaders will be assigned to teams based on several factors. Our goal for the Windham Wolverines is to place all cheerleaders on teams that will challenge them to achieve new skills yet to remain competitive. The Cheer Director and Head Coaches will work together to place all participants on the most appropriate team. Factors that will be taken into consideration include, but are not limited to grade, age, experience, and ability.


There is no guarantee that your child will be placed on the same team as their siblings and there is no guarantee that your child will be placed on the same team as his/her friend. Parents cannot request team placement.

PRACTICE LOCATION & TIMES
· Our designated practice location will be announced prior to the start of the first practice.
· Until school begins, practices can be held up to 4 nights a week from 5:30-8:00pm. Specific days and times of practice will be announced early spring. Please note some teams may practice on Saturdays.
· After school begins, practices are limited to 2-3 nights or afternoons a week. During competition season coaches may add a practice to the schedule.
· No player will be released to anyone except the participant’s parent/guardian without written permission.
· When cheerleaders begin practicing indoors, parents, siblings, friends, etc. are not permitted in the gym area. We thank you in advance for following these rules – they are set forth for your child’s safety.
· Mandatory practice will be enforced when teams are learning choreography. Saturday practices may be required to learn choreography.
· Practice locations may change based on the availability of the school.

POSITION ON THE TEAM
Every member of the team is equally important to a routine. Head Coaches and choreographers will place each cheerleader in the position that is most appropriate. If your child was a flyer in the past, it does not guarantee that she will maintain that position in the future. Being part of a team means contributing your skills and abilities to meet the needs of the team. Our coaches are exceptional at placing cheerleaders in the appropriate positions. Cheerleader’s designated role on the team whether it is in a stunt, or placement for jumps or dances, is not open for review or discussion.

HAIR
Hair must be pulled back with elastic. Butterfly clips, beads, hair feathers and extensions or any type of hair accessory that protrudes from the cheerleader’s head is prohibited. Hair wraps and hair mascara are also prohibited.


UNIFORM LAUNDERING
· Please wash in cold water – if at all possible, alone.
· Hang dry
· Please do not iron!

NAILS
Nail polish of any kind is prohibited. Artificial/acrylic nails are also prohibited. Nails must be kept the same length as the tip of your finger – no longer.

JEWELRY
No jewelry allowed! Hair bands placed on the wrist are also not allowed as they are considered jewelry.


ACCESSORIES
No body glitter. No tattoos. No body paints. No body piercings. Please understand that we are not attempting to legislate your child’s style or jewelry preference; we are simply attempting to protect your child from any unnecessary injury.

TUMBLING
All cheerleaders are encouraged to participate in some kind of tumbling class through a certified gym. Head Coaches will assess each cheerleader’s abilities in order to place tumbling into a routine. The ONLY tumbling that will be allowed at practices/games/competitions is tumbling that has been mastered. Practice time is NOT the time to be acquiring new tumble skills.

INDOOR PRACTICES
Indoor practices will be closed practices for all teams – Tiny Mites through D14. Only coaches, cheerleaders, and the Cheer Director will be allowed in the designated practice area. This is for your child’s safety. Only water is allowed in the gymnasium. No food or other liquids are permitted.

When teams are practicing indoors, they may have access to cheer mats. Parents are expected to help coaches get the mats set-up for the start of practice and roll-up at the end of practice.

GAME DAY
Cheerleaders must arrive at the field 1 hour before the game. Cheerleaders must remain on the sidelines with the team during halftime. Cheerleaders will not be allowed to go to the concession stand.

ADDITIONAL COSTS ASSOCIATED WITH CHEER
There are several costs associated with cheerleading throughout the season that you should consider before making a commitment to the team. They include, but aren’t limited to: (estimated pricing)
· Bodysuits/Crop Tops – $15-$30 (per top)
· Boy shorts/ briefs – $10- $20 (per pair)
· Socks – $3-4 (per pair)
· Sneakers – $35 - $55
· Practice shorts and T-shirt – $20 - $25
· Ribbons/bows – $25 - $35 (for game and competition bows)
· Spectator tickets for competitions – $10-$15 (per competition)
· Travel associated with competitions – Contingent on location


COMPETITION
Windham Wolverines Cheerleaders not only cheer at every football game, they also participate in several cheer competitions. Our teams have already earned State, Regional, and National titles. Competition dates will be provided in June however, most competitions take place on a Saturday during October and November. Details will be provided as more information becomes available.

Team participation in competitions includes:

Tiny Mites: Will participate as an exhibition team in 1-2 local competition and the NH State competition. Division 8: Will compete in 2-3 local competitions. Division 8 team WILL NOT advance beyond the state competition regardless of placement, unless the NHYFSC/State changes their rules.
Division 10, 12, and 14: Will compete in 3 local competitions and will advance to the Regional and   National competition based on the rules set by the NHYFSC, AYC, and then followed by the Wolverines.

Rules for advancing:
Teams that come in 1st, 2nd, or 3rd at the NH State Competition will advance to the New England Regional Competition in November. Teams that come in 1st, 2nd, or 3rd at the NE Regional Competition will advance to the National Competition in December in Florida.

CHEER CONTRACT
The Windham Wolverines are part of a conference organization. This means travel for Regional and National competitions is a strong possibility. NHYFSC and AYC expect our cheer teams to compete, should teams advance. Over the past 4 years, Wolverines have sent teams to Regional competitions, as well as, National competitions in Florida.

Competitions are an incredibly rewarding experience for cheerleaders. It is their play-offs! However, parents have the right to decide whether they wish to have their child participate in competitions or only participate as a sideline cheerleader at football games.

A Cheer Contract will be handed out during the first week of practice. It will outline the expectations for the season. The contract will give families an opportunity to decide if they want to commit to the full cheer season with competitions or to participate in the Wolverines program as a sideline cheerleader only (without competitions).

Competitions are all or nothing – meaning parents commit to all competitions, including Regional and Nationals travel should teams qualify.

Parents must understand:

· When committing to competitions you are committing to the possibility of an extended season into late November and early December and travel to Florida.
· When opting out of competitions, the cheer season ends when the football games end and practices are mainly focused around competition routines after the first official game.

REGIONAL & NATIONAL TRAVEL

Parents are responsible for funding travel and other expenses associated with these competitions.
For the National competition, all players are required to travel in accordance to the AYC schedule. Typical team check-in is on the Thursday prior to the Saturday/Sunday competition. Therefore, Wednesday travel is required.


IV. ACKNOWLEDGEMENT OF HANDBOOK and CODE OF CONDUCT
As a member (Parent and/or Legal Guardian and Participant) of the Windham Wolverines, I pledge to provide positive support, care and encouragement for the children participating in this program. I will encourage good sportsmanship by demonstrating positive support for all players, coaches and officials at all games, practices or organizational events. I will place the emotional and physical well being of the children ahead of my personal desire to win. I will support the parents/coaches/officials working with the children in order to encourage a positive and enjoyable experience.

I also agree to the following:
· I will remember that the game is for the youth participants, not adults. (This is not professional football).
· I will do my very best to make youth sports fun for the children.
· I will encourage all the children to treat other players, coaches, fans and officials with respect.
· I will follow all rules regarding no Drugs, Alcohol, Smoking and Abusive Language at all Wolverines functions.
· I agree to follow the Chain of Command should an issue arise that I am not comfortable with or do not understand. I will: 1.) Speak to the Parent/Head Coach. 2.) Speak to the Football/Cheering Director. 3.) Speak to the President/Vice President
· I agree to abide to the “24 hour rule” in which I agree to refrain from speaking to a coach until 24 hours after a game if I have any problems or issues about how the game was played or coached
· I will not engage in any behavior that constitutes bullying or cyber-bulling.
· I will not discriminate, introduce prejudice or disparage any parent, child, coach, official or any member of an opposing team or any member of the NHYFSC
· I will not use any form of social media (Facebook, Instagram, Twitter, etc.) or traditional media as a means of expressing concerns or for disparaging any other member of the Wolverines.
· I will not approach the field or enter the field of play unless I am asked to do so my coaches/staff or medical personnel.
· I will not verbally challenge an official’s call during games, or be disruptive in any way.

Zero Tolerance Policy

The Wolverines Board of Directors has the right to impose any sanctions toward any Parent(s), Legal Guardian(s), Individual(s) or their Guest(s) who violates this Code of Conduct. Sanctions may include suspensions or removal from the program. We have a “zero tolerance policy” and will not tolerate any behavior that is not in keeping with this Code of Conduct. As a parent, you are responsible for the conduct of any other family members or guests. Your participation in Windham Wolverines Football and Cheerleading is a privilege not a Constitutional Right. Therefore, as long as the sanctions are based solely on the actions of the violator and not based on sex, color, religion, etc., it is not discrimination.

I have read the Windham Wolverines Handbook and the Code of Conduct. My signature below verifies that I understand and agree to the Contract.


Print name of parent/guardian	Signature of parent/guardian	Date

A signed copy of this page will be required as part of the registration paperwork. A date to turn in all paperwork will be provided.
February 2017

image1.jpeg
WINDHAM

WOLVERINES


