	
	[image: image1]


	
	A Survival Kit For the New Athletic Director
Presented at the 2000 MIAAA Summer Workshop
(New Athletic Directors Handbook)
This booklet was developed by over 90 Athletic Directors who attended Camp Mid IV in Mt. Pleasant in July of 2000. The purpose of this booklet is to provide information to new Athletic Directors about getting started in this sometimes bewildering profession.
We hope these topics will assist you in getting started on an outstanding career.
Topics include:
Section I. What To Do
Section II. Support Groups
Section III. Athletic Director and Secretary Responsibilities
Section IV. Additional A.D. Responsibilities
Section V. Organization
Section VI. Coaches Meeting Information
Section VII. Forms
Section VIII. Financial Issues
Section IX. Evaluations
Section X. Publications
Section XI. Yearly Things To Do

Committee Workers
Jock Ambrose, Brian Burtch, Amy Dickinson, Karen Leinaar, Vic Michaels, Melanie Miller, Dave Price, Tom Rashid, Deb VanKuiken, Brian Zdanowski, plus over 90 Athletic Directors who attended the 2000 CAMP MID IV!!!
Presented by: Ken Semelsberger, CMAA
Athletic Director, Port Huron High School
Ken Semelsberger - Conference Chairperson
c/o Port Huron High School
2215 Court 
Port Huron, MI 48060
810-984-2611 (work)
Special thanks to Marlene Hallstrom-Ingles for her time and effort in putting this booklet together.


[image: image2]
Section I -- What To Do
The following items are a list of important "to do" after becoming an Athletic Administrator:
· Attend MHSAA New Athletic Director Workshop
> Contact League and MIAAA to get information about the Mentoring Program and services available
> Join MIAAA
> Join NIAAA
> Visit MHSAA, MIAAA, and NIAAA web sites
> Attend League meetings
> Create a personal contact with a veteran A.D. to "run things by" or answer questions
> Become aware of Athletic Code/Discipline procedures
> Explore Risk Management Issues
> Become acquainted with school district policies
> Become acquainted with school district financial practices

Section II -- Support Groups
The following is a list of Support Groups that you, as a new Athletic Director, can turn to for help in answering questions, finding information, and receiving moral or financial assistance:
MICHIGAN HIGH SCHOOL ATHLETIC ASSOCIATION (MHSAA) 
(517) 332-5046 / www.mhsaa.com
The MHSAA is the governing body of High School Athletics in the State of Michigan. They can answer any questions regarding eligibility, sportsmanship, rules and regulations, etc. Jack Roberts is the Executive Director.
MICHIGAN INTERSCHOLASTIC ATHLETIC ADMINISTRATORS ASSOCIATION (MIAAA) (734) 455-5056 / www.miaaa.com
The MIAAA is the professional organization that encourages educational agencies to respect the concept that interscholastic athletics is an integral part of the educational process. It works to advance the standards of teaching and leadership in the profession. MIAAA works closely with MHSAA and NIAAA. Contact George Lovich at (734) 455-5056 for more information.
NATIONAL INTERSCHOLASTIC ATHLETIC ADMINISTRATORS ASSOCIATION (NIAAA) / NIAAA website
This is the organization that provides the same function as the MIAAA but on a national level. It also provides Leadership Training classes that are offered at state conferences as well as national conferences.
OTHER IMPORTANT GROUPS
> League A.D.'s
> Coaches Associations
> County Associations
> MASSP - Michigan Association of Secondary School Principals
LOCAL SERVICE ORGANIZATIONS
> Lions Club
> Rotary Club
> Kiwanis Club
Section III -- Athletic Director and Secretary Responsibilities
An athletic director and his secretary are responsible for the following areas:
1. Supervision of athletic contests
   A. Crowd control
   B. Emergency Plan
      a) Injury
      b) Weather
      c) Disturbance
   C. Security at all athletic events
2. Scheduling of athletic events
3. Admission Procedures
4. Transportation to all athletic events
   A. Staff
   B. Athletes
   C. Support groups (cheerleaders and spectators)
5. Hiring of officials for all athletic events
   A. Coordination with assignor
   B. Follow-up with officials
   C. Issue and sign contracts
6. Concessions (with support groups)
7. Financial Reports
   A. School District
   B. School
   C. League
   D. Special Events
8. Getting volunteer workers for games
   A. Clock operator
   B. Scorekeepers 
   C. Announcers
   D. Ticket sellers and takers
   E. Officials Host
   F. Security
9. League Representative
   A. Scheduling League Events
   B. Hosting league tournaments, meets, and banquets
   C. Attend league meetings
   D. Make league policy recommendations to principals
10. Cheerleaders
   A. Coaches
   B. Transportation
   C. Policies
11. Practice Scheduling
   A. Coordinating facilities, indoor and outdoor
   B. Publish weekly schedule
12. State Athletic Association - MHSAA
   A. Attend meetings to represent School, League and MIAAA
   B. Host MHSAA athletic events
   C. Serve on MHSAA committees
   D. Promote MHSAA programs
   E. Attend state (MIAAA) and national (NIAAA) functions, meetings, and workshops.
   F. Be an active member of the MIAAA and NIAAA
   G. Become Registered Athletic Administrator (RAA), Certified Athletic Administrator (CAA), Certified Master Athletic Administrator (CMAA)
13. Fund Raising
   A. Athletic Boosters
   B. Individual sports
   C. Collection of donations
14. Budget
   A. Preparation according to school district expectations
15. Equipment
   A. Inventories
   B. Recommendations
   C. Ordering
   D. Receiving
   E. Reconditioning
16. Evaluation
   A. All coaches
   B. All facilities
   C. Inventories
17. Eligibility of athletes
18. Coordinating support groups at athletic contests
   A. Band
   B. Dance Teams
   C. Drill Teams
   D. National Anthem Singers
19. Coordinate special events
   A. Homecoming
   B. Parent Night
   C. Senior Night
   D. Awards Presentations (Banquets)
   E. Assemblies
20. Media 
   A. Work with press, TV, radio
   B. Game coverage, scores reported
   C. Media releases
21. Coordinate athletic printed programs
   A. Fall 
   B. Winter 
   C. Banquets (fall, winter, and spring)
   D. MHSAA events
22. Hiring and firing of coaches (when necessary with principal)
23. Discipline of coaches
24. Discipline of student athlete
25. Registering of non-faculty coaches
26. Supervision and evaluation of volunteer coaches
27. Recording and updating school records
   A. Individual sports
   B. Award winners
   C. Athletic record books
   D. Scrapbooks
   E. Team pictures
   F. Bulletin boards
28.Review Department Policies/Procedures
   A. Athletic policies
   B. Coaches and handbooks
29.Insurance
   A. Educate parents/athletes
   B. Collecting information
   C. Filing forms
   D. Payments
   E. Follow ups
   F. MHSAA Catastrophic Insurance
30.First Aid Supplies
   A. Inventory
   B. Order
Section IV -- Additional A.D. Responsibilities
1. Responsibility to Family & Self:
> Take time for your family
> Do not take problems home
> "Model" your health habits so that they mirror your athletic philosophy
> Know MHSAA, league & federation rules & regulations
> Take time to organize & manage your time; develop timelines, checklists, LTC 508
> Be consistent
> Participate in MIAAA, NIAAA, MHSAA workshops
> Follow MHSAA and NIAAA Code of Ethics
2. Responsibility to Student-Athletes:
> Communicate to students what the role of athletics may be in high school/middle school curriculum
> Provide the student-athlete proper atmosphere to compete on a level field-proper coaches, budget, facilities
> Properly recognize student-athletes with appropriate awards/rewards
> Provide each student an opportunity to participate in the school's athletic program
> Treat each student with dignity & respect
> Communicate eligibility requirements clearly and completely
3. Responsibility to Coaches:
> Develop a strong rapport & effective communication system
> Know & communicate League, MHSAA, and NFHS regulations
> Provide a coaches handbook
> Be available to your coaches to support program needs, budget issues, and coaching ideas
> Be cognizant of all pre-season, in-season, and post-season deadlines
4. Responsibilities to Community/Parents:
> Communicate the "chain of command" in dealing with program issues (i.e., talk to coach, AD, principal, etc.)
> Promote the philosophy of the athletic program & inform the community on the educational value of athletics through parent meetings & other communications
> Inform parents about insurance requirements
> Inform parents about department and school district regulations, practices, and policies
> Communicate eligibility requirements clearly and completely
5. Responsibilities to Administration:
> Review job description (know district expectations)
> Be familiar with the district's vision statement for the student's education
> Know the administrative structure of your district (be respectful of communication channels & working relations)
> Educate & communicate information regarding MHSAA handbook, NIAAA, Coaches Association, plus local organizations such as the booster clubs and parents/students groups)
> Support the student-athlete concepts-respect due process-educational outcomes-what are right choices?
6. Responsibilities to Support Staff:
> Follow procedures & policies of maintenance, transportation, and custodial departments
> Communicate effectively the eligibility policies & procedures to the teaching staff
> Show appreciation to all support groups (custodians, secretaries, administration, etc.)

Section V -- Organization
1. Check Lists/Task Lists:
> Timelines by season, year, sport, and event
> Seasonal (pre-, in-, post-)
> Game management
2. Calendar
> Personal planner - keeping track of appointments and meetings
> Visible event calendar with all events (i.e., dry erase boards)
> MHSAA quick reference & wall calendar - also rules meetings, PACE, official ratings, due dates
> MIAAA conference dates
> Maintain computer version
3. Planning
> Meetings - coaches, administration, parents, boosters, secretaries
> Tasks - to do lists
> Facilities (checks, safety review)
> Budget
> Master schedule book accessible for scheduling contests
4. Communication
> Accessible mailboxes for coaches
> Telephone / E-mail
> School newsletter/web site
5. Process/Procedures
> Budget - system for ordering, inventories, district policy
> Finance - gate receipts, tickets, deposits, activity accounts, deadlines, procedure 
> Grounds maintenance - maintenance requests
> Transportation - schedules, checklists, rescheduling
> Fund raising (follow district policies)
> Eligibility of Athletes
6. Technology
> Utilizing computer - internet
> Telecommunications - voicemail, e-mail
> Fax machines
> Copy machines
7. Statistics/Public Relations
> Media numbers accessible
> End of year report - participation #'s, accomplishments, etc.
8. Documentation System
> Meetings with coaches & parents
> Maintenance requests
> Memos, e-mails, correspondence
> Phone calls
> Suspensions
9. Resources for Better Organization
> NIAAA, MHSAA handbooks/manuals
> Board policies & procedures
> MHSAA, MIAAA, NIAAA web sites
> Other Athletic Directors
MONTHLY CHECKLIST (example)
August
___ Verify Fall Schedules
___ Order Busses for Year
___ Verify Officials for Fall Events
___ Check Request for Fall Events
      ___ Officials
      ___ Tournaments
___ Eligibility
      ___ Football
      ___ Girls Basketball
      ___ Girls Tennis
      ___ Golf
      ___ Boys Cross Country
      ___ Girls Cross Country
      ___ Cheerleaders
      ___ Boys Soccer
      ___ Girls Swim
___ Parents Meeting Last Monday of Month
      ___ Send Notices
      ___ Collect Attendance Report
___ Schedule Team Picture Dates for Fall, Winter & Spring Sports
___ Set up Booster Schedule for Year
___ Send Schedules to Local Media, Print Media, Electronic Media, School District Offices 
___ Athlete/Student of Month for September
___ Custodial Checklists for Fall
___ Maintenance Checklist
___ Pre-Season Coaches Meeting
___ Send Reminder for September Events
___ Fall Souvenir Programs
September
___ Verify Busses (weekly)
___ Verify Officials and Checks
___ Get Workers for Fall Events
      ___ Football
      ___ Girls Basketball
      ___ Swim Meets
      ___ Boys Soccer
      ___ Cross Country
      ___ Golf
___ Athlete/Student of Month for October
___ Send Reminders for October Events
October
___ Verify Buses (weekly)
___ Verify Officials (weekly)
___ Verify Winter Schedules
___ Send Winter Schedules to Printers
___ Athlete/Student of Month for November
___ Custodian Checklist for Winter
___ Send Reminders for November Events
November
___ Verify Buses (weekly)
___ Verify Officials (weekly)
___ Athlete/Student of Month for December
___ Make Arrangements for Fall Awards Night
___ Eligibility - Hockey
___ Order Checks for Winter Sports 
      ___ Officials
      ___ Tournaments
___ Send Winter Schedules to Local Media
___ Winter Souvenir Programs
___ Set up Winter Parents Meeting
___ Evaluation of Fall Coaches
___ Winter Sports Coaches Meeting
___ Send Reminders for December Events
December
___ Send Thank You Cards to Fall and Winter 
___ Workers
___ Eligibility
      ___ Boys Basketball
      ___ Volleyball
      ___ Competitive Cheer
      ___ Wrestling
      ___ Boys Swim
      ___ Skiing
___ Verify Busses (weekly)
___ Verify Officials (weekly)
___ Athlete/Student of Month for January
___ Send Out Reminders for January Events
January
___ Verify Busses (weekly)
___ Verify Officials (weekly)
___ Second Semester Eligibility
___ Verify Spring Schedules
___ Send Schedules to Printers
___ Athlete/Student of Month for February
___ Send Out Reminders for February Events
February
___ Verify Busses (weekly)
___ Verify Officials (weekly)
___ Athlete/Student of Month for March
___ Send Out Reminders for March Events
March
___ Verify Busses (weekly)
___ Verify Officials (weekly)
___ Spring Sports Eligibility
      ___ Track
      ___ Boys Tennis
      ___ Baseball
      ___ Softball
      ___ Girls Soccer
___ Set up Spring Parents Meeting
___ Check Field Schedules 
      ___ Baseball
      ___ Softball
      ___ Soccer
___ Spring Sports Coaches Meeting
___ Order Checks for Spring
      ___ Officials
      ___ Tournaments
___ Athlete/Student of Month for April
___ Send Out Reminders for April Events
April
___ Verify Busses (weekly)
___ Verify Officials (weekly)
___ Work on Schedules for Next Year
___ Athlete/Student of Month for May
___ Evaluation of Winter Coaches
___ Send Spring Schedules to Local Media, Print Media, Electronic Media, and School District Offices
___ Send Reminders for May Events
May
___ Verify Busses (weekly)
___ Verify Officials (weekly)
___ Work on Schedules for Next Year
___ Order Busses for Next Year
___ Set Up Spring Awards Night
___ Have Coaches Vote for Senior Awards
___ Athlete/Student of Month for June
___ Send Reminder for June Events
___ Send Thank You Cards to Spring Workers
June
___ Verify Busses (weekly)
___ Verify Officials (weekly)
___ Send Schedules to Printers for Fall Season
___ Prepare Yearly Financial Report
___ Prepare Year in Review Book
___ Update Award Winners Book
___ Update Records Book
___ Update Directions Book
___ Update Athletic Code Book
___ Send Books to Print Shop for Printing
___ Have Plaques Engraved
___ Do Senior Awards for Assembly
___ Evaluation of Spring Coaches
___ Inventory supplies for Next year
      ___ Stationery/Envelopes 
      ___ Certificates
      ___ Letters
      ___ Forms (eligibility, contracts, travel permits, officials/schools reminder cards, injury report forms)
Section VI -- Coaches Meeting Information
1. Meeting Dates
> Prior to each season
> Monthly meeting during season
2. Items you MUST cover:
> Physicals
> Eligibility information
   a. Rosters (additions and deletions)
   b. Signed forms
> Supervision
   a. Athletes
   b. Facilities - gym, weight room, locker rooms, outdoor fields
   c. Transportation
> Indefensible Acts - Administration will NOT support these behaviors/actions:
   a. Profanity
   b. "Hands on" the athlete
   c. Alcohol/Tobacco use
> Discipline Procedures

> Communication
   a. A.D. - If a problem/situation occurs, the A.D. needs to hear it from the coach. Phone calls from an "outsider" are NOT the way an A.D. wants to hear about problems/situations
   b. Parents 
   c. Athletes
> Parent Meeting Information
   a. Meet the team night
   b. Parent representatives
   c. Coaches rules: practice time, travel, contests
> MHSAA Regulations
   a. Rules meetings
   b. Official rating forms
   c. Tournament entry information & deadlines
   d. Practice limitations
> Policies
   a. "Cuts"
   b. Award winners/varsity letters
   c. Travel
   d. League policies pertaining to specific sport
> Teams Rules & Consequences
> Emergency Procedures
   a. Each coach should have a procedure for their sport/team/facility
   b. Phone tree
> Personal Information
> Volunteer Coach Information
   a. HIGHLY suggested you have a background check!
   b. Application/standard expectation form
> Banquet Information & Dates
> Coaches' Handbook
> Student-Athlete handbook
> Media Coverage (win or lose)
   a. Yearbook
   b. Announcements
   c. Local media contacts
   d. Expected responses to officiating matters
> Schedules
   a. Bus
   b. Practice
   c. Team Pictures
> Building Security
   a. Make sure all doors are shut and locked
   b. Keys never given to students
> NCAA Clearinghouse
> Coaches Associations
3. Optional Items to Cover:
> Inventory information
   a. Student-athlete fines
   b. Lost equipment replacement
> Budget Information
> Copy of the Evaluation Form
> Booster Clubs
   a. Fundraisers
   b. Meeting dates
> League
   a. Meeting information
   b. Responsibilities
> CPR/First Aid
> PACE
> Videos
   a. Blood borne pathogens
   b. Sportsmanship
   c. Risk Management
Section VII -- Forms
You should familiarize yourself with these forms that are used on a regular basis:
1. MHSAA (located at mhsaa.com)

Educational Transfer Form - to be used when new student did not move with persons with whom he/she had previously lived
Entry Blank - required for each teams entry into MHSAA Tournaments (includes eligibility list, rosters, etc.)
Master Eligibility Form - lists, alphabetically and by semester, all eligible athletes in a sport (includes DOB, # years in high school, # of semesters in sport, # credit hours, and signed by principal). Send this to MHSAA 1st round tournament managers with entry blank (accuracy & completeness count…phone a friend for help)
New Student Transfer Information - designed to assist determining the athletic eligibility at MHSAA member schools for students in grades 9-12 (except those entering 9th grade for the first time). This form is to be used by the school only and should not be sent to the MHSAA
Official/School Contract - copy for home teams & guests, includes all game details from site to financial commitments, if any. Home team (party of 1st part) initiates this form. Prompt return is a good way to double check accuracy of schedules. Game contracts are very important in football. MHSAA can penalize for failure to fulfill.
Physical Form - to be filled out by proper medical personal. Essential to keep these on file in a location that is secure. Be certain that any athlete has his/her form on file before any type of participation (practice or competition). It is helpful to create a master list of all who do have a physical exam form completed.

Registration of Non-Faculty Coaches - alphabetical list of all non- faculty coaches, paid or unpaid, who coach at your school. This form must be submitted to the MHSAA prior to the start of their duties.


Official Rating Forms - at the beginning of the season, inform coaches of the responsibilities at seasons-end to rate officials. Coaches should use the "Rating Record Form" to record and obtain the officials name, city, & MHSAA ID#. Now these forms are done online.
2. Athletic Department Internal Forms:
> Equipment Inventory
> Emergency/Release for Medical Treatment/Information Form
> Accident/Injury Report
> Coaches Evaluation Form
> Coaches Pre-season and End of Season Checklists
> Season Summary
3. In-District Forms:
> Budget Forms
> Transportation Request
> Purchase Order Request
> Maintenance Request
Section VIII -- Financial Issues
It is important for the Athletic Administrator to meet with the Chief Financial Officer of the district ASAP to review the regulations, procedures, and expectations regarding finances:
1. Budget
> Establish yearly
> Should be developed with input from coaches
> Be aware of issues of equity (title IX)
2. Equipment Expenditures
> Utilize purchase orders/tax exempt status
> Maintain an inventory of equipment & purchases
> Establish an equipment purchase/replacement cycle
3. Athletic Personnel Pay
> Coaching salaries (know contractual policies & procedures)
> Support staff (event workers, trainers, security, etc.)
   a. Establish a pay schedule that is consistent & equitable
   b. NEVER pay cash!
   c. Keep records of payment

> Officials
   a. NEVER pay cash! If you have to, get signed receipt.
   b. Maintain a signed contract with social security numbers
   c. Report failure of officials to fulfill to MHSAA
4. Gate Receipts/Revenues
> Document all income & maintain records
> You must use tickets. Record numbers and keep first and last ticket stubs
> Develop forms to help maintain records that include date of event, personnel, ticket prices, accounting of funds
> Deposit money nightly or secure it in a locked safe
> Cash all checks promptly
> Create protocol and follow it
5. Handling Petty Cash Funds
> Document all income and expenditures (utilize a form)
> Keep all receipts
> Have a second party involved for "checks & balances"/accountability
> Be careful!!! (C.Y.A. - file/system)
6. Fundraised Money
> All fundraised money is school money and is subject to regulation as such (Booster $, individual team account, etc.)
> AD's should monitor funds to insure that expenditures are made equitably (title IX, different sports)
> Insure that records are properly kept
7. Utilize Technology
8. Financial Records Maintenance - at least 3 years
9. Compile a yearly financial report that details Athletic Department expenditures & revenues
10. If you do not know the procedures, ASK! Be sure to follow the "chain of command" in financial matters.

Section IX -- Evaluations
While evaluations may be the last thing on your mind as a new AD, it will become one of the most important duties you will be expected to perform.
There are several types of evaluations that you may be responsible for. Listed below are some of the aspects of each, which you should start becoming familiar with ASAP:
1. Evaluations of Personnel (Coaches)
> District posting/hiring processes
> Contractual obligations with bargaining units
> Due process procedures
> Current evaluation process and timelines (who evaluates and when - hierarchy of evaluation. Ex.: AD evaluation head coaches, head coach evaluates varsity assistants and sub varsity coaches)
2. Current Forms or Evaluation Tools
> Objective checklist/subjective narrative/hybrid
> Self evaluation by coaches
> Tips on observation and documentation
> Practice observation forms
> Scheduling evaluations
3. Evaluation/Inspection of Facilities and/or Equipment
> AD pre-season evaluation of facilities
> Coach inspection of facilities & equipment
   a. pre-season
   b. daily
   c. post-season
> Schedule a walk-thru with head coach
> Report concerns to district (in writing) on a timely basis
> Utilize officials reports of facility issues 
4. Evaluation of Programs
> Existing programs
> Additions of programs
> Additional coaches
> Surveys (parents/athletes)
A suggestion is to distribute sample copies of the evaluation forms or checklists to the coaches prior to their season. Include the criteria that you will be basing each evaluation on. This step can improve the coach's awareness of the evaluation process.
Section X -- Publications
Existing types of publications for first-year A.D.'s:
1. MHSAA handbook
2. MHSAA bulletin
3. NIAAA reference guide
4. Conference bylaws and rules & regulations
5. MHSAA Coaches Guidebook
6. Mentor (MHSAA)
7. Stripes (MHSAA)
8. MHSAA Event Planning Guide
9. MIAAA Elements of Effective Athletic Administration
Section XI -- Yearly Things To Do
FALL (Aug. - Oct.)
Mail officials contracts for fall sports
Prepare eligibility lists
Order checks for tournaments 
Check requests for officials
Do winter bus requests once winter schedule is completed
Enter winter bus schedule on computer in bus data folder (this gives you your weekly log and log by sport)
Mail rosters to other schools
Get workers for fall events
Double-check busses (weekly)
Weekly athletic events for announcements
Weekly voice mail for sports and school activities
Order athletic stationary with update of new coaches, etc.
Send winter schedules to printer
Athlete/Student of the Month (monthly)
Officials reminder cards - mail out weekly
School reminder cards - mail out weekly
Winter schedules to printer
Mail officials contracts for winter sports 
Send area A.D. copy of fall schedules
Parent Night invite letter
Enter winter schedules on computer for the weekly events list
Fall financial report
Receive fall officials rating forms
November
Fall Sports Awards Nights - prepare programs/certificates for coaches 
Work on hockey eligibility
Get officials for volleyball and wrestling
Send area A.D. a copy of winter schedules
Get workers for winter events
Enter spring bus schedule on computer in bus data folder (this gives you your weekly log)
Prepare bus requests for spring sports
File fall officials rating form
MHSAA Program Kits for qualifying teams (Girls Basketball, Boys Soccer, Football)
December
Eligibility for winter sports
Update Year In Review book for fall records
Check requests for spring tournaments
Give winter coaches a list of students who have already signed a handbook from fall sports.
WINTER (Jan. - Feb.)
Verify officials
Officials reminder cards - mail out weekly
Work on spring schedules
Mail officials contracts for spring sports 
Second semester eligibility
Winter Awards Night
Spring schedule to printers
Update Year in Review for winter records
Parent Night invite letter
Copy of baseball/softball schedules to Officials Assignor
Copy of spring schedule to District A.D.
Copy of soccer schedule to Officials Assignor
Winter Financial Report
Mail rosters to other schools
MHSAA Program Kits for qualifying teams (Comp Cheer, Wrestling, Ice Hockey, Girls Volleyball, Boys Basketball)
SPRING (March - May)
Eligibility for spring sports 
Mail officials contract for fall sports 
Spring Sports Awards Nights
Parent Night invite letter
Check request for spring officials
Fall schedule to printers
Copy of fall schedule to Area A.D.
Reminder cards to officials and schools
Enter fall bus schedule on computer in bus data folder 
Prepare bus requests for fall sports
Spring Financial Report
Send Sports Interest cards to 8th graders at Middle Schools
Mail rosters to other schools
Give coaches a list of students who turned in handbook signature page
Football, soccer, and girls basketball schedules send to Assignor of Officials
Receive winter officials rating forms
File winter officials rating forms
MHSAA Program Kits for qualifying teams (Baseball, Softball, Girls Soccer)
END OF YEAR 
Update Year In Review book
Update Coaching Records book
Update Individual Records book
Update 1918- to Present Special Awards book
Update Athletic Handbook 
Update Coaches Handbook
Update Football Records
Order Supplies for next year (stationary/envelopes, etc.)
Prepare Yearly Financial Report
Receive spring officials rating forms
File spring officials rating forms
MONTHLY
Calendar of Activities
Booster Agenda
WEEKLY
Verify busses
Voice mail - sporting events/school activities
Bulletin Board - weekly events
Weekly sporting events for announcements
Copies of rosters of weekly competitions
Reminder cards sent to schools & officials for sporting events
Newspaper articles cut from newspaper & posted in showcase
Check requests for officials, tournaments, dues, fees, paid workers, etc.
