Butler Elite

Basketball Program Handbook

 2014-2015
[image: image1.jpg]

Butler Elite Basketball Program Handbook
Mission Statement……………………………………………………………………

President Responsibilities………………………………………………………..

Club Administrator Responsibilities…………………………………………

Coaches Responsibilities…………………………………………………………..

Team Manager Responsibilities………………………………………………..

Parent Responsibilities…………………………………………………………….

Player Responsibilities…………………………………………………………….

Player Grades and Eligibility…………………………………………………….

Coach Code of Ethics………………………………………………………………..

Parent Code of Ethics……………………………………………………………….

Supporting the Organization……………………………………………………

Playing Time……………………………………………………………………………

Parental Consent……………………………………………………………………..

Uniform Agreement…………………………………………………………………

Acknowledgement Form………………………………………………………….

Butler Elite Basketball Program Handbook
Mission Statement
It is the mission of the Butler Elite Basketball Program to educate and empower at risk youth with confidence, commitment and integrity, so they can live a productive and successful tomorrow. Our goal is to teach young athletes respect for themselves, their peers and their community by instilling a code of ethics built on honesty, responsibility and team work.

Together, our players, families and volunteers work with unyielding spirit to cultivate a safe and disciplined environment so every player can reach their full potential, develop their talents and increase their skills in the game of basketball and more importantly… life.
Butler Elite Basketball Program Handbook
The purpose of this document is provide the Butler Elite Basketball Program membership and coaches with information on policies and guidelines regarding the operations of the Butler Elite Basketball Program. This document has been drafted by the officers in attempts to explain polices and give coaches and members common direction for organizational continuity and unity.

This is a “living” document which means as issues arise and are addressed: the outcome information and guidelines will be published in this document for future use. This documentation will be maintained by the officers and reviewed yearly for updates and modifications to reiterate, the questionable issues. The policies and guidelines in this document have been documented and approved by the Butler Elite Basketball Program officers.

2013 – 2014 Club Officers

President: Caron Butler

Assistant to President Melvin Claybrook

Vice President: Jarvis McMillian

Club Administrator: Mark Polzin

Finance Officer: Art Howell

Secretary: Pat Cafferty

Butler Elite Basketball Program Handbook
President

These positions require excellent management skills and a high level of problem solving techniques. It is important to have the vision to expand current programs and maintain existing ones. The “President” must set the tone for the basketball program. This requires participation in the following task:

· Attending team practices and games

· Interacting with league and tournament officials

· Accounting for overall funds raised

· Conducting parent and coach’s meetings

· Conducting a parent meeting to discuss club rules and philosophy

· Obtaining a signed agreement with each coach

· Developing education forums (i.e., Coach’s Clinic, Player’s Clinic)

· Ordering equipment, uniforms, and other basketball related items

· Evaluating coaches

· Receiving feedback from Club Administrator and Team Managers

· Planning, organizing and implementing

· Coordinating fund raising events

· Addressing security and emergency situations

It is important to be an effective listener in order to address the concerns of others while consistently administering the policy fairly.

Butler Elite Basketball Program Handbook
Vice-President

​​​​​​​​​​​​​​​​___
· Preside over the meeting when the President is absent or when is called to chair by the president

· Become familiar with the president’s duties with the ability to carry out club business in absence of the President

· Assist the President whenever possible

· Act as the chairman of the program committee

· Assist with collecting records at designated meetings, help the leader inspect records and assist members with record keeping

· Determine why parents are absent from meetings
Butler Elite Basketball Program Handbook
Club Administrator
__

This position requires excellent organizational skills. It is important to have excellent communication skills and have the ability to develop corporate and community partnerships. The Club Administrator must establish a leadership presence during all planned programs. This requires participation in the following tasks:

· Organizing meetings with Team Managers to distribute program information

· Overseeing registration of players with the local and national officials for all leagues and tournaments

· Enforcing the Program Rules

· Ensuring that coaches are compliant with league and tournament requirements

· Coordinating practice times for each team with coaching staff

· Assisting the coaches with the organization of fundraisers

· Accounting for funds raised

· Attend coaches meetings, as required with Team Managers

· Addressing parent concerns via telephone and /or face to face meetings to be reported to the President

· Attending most tournament games and playoff games, etc.

· Addressing security and emergency situations

It is important to be non-biased and responsive to all situations.

Butler Elite Basketball Program Handbook
Coaches

__

· Arranging & setting up practice location & schedule for team

· Identifying an Assistant Coach (must be at least 21 years old) and a Team Manager (parent)

· Obtaining equipment from Program Vice President (balls, whistle, scorebook, etc.)

· Preparing daily Practice Plans for tryouts

· Establishing team roster no more than 15 players

· Reviewing game rules with your teams and parents

· Ensuring that all waiver forms are signed and filed with Team Manager

· Completing Team Roster form

· Making an appointment with Club Administrator to Pre-register players and teams for the upcoming tournaments

· Beginning your first practice by performing the following steps daily:

· Start practice on time by conducting a team meeting (discuss daily objectives 5-10 minutes

· Take attendance and keep a daily log

· Conduct group exercise and stretching

· Ensure no loose balls or sideline activities during formal practice sessions unless a drill is planned

· Execute your practice plan (TEACH, TRAIN, AND PREPARE)

· Take scheduled water breaks

· Wrap up practice with morale booster (End practice on time)

· Make sure all players have a ride home (Do not leave until all players are picked up)

· Meet with parents as needed in private (never discuss personal issues in open forum)

· Provide all players and parents with a practice schedule and your contact information

· Report all issues and concerns with the Program Vice President
· Collect report cards during school year and place in confidential folder (information is only to be shared with Program Officers)
Butler Elite Basketball Program Handbook
Team Manager

__

This position requires excellent organizational skills and a high level of problem solving techniques. It is important to have excellent communication skills, be innovative and discipline. The Team Manager must establish a leadership presence during all planned programs. The Team Manager will work with the coach and to provide logistical support for equipment and team equipment. This requires participation in the following tasks:

· Organizing meetings with coaches to distribute fundraising and program information

· Assisting in distributing flyers and tournament information

· Organizing snacks and refreshments for games

· Checking the team in at all tournaments

· Assisting coach on the bench and submitting rosters for games

· Organizing fundraisers and signing up volunteers for respective teams

· Working with the coaches to organize a travel arrangements for each team

· Collecting and submitting funds raised to Program Vice President

· Managing practice time for the teams

· Assisting coaches in other capacities, as required

It is important to be non-biased and responsive in all situations.

Butler Elite Basketball Program Handbook
Parents
​​​__
​​​
· Register your child with the program

· Pay all necessary fees associated with the program

· Contact the coach if a player will be late or miss practice time

· Provide transportation or formulate carpools for tournaments and games

· Obtain practice & game schedule from the coach

· Attend all Coaches/Parent meetings

· Provide positive support to your child and team

· Address concerns & Issues to Program Vice President

· Learn the game rules

· Manage your child’s time (i.e., homework, meals, rest, etc.)

· Provide adequate nutrition and rest

· Ensure that your child has proper practice attire (basketball shoes, ankle braces, shorts, etc.)

· Make sure that your child is on task with school work

· Provide report cards regularly to the coach

Many tournaments require teams to supply a parent to keep the scorebook or operate the game clock. Each team manager will ask for parent volunteers to help with such duties, if no parents volunteer the team manager will establish a schedule to ensure the duties are fulfilled. If a parent is unable to fulfill their score table obligation it is the parents’ responsibility to find a replacement.

⋆All team practices and trainings will be closed with the exception of the last 10 minutes.
Butler Elite Basketball Program Handbook
Player
__
· Be at practice on-time (dressed and ready to practice at starting time)

· Practice clothes are to be worn at every practice (NO EXCEPTIONS)

· Water bottle (for practices and game day)

· Sprint to every drill

· Listen while Coach is talking

· No bouncing of balls while Coach is talking

· No horse play and no foul language

· Study your teammates while performing drills

· Give 100% effort everyday

· Ask questions when unsure

· Know the game and team rules

· Never sit down in practice unless instructed by Coach

· Manage your time wisely (homework, dinner, chores, etc.)

· Study and review your school work

· Get to know our teachers and guidance counselors

· Call the Coach as soon as possible for an excused practice

· Be respectfully to family, school officials and all persons associated

· Practice on your own as often as possible

· Work on your weakness

· Study the game of basketball through reading, instructional videos, and watching college and professional games
Butler Elite Basketball Program Handbook

Player Grades/Eligibility/Behavior

​​​​​​​​​​​__
All players belonging to the Butler Elite Basketball program will be required to maintain a 2.5 grade point average (GPA) and a C or above in Math, English and Science classes. The program places emphasis on maintaining grades while participating in sports as a student-athlete. Players are required to provide mid-quarter progress reports, a copy of each quarter report cards, and a written letter on 5 goals you will accomplish during the school year. Example: 1. I will maintain a 2.5 GPA all year. 2. I will improve my jump shot by making 60%, etc.
How Grades will be used to Determine Eligibility
· Mid-Quarter Progress reports and Quarterly GPA’S will be used throughout the school year for determining eligibility. For summer eligibility, the last quarter GPA will be used.

· Each penalty listed will remain in effect for the duration of the quarter following the quarter that player falls below the required GPA. If the school year GPA and the last quarter grades both fall below the predetermined GPA, the penalty will remain in effect for the summer and first school quarter of the following year.
Players Grade Below Predetermined Average for One Quarter
Penalty:

· Player will not start any league or tournament games.

· Player will not play in the 1st quarter of any game.

Butler Elite Basketball Program Handbook
Players Grade Below Predetermined Average for Two Consecutive Quarters
Penalty:

· Player will not be allowed to participate in league or tournament play.

· Player must continue to attend all practices and fund raising events.

· The player’s position on the team will not be compromised unless multiple players fall below the required GPA. If the situation arises that we must add players to the roster, the coaches may decide to do so. In this situation, the suspended players will be required to earn back their position on the team.

· Practice and fund raising event attendance will be recorded as usual. Due to the financial and time considerations, we will not require that the players attend tournaments that they are not allowed to participate.

· If the player misses multiple practices and fund raising events during the suspension period, the player could be asked to step down from the team with no refunds.
Player Grade Below Predetermined Average for 3 Consecutive Quarters
Penalty:

· Player will be asked to step down from the team with no refunds.

All players will routinely have their grades check by a representative of the Butler Elite Basketball program. Players in need of academic assistance will receive tutoring until the player meets the programs academic requirements or is removed from the program.
Player Behavior
There will be a no tolerance policy for the following items:

· Unsportsmanlike conduct by players or parents.

· Players will not show disrespect to officials, opponents, peers, parents or the coaching staff.

· There will be no use of profanity at practice, during games or outings.

· Vandalism at practice or during league and tournament games.

· Defiance towards coaches.

· Practices are not a social event, extra talking and conversation during drills and while the coach is talking will not be tolerated.

· Discipline problems at school. If a player is being disciplined at school (i.e.: three-day suspension etc) they will not be able to play in any weekend tournament games.

· Use of drugs, alcohol and tobacco are strictly prohibited.

Penalties will be applied for players not following these guidelines. Penalties could consist of: running at practices, reduced playing time, not starting or not playing in the next game, loss of gym time for the entire team or being removed from the Butler Elite Basketball program.

Remember, being a part of any program is a privilege not a right!

Player Community Service
As community leaders Butler Elite Basketball players will give back to the community through various community projects. Participation in community projects will be required of all players. Players’ will be required to participate in a minimum of two (2) hours of community service per month.
Butler Elite Basketball Program Handbook
Coaches Code of Ethics Pledge

__
· I hereby pledge to live up to my certification as a Butler Elite Basketball Coach by following the Butler Elite Basketball Code of Ethics

· I will place emotional and physical well being of my players ahead of a personal desire to win.

· I will treat each player as an individual, remembering the large range of emotional and physical development for the same age group.

· I will do my best to provide a safe playing situation for my players.

· I will promise to review and practice basic first aid principles needed to treat injuries of my players

· I will do my best to organize practices that are fun and challenging for all my players.

· I will provide sports environment for my team that is free of drugs, tobacco, and alcohol, and I will refrain from their use at all youth sports events.

· I will be knowledgeable in the rules of each sport that I coach, and I will teach these rules to my players.

· I will use those coaching techniques appropriated for all of the skills that I teach.

· I will remember that I am a youth sports coach, and that the game is for children and not adults.
Butler Elite Basketball Program Handbook
Parent Code of Ethics
__

· I hereby pledge to provide positive support, care, and encouragement for my child participating in youth sports by following this Parents’ Code of Ethics:

· I will encourage good sportsmanship by demonstrating positive support for all players, coaches, and officials at every game, practice or other youth sports event.

· I will place the emotional and physical well being of my child ahead of my personal desire to win.

· I will insist that my child play in a safe and healthy environment.

· I will require that my child’s coach be trained and in the responsibilities of being a youth sports coach and that the coach upholds the Coaches’ Code of Ethics.

· I will support coaches and officials working with my child, in order to encourage a positive and enjoyable experience for all.

· I will demand a sports environment for my child that is free from drugs, tobacco and alcohol and will refrain from their use at all youth sports events.

· I will remember that the game is for youth – not adults.

· I will do my very best to make youth sports fun for my child.

· I will ask my child to treat other players, coaches, fans and officials with respect regardless of race, sex, creed or ability.

· I will help my child enjoy the youth sports experience by doing whatever I can, such as being a respectful fan, assisting with coaching, or providing transportation.
Butler Elite Basketball Program Handbook
Supporting the Organization
__

In order for this organization to grow and prosper, we need parental support….in the form of money, time and talent. It is a requirement that parents participates in fundraisers and different activities to support the organization.

There is a family financial commitment that must be paid to the organization per family. If the fee is not paid, you will not be allowed to participate in any events until all financial obligations are met. All financial hardships will be brought to the Program Vice President for assistance.

In addition to organization dues, we will do fundraisers during the basketball season. We will participate in several local and exposure tournaments, as well as various leagues.

It is a commitment and we expect all our parents to participate and support the program. All monies donated to the organizations are tax deductible.
*All monetary amounts raised/paid/donated to the organization will stay with the organization and are not refundable.

Butler Elite Basketball Program Handbook
Finances
Sponsorship:

This is a business or individual that chooses to give you money for shooting shirts, tournaments, etc. Note the average cost of a tournament is approximately $400. Since all finances and entry fees for tournaments have to go through the Butler Elite Basketball account, have your sponsor to make checks payable to Racine Police Athletic Association with Butler Elite Basketball in the memo line. A receipt is given to the sponsor and the amount is documented in the team ledger.

Door Money:

Butler Elite basketball club will charge admission to all games. There should always be (2) officers at the door, usually the finance officer and secretary.

Concessions:

The parents and volunteers of the team will operate the concession stand under the supervision of the team President.

a. Finance Officers will purchase food and supplies that is needed for the concession with the assistance of other officers or parents.

b. There will always be an officer handling the money at the concession, usually the finance officer or secretary.

c. During concession, who ever handle the money will not serve the food.

d. All food must be handled with paper towels or plastic wrap. Concession staff members will wear plastic/rubber gloves while working. All concession staff members must wash their hands on a frequently basis.
e. Only working staff will be allowed in the concession stand area. Coaching staff, etc. shall not loiter in the area. Only parents, team players and volunteers who are working will be permitted in the concession area.
f. The Concession stand shall be cleaned at the end of each day.

g. Coaching Staff and Referees are entitled to FREE Gatorade and water. Limit (2) per game.
Butler Elite Basketball Program Handbook
h. A list of emergency numbers and key personnel telephone numbers shall be available in the concession stand for emergency use.

i. All trash shall be removed from the concession stand at the end of each day. Rubber gloves shall be worn by the staff while handling trash.

Fundraisers:

All program fundraisers require mandatory participation. There are several other methods of raising money for your team, such as raffles, car washes, and bake sales. All fundraisers that will be using the Butler Elite name or logo have to be approved by the Program Vice President prior to starting the fundraiser.

Player Fee:

A $300 dollar player fee will be due prior to the 15th of November. Payments made be made in two installments with first payment (1) $150 due on or before November 15th and second payment (2) due on or before March 1st. Checks are to be made to Racine Police Athletic Association with Butler Elite in the memo line. Non-payment will result in players held from practice and tournaments until all fees are paid in full.

Returned checks will be assessed a $15 late fee due immediately.

 Non-payment of player fees will result in dismissal from the team.
Butler Elite Basketball Program Handbook
Playing Time
__
Playing time is always a difficult and delicate issue when to competitive sports. To ensure, that everyone clearly understands the process, we have listed the different criteria used by the coaching staff to determine playing time.

Acknowledging that practice time is essential to playing time in a game, along with a positive attitude.

· Following coaching instructions in practice, translates to how a player will perform in a game situation

· Understanding that “Teamwork” is key and essential for the success of a team

· Understanding the role and position you have been assigned

· Supporting your teammates, at all times

· Placing the “Team First”, before your individual goals

· Working hard at all times, whether in practice or a game (No slacking off)

· Playing time is not guaranteed, everything is earned

· Above all, LISTENING to instructions.

Given the speed in which the games are played at this level, it is important that the coaches are in complete control of every aspect of all practices and games. We would appreciate your support in addressing all questions about playing time in game with Program Vice President NOT the immediate Coach. The Coach’s role is to coach and to provide the necessary instructions to remain competitive. Therefore, the Program Vice President will address all situations.
Butler Elite Basketball Program Handbook

Permission, Liability Waiver and Release Form
I acknowledge that the player is receiving valuable instruction and experience by their involvement with the Butler Elite Basketball team. I verify that my child has been checked by a licensed physician and is physically able to participate in the Butler Elite Basketball program. In consideration thereof, I hereby grant permission for __to participate in the Butler Elite Basketball program to play, compete, train and otherwise participate in the Butler Elite Basketball program including but not limited to workouts, practice games, tournaments, clinics, camps, fundraising activities and team building events.

I recognize the fact that basketball is a contact sport and that serious injuries can and do occur. I accept the full responsibility for any injuries that may occur to the player as a result of her participating in the Butler Elite Basketball program. I waive any and all liability against the Butler Elite Basketball program, coaches, trainers, volunteers, affiliated organizations, sponsors, and owners and operators of any facility utilized by the Butler Elite Basketball program, and hereby release and discharge the same, from any claim loss, injury, cost, damage or expense incurred/sustained by or on behalf of the player as a result of the player’s participation in the Butler Elite Basketball program. I further agree to indemnify and hold harmless all of the above organizations, coaches, trainers, volunteers and sponsors for any judgment awarded, attorney fees, and other expenses with respect to any claims, loss, damage, or expense which may be sought by or on behalf of the player or her family/guardian.

I further authorize the administration of the Butler Elite Basketball program to release pertinent information about my child to college coaches and media for the purpose of enhancing the recruiting process. This information includes but is not limited to photographs, press releases and game summaries.

I understand that monies paid and donated to the Butler Elite Basketball program are not refundable. I understand that participation in the Butler Elite Basketball programs is done in accordance with the acceptance of this permission, authorization, release, and waiver form.

___ ______________________________

Parent’s Signature

Date

Butler Elite Basketball Program Handbook
Uniform Agreement

__

Player Name:___​​​​​​​​​​​​​​​​​​​​________________________________

Team: ___

Uniform #:__________ Jersey Size: __________Short Size: __________
The player and his/her parent(s) agree to accept a set of Butler Elite Basketball uniforms for use during the basketball season with the understanding that they are responsible for proper use, laundering, and the return of the uniform set at the end of the season.

The player and his/her parent(s) agree to pay a replacement fee up to but not to exceed the purchase cost of the uniform to the Butler Elite Basketball for any uniform piece that is damaged or not returned at the end of the season. Reasonable wear on the uniform is not considered damage.
Game Use Only: The issued uniform pieces are only to be worn during official Butler Elite basketball games by the player to whom they were issued. Do not loan to any other player. The responsibility for the uniform lies entirely with the player and the parent(s).
Uniform Return: All uniforms will be collected by your Team Manager after your team’s final game.
Laundering: Please Do Not put uniforms in the dryer. HANG DRY ONLY! Also, please Do Not use fabric softener when washing. Laundering improperly can cause the screen‐printing and/or iron‐on lettering to crack and peel. Proper laundering will allow the uniforms to last many seasons.
Butler Elite Basketball Program Handbook
I hereby acknowledge that I have read the Butler Elite Basketball program handbook, and I will abide by all of the rules governed by the handbook.

__

Parent’s Signature

 Date

Player’s Signature

Date

Coach’s Signature

Date

