Creating a Positive Relationship with Your Booster Club

Kevin M. Bryant, CMAA, Associate Principal for Athletics and Activities,

Tigard High School, Tigard OR.

NFHS High School Today, August, 2008

Working effectively and cooperatively with your schools booster club may very well be one of the most important tasks you could invest your time and energy in as a high school athletic director. The reason for the importance of this investment in your schools booster club is twofold; first, your booster club is a representation of your athletic program to the community; secondly, your booster club is connected to raising money for your programs from throughout the community your high school serves.
In my first year at my current high school I learned an important lesson related to my investment in our athletic booster club. For the first six months at my new school I did not attend each monthly meeting, I did not invest my time in the leadership of the club and I did not have much influence upon the direction of the booster club. I “woke up” to this fact about half way through my first year and committed myself to become invested more significantly to my athletic boosters. The overall “results” have been encouraging but more importantly I have invested myself significantly in community leaders who are doing their best to invest in the athletic program at our high school. I am sure it is a lesson that I will not have to relearn.

In my many years of work related to high schools and high school athletic programs I have learned that ownership is simply people supporting what they help to create. A booster club is a group of committed people who are using their gifts, abilities, contacts and expertise to promote the athletic program at a school and community. To be the most effective athletic director I can be I need to be in the middle of what is going on, not to control it or even manage it but as one of the “owners” of the athletic program I need to be involved with invested and committed adults who are willing to put their words into action. It does me no good to stand outside the process and “throw rocks at windows”. I need to be a person who encourages good thinking, represents the coaches and other athletic department personnel and helps shape vision for the athletic program.
A positive relationship with your booster club is possible if “we are all rowing the boat in the same direction”. There seems to be a reticence at our school for our coaches to jump in with boosters for fear of a parent trying to use their involvement to further the athletic goals they have for their son or daughter. Quality parents who want to help, believe it or not, often feel the same way. They want to help but don’t want to be perceived as currying favor with their child’s coach.
Our booster club has a statement in our bylaws that assists us all in staying on task together regarding our mission purpose it reads as follows “This organization shall promote the active support of the community to its athletic programs and shall aid and assist the Tigard public schools within its means, in the extension and development of all athletic programs. Assistance may be provided, as determined by such, in the acquisition of special athletic equipment or facilities, in furnishing banquets, scholarships and trophies as recognition of athletic achievements by our community’s athletes. It is contrary to the purpose of this organization to interfere or intervene in the administration of the public school athletic programs and its coaching philosophies or techniques.” I do my best to make sure that all boosters are aware of their commitment to this statement and stay on task to meet our objectives despite the involvement of their son or daughter in our athletic program.

Leadership development is your booster club is a key component of its effectiveness and longevity. I see this as one of my most important tasks. I do my best each month to meet separately with our booster club officers as we plan each monthly meeting and look ahead toward events and programs that the booster club is responsible for. This meeting will take place with the President, Vice-President, Treasurer and Secretary. These meetings are important for planning purposes and for vision and follow through. They help me keep on task as to what the boosters need from the school for different initiatives and allow me to serve them as needed. We are heavily dependent on our booster club each year for our supplies (equipment, uniforms, and special needs) for our athletic program. Our booster club leadership would not be operating as efficiently or effectively without my joining them to assist in whatever way I can. As I meet parents throughout the year at our school I am thinking strategically in my mind as to who might join us the next year in a leadership capacity. I then have time over the course of that year to develop that relationship and share it with current leadership to maintain momentum toward fulfilling our joint vision for our athletic program.
In a practical sense we have developed several unique ways to raise funds that have worked in our area for the past several years. We have a PSO Parent Support Organization that raises money for the four A’s at our school Athletics, Activities, Arts and Academics. We also have an athletic booster club who focuses its attention on the needs of our athletic program. I have chosen to focus my time and energy on the athletic boosters at our school. The athletic booster sell concessions, reserved parking and passes to football games and then sell Tigard gear all year long in various ways. Our athletic boosters also developed a fundraising golf tourney last year and this year we will take over an auction that has been raising money for our field improvements. Our boosters developed a “Night of the Tigers” dinner this past spring that raised almost $5,000 for the boosters and honored significantly involved community volunteers for their many contributions to our athletic program. Many of our coaches were involved in the evening in some quality funny skits and everyone who attended ate a great meal together. It was an outstanding evening in many ways and if we did not raise a dime it was worth it to see the proud faces of those we honored with “Heart of the Tiger” awards that night. The booster clubs most visible involvement might be our season ending desserts where we honor our all league athletes together in the gym prior to breaking out by individual sports for individual student athlete recognition.
Two keys to having a successful athletic booster club organization involve unquestioned integrity in the handling of its funds and the commitment to gender equity in the improvement of facilities and equipment. These two keys should be at the top of every booster clubs agenda each month they meet. Nothing will halt the quality work of a booster club faster than mishandling funds that have provided, usually at some sacrifice by well meaning and dedicated people. Having a monthly accounting of funds is an important part of each month’s booster club agenda. The Tigard athletic booster club is a qualified non profit through the Internal Revenue Service (501 c3) we have an audit done each year on our funds and our booster club files IRS required paperwork each year as well. Deciding on how the funding will be divided among sports is also an important task of your booster club. We make it a point to have similar financial commitments for similar sports i.e. boys and girls soccer, basketball, tennis, golf, cross country etc. In addition we are mindful of projects going in our facilities that would create an inequity. Your school, district and community will avoid issues related to money and your boosters with the consistent oversight of the athletic director.
My greatest challenge with my booster club is to be an effective “coach” to them throughout the year, encouraging, helping, guiding, thanking and as necessary correcting things that take place. I avoid problems because I am significantly involved, invested and in relationship with these key people in our athletic community. Taking leadership is with your booster club is the key, we are all busy, the boosters at your school need to be a priority in your schedule. I continue to challenge our booster club to live out the John Wooden quote “it is amazing how much can be accomplished when no one cares who gets the credit”. Truly this quote represents the job of your athletic boosters. Our boosters will never reach this goal without our strong guidance and assistance.
PAGE
1

