

Dear student athletes and families,

Welcome to the 2013 season of Cougar Volleyball! We are excited to get started and looking forward to a successful season. This letter is to review some important information, policies, and expectations for the Desert Sky Middle School Volleyball program.

Desert sky is a no-cut school, so that means everyone who wants to play, gets to play! It is okay if your daughter does not know how to play volleyball; now is her opportunity to learn. We are here to teach the sport and our teams will vary in skill level so that we can tailor the instruction given to each particular team. The number of teams we have will depend on the number of girls who decide to participate. Last year, for example, we had an **A**-team, two **B**-teams, and two **C**-teams.

The season will run from **July 30th to September 21st** and will consist of approximately 8 games. We will play against 4 other Vail Middle Schools (Rincon Vista, Corona Foothills, Old Vail, and Vail Academy). The **A**-team will play in a final league tournament on Saturday, September 21st at Old Vail Middle School. It is important to know that volleyball is taken seriously at Desert Sky and requires a real dedication and commitment.

ELIGIBILITY:

In order to participate in volleyball, all girls must:

- Have a current physical on file with the front office by **Tuesday, the 30th**
- Maintain at least a C grade point average and no F's in any class
- Receive all "meets" and "exceeds" on the citizenship rubric in all classes
- Pay a nonrefundable \$75 activity fee
- Sign and return a student code of conduct letter *
- Have her parent(s)/guardian(s) sign and return a parent code of conduct letter *
- Have her parent(s)/guardian(s) fill out and return an emergency contact form*
- Read, sign, and have a parent sign and return this letter

TRYOUTS:

On **Tuesday, July 30th**, we will begin tryouts from **3:15 pm until 6:00 pm** in the Desert Sky gym. The plan for tryouts is to have any student with her last name beginning with the letter **A-H** to show up on **Tuesday**, the 30th. Girls with their last name beginning with letters **I-Z** will come on **Wednesday**, the 31st. ***Each of the * items above should be brought to the student's first day of tryouts. A student who does not have her paperwork or is missing a current physical on file will not be allowed to tryout.*** Thursday will be the first round of callbacks and Friday will be reserved for the second round of callbacks. Because we may need to further evaluate some girls, at the end of each day we will notify the girls that need to return on Thursday and again on Friday. We will post the final team rosters and which teams have practice, outside the gym doors before school starts on Monday morning, August 5th. All girls should bring practice clothes to school on Monday, as that will be the first official day of practice.

PRACTICE:

A-team will practice every day, with a few exceptions, from 4:30 – 6:00 pm. The **B**- and **C**-teams will practice from 3:15 – 4:30 pm. If we have more than one **B**- and **C**-team, they will alternate practices and games. ***Practice schedules are subject to change as our coaching staff is being assembled.*** It is important that athletes are dressed out in volleyball-appropriate gear and ready to begin on time. Athletic shorts, shoes, a t-shirt, and kneepads are highly recommended.

Any time a girl misses practice she must have a note signed by her parent/guardian no later than the day that she returns. Two missed practices without notes (or late notes) will result in the player being eliminated from the team. Any player that misses a practice before a game, regardless of the reason, will not play in that game. Understand that we can only improve individually and as a team through practice, so missing them for any reason can result in less playing time in games. It is likewise important to be on time for practice. Showing up late (with the exception of Desert Sky clubs) is unacceptable and may limit the student's playing time during the next match. PRIDE is not an excuse for being late to practice. After three (3) PRIDES, the athlete will be removed from the roster. Any student who has PRIDE on a game day, will not play in that game, but will be expected to be there to support her team. Players are not to request serving PRIDE on an alternate day due to volleyball.

Girls will change into practice clothes quickly in the locker room, place all belongings on the bleachers, and then assist the coaches in setting up nets, counting volleyballs, and being ready to start practice on time. Cell phones are to be turned off/vibrate and are not to be used during practice. Jewelry is not allowed during matches, so it is not allowed during practice. Everyone is expected to be involved in every drill, whether on the court or off. Listen to instructions given to others, encourage your teammates, and be prepared to jump in when called on. Be coachable, exaggerate techniques, and make eye contact when a coach is instructing.

PLAYER CONDUCT:

All team members are expected to treat the coaches, referees, other teams, bus drivers, and anyone else during the volleyball season with respect. It is an honor to be a member of the Desert Sky Volleyball Team, but it is also a responsibility. Players will always act in a manner that they can be proud of, as we represent the entire school. Players may be removed from the roster for any behavior deemed inappropriate or disrespectful by the coaching staff. We look forward to a successful and fun season! Please contact us if you have any questions or concerns.

Thank You,
Head Coach
Rema Hamdan
rlhamdan@gmail.com

Please read, sign, and return the following no later than **Tuesday, August 6th**.

I have read and agree to the conditions as listed in the parent/athlete volleyball letter.

Athlete's Name:

Athlete's Signature:

Parent's Name:

Parent's Signature:

Parent Email Address:
