PAGE

UVM Men’s Volleyball Club
Article I: Mission Statement

 To foster individual growth and development by playing competitive volleyball, and to maintain a sense of community pride at UVM.
Article II: Membership

· Any person currently enrolled in classes at the University of Vermont and is taking the required credits to be considered a part of the student body, may they be undergraduates, graduate students, or medical students, are able to participate.
· Open gym/tryout times and locations will be available at the beginning of the fall semester and will be posted on the club website.

· Team members from the previous year will also attend the Activities Fair at UVM each semester in order to get information about the club and open gym times out to any who are interested in joining the club.

· Anyone is able to sign up and come to open gym.

· Open gym will run for two weeks and will be a free play style environment until the last two days of open gym, which will be held in a more tryout style fashion.

· The goal of open gym and tryouts is to evaluate the overall skills of each player.

· At the end of the tryout period, the coach and/or club officers will choose whom they wish to invite to join the club for the year.

· The number of people invited to join the club each year, which can vary from year to year, is left up to the officers and/or the coach.

Club Member Expectations

If you are invited to join the club, and choose to accept the invitation to play with the team, certain expectations must be met.

· Players are expected to come to practice on a regular basis, whether in tournament season or not. Practices are usually scheduled around vacations or long weekends to allow people to travel.

· There is an opportunity to earn a PE credit (1 credit per year) for playing club volleyball. However, to earn this credit, you must attend practice consistently to “get a good grade” and earn the credit.

· If you are not able to come to practice, you are expected to notify the president and coach, if available, at least 24 hours before the practice you will be missing. The earlier notification can be sent out however, the better.

· Before each practice the net must be set up, and taken down at the end of practice. This job should be spread evenly between all the players so the same people are not doing this job every time.

Communication
· The main method of communication between members of the team is e-mail.

· The president and coach often send out updates or need to collect important information from the members of the team so be sure to check your e-mail regularly and respond promptly. A good rule of thumb should be to reply to any e-mail you are sent within two days of receiving the e-mail.

· Even though you may have the ability to respond to the person’s question in person at practice that night, or the next night, it is appreciated that you respond to an e-mail question with an e-mail response.

Additional Expectations
· Each year team members must become certified in First-aid/CPR training or University Van driving. In case the team decides to use vans for transport, some members of the team must take a van drivers certification course through the school in order to be allowed to drive the team in the vans. UVM club sports rules dictate that at least three members of a club team must be CPR/First-aid certified each year to help ensure the safety of those taking part in practice and competitive playing events. Therefore, each team member must sign up and become certified in one of these skills.

Dues
· Dues are collected at the beginning of both the first and second semesters from each team member. This money is a source of fundraising to help the club with all its wants or financial needs for the year. The cost of these dues will be as little as possible and will depend on how much money was provided for the club after the previous year’s budget review. The dues will cover any costs for tournament registration, hotel, or gas that the budget cannot cover due to insufficient funds. Dues can also cover extra things for the club, like new balls, uniforms, or a net.

Membership Termination

Any player’s membership with the team will be terminated when:

· They stop coming to practices for no apparent or excused reason and/or they seem to have lost interest in the club.

· The player will be contacted about their missing practice to determine if the team member simply forgot to tell someone that they had a scheduling or work conflict, or if they no longer want to be a part of the club.

· Schoolwork naturally comes before the club, but proper planning should also be used to ensure that a member is able to make it to practice as much as possible during a given week.

· If a person no longer has an interest in the club, the person’s e-mail address will be removed from the listserv and will no longer be contacted about club events.

Article III: Coaching & Advising
The Coach of the Men’s Club Volleyball Team is responsible for providing the team with instruction, organization, and structure. Typically, the team practices 2-3 times a week during evening hours. The coach facilitates practice focusing on:

· Practice curriculum development

· Training and skill development

· Game-like simulations

· Consequences and rewards structure

The Advisor of the Men’s Club Volleyball Team assists the team in managing their relationship with the Student Government Association. The coach and advisor may be one person or the roles may be filled by two separate people. The advisor helps the team to:

· Manage their finances

· Plan & execute travel arrangements

· Meet the expectations of the Student Government Association

Article IV: Officers

· Both the coach and players elect the team officers.

· Players can nominate other team members or themselves when the opportunity arises.

· When nominated by other players on the team, the nominee has the ability to accept or decline the nomination.

· The available positions are President, Treasurer, and Tournament Chair. Generally, these officer positions will be evaluated at the beginning of each fall semester to find where the previous year’s officers stand on continuing their positions.

· When a previous officer chooses to continue their responsibilities as an officer, they are allowed to keep their position – if they are in good standing with the club.

· When an officer steps down from their position, a player from the team must replace the player who has stepped down to ensure that the leadership and organization of the club remains constant and consistent.

· Those players who hold positions on the leadership team must attend biweekly meetings with each other and/or the coach/advisor.

· During these meetings the business of the club is discussed in terms of finances, tournaments, practices, and other miscellaneous topics pertaining to the club running as smooth as possible.

The responsibilities of each position are as follows:

President-

· The president of the club generally runs the leadership meetings by bringing a list of things to be discussed at each meeting.

· At the conclusion of each meeting, the president must send out a recap of each leadership meeting to the other officers via e-mail. This summary of the meeting covers what topics were discussed, and what decisions were made during the meeting.

· In addition, the e-mail should include things to be worked on, or completed, before the next meeting.

· The president sends out updates to the other members of the team about what is coming up during the week, changes to practice times or locations, important decisions made at the officer meetings, or any other important information that comes up or must be collected from the other members of the club.

· The president is the main contact with the Club Sports Coordinator and should meet with this person on a regular basis to provide updates on the club or to get any questions answered.

· When a coach does not exist for the club, the president must take on the responsibilities of the coach during practices to provide a sense of structure and direction to practices.

· For example, the president must come up with drills to work on skills that the team needs to improve on, or different games to play to keep practice fun and running smoothly.

Treasurer-

* Need Max’s job description here *

Tournament Chair-
· The Tournament Chair is responsible for spearheading the planning of all tournaments. This includes securing SGA funding, making hotel reservations, ensuring safe transportation, and printing travel directions.

· The Chair is responsible for making contact and submitting applications to play in tournaments. A basic internet search reveals upcoming tournaments.

· In addition, the tournament chair is responsible for keeping the team uniforms in playable condition. The uniforms need to abide by league rules and must be kept clean throughout the year.

· The tournament chair also needs to be in communication with the tournament heads to submit a roster prior to departure for each tournament.

· In the event that more players can attend a tournament than what the team can afford, the tournament chair must select the members that can go. Player distribution will be equal and everybody must receive the same amount of playing time.

· Other examples of the tournament chair’s work includes:
· Booking hotels, arranging transportation, and providing directions to destination
· Submitting rosters to NECVL and to the university prior to travel
· Submitting travel roster to UVM Sports Coordinator prior to travel
· Ensuring safety for all team members during trip
· Applying for supplemental funding in the form of petty cash
· Maintaining responsibility of petty cash for tournaments
· Keeping team members posted of tournament expectations, itineraries, and uniform policies.

Fundraising Chair-
· This person is responsible for the club's fundraising efforts. Each year the club must deposit at least $100 into the SGA account to remain in good standing with SGA.

· The Chair must also work closely with the rest of the executive board to set a fundraising goal for each year. This money will be used to complement the SGA funds and club dues.

· The Fundraising Chair must organize one fundraiser each semester.
Article V: Captains

· Captains will be chosen by the coach or by anonymous voting by the players when no coach exists

· Captains should be chosen based off of not only skill, but also leadership quality on and off the court.

· Captains should be an extension of what the club is all about, and be a good example of the team when at tournaments.

· Captains are responsible for keeping morale high during games and provide on-the-court leadership to the team during games.

· During games, captains are responsible for making decisions about which players play, and in which positions, when no coach is available to the team.

· In addition, when no coach is present, the captains must fill out the rotation sheets provided at the tournaments before each game.

· When at tournaments, captains are required to attend the captain’s meeting at the start of the tournaments in order to learn all the rules, and how the tournament, will be run that day.

· It is then the captain’s responsibility to inform the rest of the team about what was discussed during the captain’s meeting so there is no confusion while playing that day.

· When necessary the captains must sign the score sheets to provide proof that the scores recorded are correct.
Article VI: Budget/Finances

· Each year the club must complete a budget and submit this budget to the SGA by the due date to ensure that the most money possible be given to the club.

· The numbers for the budget are based off of the last year’s budget in terms of what was asked for, what was given to the club, and how much of the money was actually used.

· The more active the team is in terms of members, fundraising, and accomplishments will generally reflect higher funding by SGA.

· The officers of the club will discuss the budget with the Treasurer taking on the majority of the preparation of the budget itself.

· Once the budget has been reviewed, the leadership team will review how much money was given and how the funds were allocated and then decide whether or not to appeal the budget in an attempt to increase the funds provided to the club by SGA.

· The members of the club must pay for any costs to the club not covered by SGA

· These out of pocket expenses are minimized each year by fundraising and receiving more money for the budget.

· The extra costs could be gas for travel, hotel rooms, or tournament registration fee,

· Again, club dues must be paid by each player each semester to aid in fundraising and to ensure that all expenses for the year can be paid for.

· All due amounts for the year will be determined at the beginning of the fall semester and told to the club members upon their invitation to join the team after tryouts have concluded.

· Those students who will be studying abroad for one semester during the year are only expected to pay dues for the semester in which they are playing on the team.half of the total amount of dues for the year.

Article VII: Tournaments/Travel

· At minimum, the team will play at three divisional ranking tournaments against other club teams in the spring semester.

· How well the team plays in these tournaments will determine whether or not the team moves on to play in the regional tournament.

· Additionally there is the possibility of attending the national club tournament in the spring semester, as well as the various pre-season tournaments in the fall semester.

· Generally, the car pool method is used when traveling to any tournaments, but vans are available for rental.

· When car-pooling, those players who have cars on campus will decide who drives from tournament to tournament

· The team will usually leave the day prior to a tournament to allow for plenty of travel time, and stay over in a hotel the night before. The out of pocket cost of these tournaments for gas and the hotels will depend on how much money is available in the team’s budget and how much money SGA provides for the travel expenses.

· Individual players must provide money for their own food.

· Playing in tournaments is not required by each player as terms to join the club team.

· However, a player will not be eligible to play in a tournament if they do not attend practice during the week leading up to the tournament.

· Consistency in coming to practice through out the semester also plays a role in eligibility to play in tournaments.

· In addition to these tournaments, there is an adult league one night a week during the fall semester at Essex High School.

· The team car-pools to this league each week in order to get the team into playing shape for the tournament season.

· Again, those players with cars take turns driving the team to the school each week.

· The number of players who attend the league each week will depend on how many people are on the team/available to play from week to week.

· When the number of people that are able to go during a given week exceeds the number of players needed to play in the league, those who go will usually be chosen based on the amount of times each player has gone previously.

· The president, or coach, will notify those players who will be playing in the league at the beginning of each week.

· Team members are expected to provide money of their own for the registration fee if the cost cannot be covered by the budget.

Created: 1/16/08

Last Revised: 9/15/08

PAGE
6

