

DISTRICT OF COLUMBIA
PUBLIC SCHOOLS

Office of the Chief Academic Officer

October 27, 2011

Department of Athletics Game and Event Management

Version 01

Submitted by: Willie Jackson, interim Director of Athletics

Introduction

This document has been prepared to provide a blueprint for successful game and event management.

Brainstorm-Before and During an Event

1. What can be done? Teams, officials, facility, medical needs
2. What should be done? Facilities, transportation, support, security
3. What can be done? Promotion/marketing

Key People You Will Need

1. Game Manager
2. Ticket takers and sellers
3. Event host/hostess-teams and officials
4. Officials
5. Security
6. Announcer
7. Concessions
8. Set-up and clean-up
9. Medical personnel-athletic trainer, doctor, other (dial EMT)

Where to Find Key People

1. Faculty and staff
2. Retired Staff
3. Other school System Personnel

Some Practical Suggestions

1. Have a back-up P.A. System and scoreboard
2. Have ample security coverage, know where they are located
3. Carry a cellular telephone, key people should carry two way radios
4. Carry a whistle
5. Make sure to shut off sprinklers
6. Never give out your keys
7. Provide maps
8. Have an evacuation/emergency plan
9. Have a good announcer
10. Put everything in writing

Final Comments

1. All events are different in some way, prepare!
2. A successful event is measured by the level of enjoyment of the activity by all participants and attendees.

**Game Management Checklist
Table of Contents**

Sport

Cross Country **4**

Football **5**

Softball **7**

Indoor Track and Field **8**

Soccer **10**

Tennis **12**

Basketball **14**

Swimming **17**

Baseball **20**

Lacrosse **22**

Cancellation Checklist 26

Emergency Contact Information 27

- *Athletic directors shall use a sign-in sheet to account for all paid game workers. The Sign-in sheet is to be kept on file in the athletic director's office for 5 years or until audited.*

Game Management Checklist
Fall
Cross Country Dual, tri, or Quad Meet

Game Manager _____ **Date** _____
Meet/Score _____ **Time** _____

PRE-MEET/COURSE SETUP

- _____ Measure and mark course day before
- _____ Paint
- _____ Cones (20)
- _____ Pole
- _____ Hammer
- _____ Rope

PERSONNEL

- _____ Referee
- _____ Starter
- _____ Clerk or Course
- _____ Chute Inspectors
- _____ Callers
- _____ Course Inspectors
- _____ Timers
- _____ Marshal
- _____ Scorer
- _____ Trainer

EQUIPMENT NEEDED

- _____ Place numbers (1 boys set & 1 girls set)
- _____ Numbers
- _____ Pins
- _____ Gun
- _____ Shells
- _____ Stop Watch (multiple timer with print out)
- _____ Quick Score Cards
- _____ Time Sheet
- _____ Result Sheet
- _____ Pencils
- _____ Clipboards

**Game Management Checklist
Football**

Game Manager _____ Date _____
 F Game/Score _____ Time _____
 JV/V Game/Score _____ Time _____

PRE-GAME/FIELD SET-UP

- _____ *Field marked on Thursday (in case of rain, Friday and the field is not turf)
- _____ Grass cut (if field is not turf)
- _____ Yard line markers out
- _____ Pads on goal post
- _____ Water on for teams (water key needed) - quick connects, hose, etc.
- _____ Cover for track protection-plywood/ rubber tarp, etc.
- _____ Cover drains and other hard surfaces
- _____ Ticket booth set up (sign, lights, desk, and chair)
- _____ Chain and lock all non-entrance gates
- _____ Check visitors' locker room (clean, paper, chalkboard, drinks)
- _____ Check officials' locker room
- _____ Flag
- _____ Stadium lights on, when needed

PRESS BOX SET-UP

- _____ Clean and empty trash
- _____ PA system set up
- _____ Scoreboard on - check board in press box, on and working (control board)
- _____ Telephone, radios, phone #'s of other press boxes, EMT
- _____ Programs
- _____ Roof door open for filming crews
- _____ Restrict roof for filming coaches (Keep arm-chair QBs in bleachers)

ADMINISTRATIVE GAME DETAILS

- _____ Meeting visiting team
- _____ Meet Officials
- _____ Administrative coverage/police security
- _____ Cheerleader information
- _____ Program distribution and collection for cheerleaders or boosters
- _____ Reserved seats
- _____ Parking attendants for buses, officials, administrators, or boosters
- _____ Assist boosters
- _____ Announcers packet

PRE-GAME

- ____ Band Practice (9:30am)
- ____ Specialist on field (10:00am)
- ____ Coin toss (11:05pm)
- ____ Teams leave the field for band activity (10:10am)
- ____ Teams back on field for introductions (10:25am)
- ____ Starting line ups (10:26am)
- ____ National Anthem (10:30am)

HALF TIME

- ____ Coordinate 20 minutes with band, cheerleaders, dance team, and other special events
- ____ Teams and Officials to locker rooms

POST GAME

- ____ Equipment secured
- ____ Press box clean and locked
- ____ Game field and team benches cleaned
- ____ Tickets boxes secured in vault
- ____ Stadium lights turned off
- ____ Ticket Manager

OFFICIALS

F _____

JV/V _____

OTHER: Unsportsmanlike behavior- coaches, team spectator, etc.

**Game Management Checklist
Softball**

PRE-GAME SET-UP

- _____ Grass cut
- _____ Lines on field
- _____ Corner Cones
- _____ Cages/ pegs for cages
- _____ Horn
- _____ Clock
- _____ Trash cans on field sidelines

ADMINISTRATIVE

- _____ Greet officials

PERSONNEL

- _____ Timer
- _____ Scorekeeper (Coach's duty)
- _____ Trainer - _____

POST-GAME

- _____ Trash removed
- _____ Equipment secured

OFFICIALS

JV _____
V _____

OTHER: Unsportsmanlike behavior- coaches, team spectators, etc.

Game Management
Track and Field - Indoor
Dual, Tri, or Quad Meet

GAME MANAGER _____ DATE _____

MEET/SCORE _____ TIME _____

PERSONNEL

____ Scorers (2)

____ Announcer (1) – order of events (PA system/radios)

____ Trainer

____ Hurdle setters & block setters

____ Runners

TRACK EVENT OFFICIALS

____ Clerk of course (1)

____ Head timer or referee (1)

____ Timers (7)

____ Judges (3)

____ Inspectors

____ Starter

FIELD EVENT OFFICIALS

____ Shot put Event Judge (1) Helpers (2-3)

____ Pole Vault Event Judge (1) Helpers (2)

____ High Jump Event Judge (1) Helpers (2)

____ Long Jump Event Judge (1) Helpers (2-3)

____ Triple Jump Event Judge (1) Helpers (2-3)

EQUIPMENT NEEDED

- _____ Team score sheet (boys/girls)
- _____ Track heat sheets
- _____ Field sheets
- _____ Starter gun _____ 2 boxes of shells (50 shells @)
- _____ Stop watches 8-10
- _____ Blocks 6-8
- _____ Clip boards (1 for each official with duties and rules listed)
- _____ Pencils
- _____ Whistles 2
- _____ Blocks
- _____ Hurdles 60
- _____ Shot Put (Boys and Girls) + (1 100' Tape Measure
- _____ Long Jump (1-2 Rakes) (1 100' Tape Measure)
- _____ Triple Jump (1-2 Rakes) (1 100' Tape Measure)
- _____ High jump Standards, Crossbar, Pads (1 50' Tape Measure)
- _____ Pole Vault Standards, Crossbar, Pads 1 50'Tape Measure)

OTHER Unsportsmanlike behavior – coach, team spectators,

Game Management Checklist

Soccer

Game Manger _____ Date _____

JV Game/Score _____ Time _____

V Game/Score _____ Time _____

PRE-GAME SETUP

____ Bathrooms clean/open (if applicable)

____ Visiting team dressing room

____ Trash cans on field sidelines

ADMINISTRATIVE

____ Scoreboard turn on press box microphone set up

____ National Anthem set up

____ Ticket boxes

____ Flag up on pole

____ Lines on field

____ Goals on field, corner flags in place

____ Greet officials

____ Field lights on, when needed

PERSONNEL

____ Scorekeeper/Clock operator

____ Announcer

____ Ticket seller _____

____ Trainer _____

____ Snack bar/Booster Club

PRE-GAME

____ Warm up time 20-30 minutes before game time

____ 5 minutes before game time, equipment check with officials

HALF-TIME

____ Drinks for officials

POST-GAME

____ Remind coach to call in scores

____ Goals moved and secured

____ Trash removed

____ Equipment secured

____ Press box locked

____ Stadium lights turned off

____ Ticket box in vault

OFFICIALS

JV _____

V _____

OTHER Unsportsmanlike behavior – coaches, team, spectators,

Game Management Checklist

Tennis

Match: _____ Time _____ Date _____

PRE-MATCH SETUP

____ Arrival time, check with visiting team, AD, or coach

____ Sweep or squeegee courts, if necessary

____ Pick up trash, tennis can lids and small pebbles

____ Check net heights, measure net at center straps

(put center straps on and correctly adjust them)

____ Post signs near entrance gates which state days and times of matches and practices

____ Provide a water cooler with ice and water, cups towels

____ Towels, ice, and water (if a player is injured or gets overheated)

____ 9 cans of new balls/one for each varsity match (coordinate with coach)

____ 1 hopper of practice balls

____ Small table designated for headquarters

BEFORE MATCH

____ Welcome teams, give directions to restroom, locker room facilities

____ Briefly highlight rules, such as, foot faults, line calls, and any local “ground rules”

____ State areas where spectators may and may not be

____ Official score sheet on clipboard, update with changes and scores

(Coaches should exchange line ups before match and notify each other of exchanges

due to injury etc, before double matches begin)

____ Introduce coaches

____ Announce lineups and pair-up players #1-#6

____ Begin matches with a 1 minute warm-up with opponent for singles competition

DURING MATCH

____ Move around to all the courts for crowd control and to encourage good sportsmanship on and off the court

____ Officiate or review tie break, if necessary

POST MATCH

____ Checks scores

____ Put away equipment

____ Call scores to newspapers

OTHER: Unsportsmanlike behavior – coaches, team spectators, etc.

Game Management Checklist

Winter

Basketball

Game Manager _____ Date _____

F Game/Score _____ Time _____

JV/V Game/Score _____ Time _____

PRE-GAME SET UP

____ Bleachers out on both sides and side baskets up

____ Dust floor and/or wet mop

____ Clean lobby, lobby bathrooms, and drinking fountains

____ Team dressing rooms prepared/board and chalk

____ Entryway checked and opened

____ All necessary doors closed and secured

____ Scoring tables and banner

____ Team chairs- 15 on each side

____ Gym lobby- 2 tables, 2 chairs for ticket sales (barricade or folding table if necessary)

ADMINISTRATIVE

____ Set up scoreboard

____ Set up PA

____ Set up possession clock

____ National Anthem (Tape or student performers assigned)

____ Ticket boxes from Finance Officer

____ Ticket signs

____ Announcer information/schedule

PERSONNEL

____ Scorekeeper

____ Announcer

____ Ticket Sellers _____ (Arrival Time _____)

____ Security/Police

____ Administrative assignments

____ Student helpers

____ Booster club/Concession stand

____ Trainer

____ Greet visiting teams and show them to their team rooms

____ Great officials – give them key to their room

HALF TIME

____ Coordinate half time with cheerleading coach, dance team sponsor, and other performing groups

____ Open team rooms

____ Direct officials to nearby room

____ Provide drinks for officials

____ Notify both teams that there are only 3 minutes left

DURING GAME:

_____ Monitor behavior of coaches, athletes, and spectators

_____ At designated time pick up ticket boxes from ticket sellers and secure

AFTER GAME

_____ Coordinate clean up with custodians

_____ Put all equipment in storage room

_____ Turn off the PA system and scoreboard

_____ Walk the official s to their room and get their key

OFFICIALS:

F _____

JV _____

V _____

OTHER: Unsportsmanlike behavior – coaches, team spectators, etc

Game Management Checklist

Swimming and Diving

Game Manager _____ Date _____

Meet/Score _____ Time _____

PRE-MEET SETUP

____ Host School contacts visitors to establish lanes

____ Determine number of lanes used

____ Determine placement of diving (if double meet occurs at a small pool, first meet should have last and second meet should have diving first to save time)

____ Fill-in official time cards day before the meet

____ Prepare official meet sheet the day before the meet

SECURE OFFICIALS

HOME TEAM (1 each)

____ Referee

____ Starter

____ Stroke and Turn Judges

____ Scorer/Diving Announcer

____ Chief Timer

____ Timers (12)

____ Diving Judges (3)

____ Assistant Diving Scorer

VISITING TEAM (1 each)

____ Stroke and Turn Judges

____ Scorer

____ Diving Scorer

____ Diving Judges (2)

____ Timers (12)

CHIEF TIMER

____ Line up timers (15 minutes before start)

2 home and 1 away times in away lane

2 away and 1 home timers in home lanes

____ Check watches for operating condition, have back up watches

____ Prepare lane time materials –clipboards, pencils program

____ Have starter conduct a time check

____ During competition, watch timers carefully for proper technique

____ Constantly check every lane for accuracy and speed

____ Collect time cards after each race

____ Deliver time cards to Time Recorder/ Scorekeeper

____ Following meet, collect all watches, clipboards, pencils

REFEREE

____ Observe feet entry into pool during warm up, diving only with coach’s supervision from under the blocks

SCOREKEEPER

____ Receive all time card

____ Record place winners on score sheet

____ Keep running team score

____ Following meet assemble team cards for respective coaches

____ Submit scores to newspaper

OTHER Unsportsmanlike behavior- coaches, team spectators, etc

Game Management Checklist

Spring

Baseball

Game Manager _____ Date _____

JV Game/Score _____ Time _____

V Game/Score _____ Time _____

PRE-GAME SET UP

____ Set up PA

____ Set up scoreboard

____ Flag up on pole

____ Lines on field

____ Trash cans on field sidelines

ADMINISTRATIVE

____ National Anthem set up

____ Ticket boxes from finance

____ Greet officials

____ Field lights on, when needed

PERSONNEL

____ Scorekeeper

____ Announcer

____ Ticket seller- _____

____ Trainer- _____

____ Snack bar/Booster club

PRE-GAME

____ 5 minutes before game time, equipment check with official

____ Drinks to officials, check with boosters

POST-GAME

____ Turn off PA system

____ Turn off scoreboard

____ Equipment secured

____ Press box locked

____ Field lights turned off

____ Trash removed

OFFICIALS:

OTHER:

Game Management Checklist

Lacrosse

Game Manager _____ Date _____

JV Game/Score _____ Time _____

V Game/Score _____ Time _____

PRE-GAME

____ Bathrooms clean/open (if applicable)

____ Visiting team dressing room set up (if applicable)

____ Trash cans on field sidelines

ADMINISTRATIVE

____ Flag on the pole

____ Lines on field

____ Goals on field

____ National Anthem set up

____ Scoreboard turned on press box, microphone set up

____ Ticket boxes from finance

____ Greet Officials

____ Field light, on when needed

Equipment Needed: (Coaches duties)

____ Clock & stopwatch

____ Score book

____ Horn

PERSONNEL

- ____ Scorekeeper
- ____ Announcer
- ____ Ticket seller-_____
- ____ Trainer_____
- ____ Snack bar/Booster Club
- ____ Timer

PRE-GAME

- ____ Warm up time 20-30 minutes before game time
- ____ 5 minutes before game time, equipment check with official

HALF-TIME

- ____ Drinks for officials

POST-GAME

- ____ Remind coach to call in scores
- ____ Goals moved and secured
- ____ Trash removed
- ____ Equipment secured
- ____ Press box locked
- ____ Stadium lights turned off
- ____ Ticket box in vault or secured

OFFICIALS

JV _____

V _____

___ Girls:

___ Boys:

OTHER

Cancellation Checklist

Sport _____

Date _____ Time _____ Place _____

Reschedule Date _____ Time _____ Place _____

SCHOOL PERSONNEL

____ Principal

____ Opponent’s Activities Director

____ Head Coach

____ Administrators on duty

____ Band director

____ Trainers

____ Dance Team Sponsor

____ Cheerleading Coach

____ Transportation

____ Security

____ PA Announcement to Staff/Student

SUPPORT PERSONNEL

____ Custodial Staff

____ Team Doctors

____ Boosters

____ Security/Police

____ Performing Groups

____ Special Guests

GAME PERSONNEL

____ Officials

____ Chain Crew

____ Announcer

____ Scorer

____ Timers

____ Volunteers

____ Ticket Takers

____ Student Technicians

____ Site Location (pool/indoor track)

COMMUNITY

____ Hotline

____ Police

____ Newspapers

____ Radio Station

Emergency Contact Information

Name	Cell Phone Number	Email Address
Willie Jackson, Interim Director	202 – 579 - 4510	Willie.jackson@dc.gov
Patricia Briscoe, Asst. Director	202 – 438 - 9774	Patricia.briscoe@dc.gov
Darrin Cook, Events Coordinator	202 – 438 - 9776	Darrin.cook@dc.gov
Jamila Watson, Lead Athletic Trainer	202 – 439 - 6437	Jamila.watson@dc.gov
Evelyn Dunston – Lightfoot, Program Coordinator	202 – 821 - 6551	Evelyn.dunston-lightfoot@dc.gov
LaTreece Brown, Administrative Assistant	202 – 439 - 6443	Latrecece.brown@dc.gov