Welcome

 LUTHERAN HIGH SCHOOL
Parents

2012
InformatioNal Packet

This packet contains important information regarding Spring Football, Summer Football, Strength and Conditioning Camp, 7 on 7, Varsity Camp Week, and the 2011 Football Season.

This packet also outlines many volunteer opportunities for Lutheran football parents to get involved and contribute to the continued success of the football program.

THIS PACKET INCLUDES:

· Contact Information

· Summer/Fall Football Information
· 2012 Season Information

· Touchdown Club Information

· Volunteer Opportunities/Descriptions

· 2012 Season Fees

· Info Card, Physical Forms

· Contact Information Form for JV and Varsity

· Volunteer Sign-Up Sheets

CONTACT INFORMATION:

Head Coach

Daryl Moe
303.842.3981

daryl@worldaccessinc.net
Assistant Head Coach
Scott Darnell
720.219.5069
scott@worldaccessinc.net
“C” Team- Head Coach/Academic Coordinator
Troy Stelling

303.898.5977
Athletic Director

Loren Larabee
303.726.3758
SUMMER/FALL FOOTBALL
PHYSICALS AND INFO CARDS

All Levels

Information will be sent out via lhsparkerfootball@gmail.com regarding player physicals as it becomes available.

SPRING FOOTBALL CAMP
All Returning Players and Transfers
May 30th – June 1st,, 2012 4:00 pm – 7:30 pm
June 2nd, 2012 9:00 am – 12:00 pm

SUMMER BREAK – NO PRACTICES!!

All Levels

July 2nd – July 16th, 2012

No Practices for all Players and Coaches. This is a perfect time to plan family summer vacations. Please do everything possible to utilize this time for vacations. It is vital that we have all of our players at all Weight Training sessions, 7 on 7’s, Pad Camp and Boot Camp activities throughout the Summer.
SUMMER Strength and Conditioning
All Levels
Monday-Tuesday- Thursday- Friday 7:00 am – 9:00 am

Parents/Players will be notified of any schedule changes.

MOMS 101
July 24, 2012 7:30 P.M. at the Lutheran High School – Coach Stelling’s Class Room.
All Levels (Ladies Only)

This evening presents an opportunity to learn the basics of football, meet new moms, socialize, and ask Coach Moe, Coach Darnell and Coach Thenell football questions.
SUMMER PAD CAMP

All Levels

July 17th – July 28th, 2011 4:00 pm – 7:30 pm
.
7-on-7

June 4th, 11th, 18th, 25th 6:00 pm – 8:00 pm
JV and Varsity

7-on-7 games will be played on Monday nights from 6 - 8 pm. This is for skilled positions only, no lineman. June 4th will be at Lutheran High School. June 11th, 18th, 25th will be at Regis Jesuit high School.
7 on 7 Tournaments

Varsity Only
June 8th and 9th, 2012 8:00 am – 5:00 pm – Red Bull Tournament
June 16th, 2012 – 7:00 am – 5:00 pm – UNC 7 on 7 Tournament
June 21stor 22nd, 2012 - Denver Broncos - 7 on 7 Tournament – Prelims
June 23rd, 2012 – Denver Broncos - Single Elimination Tournament

BOOT CAMP WEEK

July 30th – August 4th, 2012 – Check in between 12:00 P.M. and 2:00 P.M. July 30th, 2012. Check Out at 12:00 P.M. on August 4th, 2012.
All Levels
The team will move in to the gym for six days. Ideally, your sons should pack as though they were going to camp, i.e. toothbrush, towel, personal items, etc. Players will bring their own air mattress, futon, sleeping bag, or other form of bed as long as there are no edges on the bottom, which could potentially harm the gym floor. They may NOT bring any other comforts from home such as ipods, TV, Xbox, etc. Please note, Coaches are requesting players do not leave their cars at LHS Parker during camp week. Parents, siblings, friends, girlfriends are welcome to come watch practices. Additionally, for safety and privacy reasons, all visiting will take place in the cafeteria, NOT the gymnasium.
There have been some changes made to the way Boot Camp Week is run in regard to meals. We can’t stress the importance of having 100% parental participation where meals are concerned. The number of players on Varsity has increased considerably and to make this week successful, it will take a little help from all football families.

Parents will have the unique opportunity to sign-up to volunteer for at least one (1) day during Boot Camp Week (please feel free to sign-up for more). Each day, the “Day Team” of parents will be responsible for organizing/food prep/feeding/clean-up for “4” different meals. The “Day Team Captain” will work with his/her “Day Team” and the Food/Nutrition Director, to create a menu suitable and approved by Coach Moe. The Day Captain will be given a budget to work with for that day and meals can be prepared at home by volunteers, prepared at LHS Parker, solicited to businesses for donations/discounts, bought at area restaurants, etc. By dividing the responsibilities, more parents will be able to get involved and the burden of feeding such a large group of boys will not fall upon a few. In order to continue the success of this camp, we are asking all parents to volunteer their time and talents.

Sample Boot Camp Day Itinerary for Varsity

5:00 am – Wake-up

5:10 am – Breakfast in cafeteria

5:25 am – Taping and Treatment

6:00 - 8:00 am – Practice

8:15 - 11:00 am – Light Breakfast / Snack– Shower – Nap – Video Games

11:00 am – Lunch / Clean-up protocol =

Cafeteria:
Floor: QB
Gym: Floor pick-up: DL
Field House: Floor (vacuum): RB/TE

Trash OL
Trash to dumpster: LB
Trash to dumpster: DB

Tables: WR

1:00 – 2:30 pm – Activity / Special Teams / Team Meeting with Coach Moe
2:30-4:00 pm – Shower – Nap – Video Games

4:00 pm – Dinner

4:40 - 5:40 pm – Offensive & Defensive Meetings

6:00 – 8:00 pm – Practice

8:00 – 8:45 pm – Weight Lift (In-season Maintenance)

8:45 – 9:15 pm – Staff Meeting

9:00 pm– Dinner / Clean-up protocol =

Cafeteria:
Floor: DB
Gym: Floor pick-up: WR
Field House: Floor (vacuum): LB

Trash: QB
Trash to dumpster: DL
Trash to dumpster: RB/TE

Tables: OL
9:30 pm – Shower – Treatment

11:00 pm – Lights out

PARENT MEETING

August 7th or 8th, 2012 7:00 pm
All Levels
FALL KICK-OFF CLASSIC INTRA-SQUAD SCRIMMAGE

August 18th, 2012
All Levels

9:00 A.M.
KICK-OFF CLASSIC BBQ

August 18th, 2012 at 12:00 pm

All Levels

Parents, families, alumni, and fans are invited to attend the “Kick-Off Classic” BBQ following the scrimmage in the Flex Room.
 2012 SEASON
Two-A-Days Practice

August 13th, 14th, & 15th, 2012 4:00 pm – 8:30 pm

All Levels

Regular Season Practice Begins

August 16th, 2012 4:00 pm
All Levels
In Season Run/Lift/Film Saturday or Monday Sessions Begin

August 27th, 2012 9:00 A.M. – 11:00 A.M. or 4:00 pm – 6:30 pm
Varsity
Players will have run/lift/film sessions on Saturdays during the season. Players should pack a snack/lunch/drink to properly nourish and hydrate their body following their workout.

Team Meals Begin

August 24th, 2012
Varsity

Thursday or Friday night team meals will be served following practice. Meal responsibilities will alternate between offense, defense, and “Pizza Night”. Sign-up sheets will be sent out at a later date.

Homecoming

TBA
All Levels

Volunteers are needed to help decorate the stadium and locker-room for the Homecoming Game.

Senior Night

Last Regular Season Home Game

Varsity

Junior parents are needed to help organize the pre-game ceremony honoring our Senior players and their families. Senior parents may order a personalized commemorative item. Order forms and information will be sent out at a later date.

Varsity End of Season Awards Banquet

TBD
Touchdown Club Directors
With the start up of “The Touchdown Club". Leadership roles will be divided into four main categories in order to spread out the various responsibilities into specific areas. By doing this, we hope to involve more parents. Listed below are the four Touchdown Club Director positions and a description of their responsibilities. These positions are currently filled, but each Director is looking for volunteers to assist them throughout the season. If you would like to volunteer, please fill out the volunteer request form at the end of this packet. This is an incredible opportunity to be a part of the growth and success of the LHS Parker Football program.

Communications Director – Arthur Landrey (3rd year)
This person coordinates with Coach(s) and Directors regarding any outgoing/incoming communication and/or announcements. This person maintains the team website and email account and directs questions to the appropriate people.

Administrative Director –TBD
This person will maintain all necessary paperwork: blue cards, medical forms, physical forms, volunteer forms, create spreadsheets with the volunteer information, and work with the Adrenaline Fundraising to plan and organize fundraiser activities. This person, along with the Communications Director, will coordinate Community Service efforts by scheduling volunteers for Youth Football Camps, AYL Super Bowl Weekend, etc.
Food / Nutrition Director – Kendra Landrey (3rd year)
This person(s) will oversee three different areas of food/nutrition.

1. Boot Camp Week: This person(s) will help coordinate meals with the “Team Day Captain” (see below) and Coach Moe. This person will schedule the volunteers, help with meal planning, and expense reports to be given to the Accounting Director at the end of each day.
2. Team Dinners: This person(s) will help coordinate weekly team dinners by scheduling volunteers for the Thursday potluck dinners.
3. Pre-Game Meals: Pre-game meals will be catered and arranged ahead of time.
Special Events Director – Laura Murphy (3rd Year)
This person will be in charge of all Special Events throughout the year. Some of these events include: Moms 101, Kick-Off Classic BBQ, Homecoming, Tailgate, Senior Night, and Banquet, etc. This person will coordinate with parent volunteers; work with the Head Coach and Communications Director to send information out regarding upcoming events.

Volunteer Opportunities

There are many opportunities to be involved with the LHS Parker Football Program.

Please take a moment to read the descriptions below and fill out the volunteer request form found at the end of this packet.

Boot Camp Week
100% parent participation is expected

Varsity Level

In order for this camp to be a success we are relying on 100% parent participation. Parents are asked to volunteer at least one (1) day during camp week to help with food prep as it relates to the menu, set-up, serving, and clean-up. This may also involve picking up meals if contracted to restaurants or grocery shopping. Volunteers are also needed to help check-in and clean up before and after camp.

Potluck Team Dinners and Homecoming steak Night
100% parent participation is expected

Varsity Level

Varsity parents are asked to provide a food dish for a potluck dinner held on Thursday nights for the players and Coaches. Volunteers will be broken up according into weeks alternating one week offense, one week defense, the following week “Pizza Night”. Parents are also needed to help with set-up and clean-up.

Pre-Game Dinners

Varsity Level

Dinners served in the cafeteria four (4) hours prior to the game for Varsity players and coaches. Parent volunteers are needed to assist with set-up, serving, and clean up.

Community Service

All Levels

Parents and Players needed to assist in various Community Service opportunities throughout the year.

Moms 101

All Levels

Volunteers needed to bring an appetizer or beverage.
Fall Scrimmage BBQ
All Levels

Volunteers are needed to help with check-in, set-up, and clean-up for the Kick-off BBQ.

Varsity Chains

Varsity Level

Volunteers are needed to run chains at the scrimmages.

JV / Freshman Chains

JV and Freshman Levels

JV and Freshman parent volunteers are needed to run chains for scrimmages and home games.

Homecoming

All Levels

Parents are needed to help decorate the players’ locker room and make signs for the Homecoming game.

Senior Night

Varsity Level

Junior parents are asked to help coordinate this special night for our graduating Seniors and their families.

End of the Season Awards Banquet

All Levels

Parent Volunteers are needed to form a banquet committee at each level. These committees will plan the End of the Season Awards Banquet including the program, invitations, decorations, menu, check-in, set-up, clean-up, gifts, etc.

Spirit Wear

All Levels

Volunteers are needed to help sort and distribute orders at the beginning of the season.

Photographers

All Levels

Parents interested in taking pictures for various events and games throughout the season.
2012 FOOTBALL FEES

All Levels
$400.00 – Make Checks payable Lutheran High School Memo Line-football

$75.00
Spirit Pack

$25.00
Misc./Banquet/Laundry

Food
$125.00
Boot Camp Week

Food
$75.00
Pre-Game

$100.00
Weight Room
Payment options for Football are listed below. Payments can be made in 4 monthly installments, 2 monthly installments, or in full.

Payment Option #1
Payment Option #2

$100.00
 Due: May 15th
$200.00 Due: July 15th

$100.00
Due: June 15th
$200.00 Due: August 15th

$100.00 Due: July 15th

$400.00 Due: August 15th

 Payment Option #1

$400.00 Due: August 15th
Please note* If any of these fees create an undue burden on your family’s financial situation, please contact Coach Moe (303.842.3981) directly so alternative arrangements can be discussed.
