

2018

Parent Information

What are we going to cover today?

- About Us – History, Board Members, Coaches
- Practices
- Games
- Paperwork
- Communication / Website / Mobile App
- Player Safety and Equipment
- Cheer
- Events & Volunteering
- Medical
- Concessions
- Fundraiser
- Q & A

History

- Spencerport/Ogden areas oldest and largest tackle football organization – Started November 3, 1975 as the Spencerport Rams
- Many participants have gone on to play at Spencerport, Greece, Hilton, Brockport, Churchville-Chili, Chili, and Aquinas schools
- Leagues – Vince Lombardi, Pop Warner, AYF

Championship History

- 2017 Pee Wee GRPW Champion, Eastern Region Champion, Pop Warner Superbowl Week Participant
- 2017 Jr Pee Wee GRPW Champion, Canton Ohio Invitee and Participant
- 2017 Mitey Mite GRPW Champion, Canton Ohio Invitee and Participant
- 2016 Jr Pee Wee GRPW Champion, Eastern Regional Finalist, Pop Warner Superbowl Week Participant
- 2016 Mitey Mite Empire State Classic Finalists – both Black and Orange teams
- 2013 Jr Pee Wee WNY Champion
- 2012 Jr Pee Wee WNY Champion, Eastern Regional Finalist
- 2011 Pee Wee WNY Champion
- 2010 Jr Pee Wee Black Empire State Classic Champion
- 2009 Jr Midget WNY Champion, Eastern Region Champion

2018 Board Members

- President – Ron Dafoe
- Vice President – Jeff Koch
- Football Director – Torance Washington
- Asst. Football Director – Devaughn Snowden
- Cheer Director – Marcy Riordan
- Asst. Cheer Director – Jessica Roberts
- Treasurer – Michelle Koch
- Secretary – Laura Acciaio
- Equipment Manager – Adam Salamone
- Special Events Coordinator – Jessica DiTucci
- Concessions Coordinator – Heather Pharo
- Medical Coordinator – Julie Donofrio
- Little Scholars Coordinator – Jill Day
- At Large – (#1) Sarah Ribis, (#2) Chris Mesh

2018 Board Positions up for elections

- Vice President
- Asst. Cheer Director
- Football Director
- Secretary
- Medical Coordinator
- Little Scholars
- Special Events Coordinator
- Equipment Manager
- At Large #2

2018 Head Coaches

- Tiny Mite – Craig Robinson
- 9u Black – Torance Washington
- 9u Orange – Jesse Pritchett
- 11u Black – Demetrius Battle
- 11u Orange – Ron Dafoe
- 13u – Mark Zieziula
- Division 8 –
- Division 10 – Bridget Gladding
- Division 12 – Jessyca Roberts

Affiliations

- Upstate NY AYF/AYC

American Youth Football/American Youth Cheer National Organization

Safety First

No Personal Statistics

Mandatory Play time

- CDC

National Organization

Concussion Awareness and Prevention

Safety Awareness and Procedures

- Human Kinetics

National Organization

Leading provider of Youth, High School and Elite-Level Sport Education

Affiliations

- Why move from Pop Warner to American Youth Football?

- Unlimited weight
- Cheer program
- Lower cost Florida Championships
- More control over our local organizations

What organizations are in Upstate NY AYF/AYC

Greece Chargers

Irondequot Jr Lancers

Chili Lions

Niagara Cataract

Hill Butler Giants

Westside Seahawks

Ogden Bears

HUMAN KINETICS
Coach Education

Practices

- Start of season is Monday July 23rd.
- Practice is generally Monday – Thursday 6 pm – 8:30 pm until school starts, then Tuesday, Thursday 6 pm – 8 pm and Saturday at a time specified by your coach, although it will be in the morning and last 2 hours.
- First week of practice is an acclimation period – 10 hours required
 - Helmets
 - Mouth guards
 - Athletic Supporter/Cup
 - Shorts
 - T-Shirt
 - Cleats
- Full Equipment starts the second week

Practice Fields – Pineway Ponds Park

Secondary Field – ArchAngel School

2400 Chili Ave, Rochester, NY 14624

Games

- First game is Labor Day Weekend
- 7 Regular Season Games – 9u,11u, 13u playoffs
- 9u, 11u, 13u– Local UNY Champion, Regional Playoffs, Florida National Play
- 9u, 11u, 13u could continue on into December
- Every Sunday
- Preliminary Schedule will probably change
- Away Game times are subject to home team time schedule
- Home Game times – Game Field 1 and 2 at the same times
 - 9am
 - 11am
 - 1 pm

Games – Preliminary Schedule

9/2/18 Away vs Chili Lions

9/9/18 Home vs Greece Chargers

9/16 Home vs Hill-Butler Giants

9/23/18 Home vs Westside Seahawks

9/30/18 Away vs Irondequiot Jr lancers

10/7/18 Home vs TBA

10/14/18 Away vs Niagara Falls

10/14/18 Playoffs

10/21/18 Championships

Paperwork

- All AYF Paperwork needs to be filled out
- The following documents are needed:
 - Copy of Birth Certificate
 - 2018 AYF/Ogden Bears Code of Conduct
 - AYF Image Release
 - AYF Waiver and Release of Liability
 - AYF Emergency Medical Treatment and Consent
 - AYF Medical Clearance Form (signed by Doctor and dated 2018)
 - Copy of end of year Report Card
 - All documents can be uploaded to your account on the website – instructions are on the Help & Support section of our website
 - All Documents can be emailed to secretary@ogdenbears.com
 - All paperwork and Fundraiser money is only collected at the Concession stand by designated personnel.

Communication

- Chain of Authority – Head Coach -> Football or Cheer Director -> Ogden Bears President -> UNY AYF/AYC
- Use the 24 hour rule
- General Email – info@ogdenbears.com
- General Phone/Text – 585-441-0105
- Website – www.ogdenbears.com
- Facebook – www.facebook.com/ogdenbears
- Mobile App – Dick's Team Sports Headquarters (TSHQ)

- Upstate NY AYF/AYC Website – www.upstatenyayf.com
- AYF/AYC National Website – www.americanyouthfootball.com

Website

The screenshot shows the O BEARS website interface. At the top right, there are 'LOGIN' and 'REGISTER' buttons. A red arrow points to the 'LOGIN' button with the label 'Login'. Below the navigation bar, a 'Sign In' modal is displayed. It contains two input fields: 'Username' with the error message 'Username is required' and 'Password' with the error message 'Password is required'. A green 'Sign In' button is present. Below the button is the Norton Secured logo and the text 'powered by Symantec ABOUT SSL CERTIFICATES'. At the bottom of the modal, there are two links: 'Don't have an account? [Register Now!](#)' and 'Forgot your [Username](#) or [Password?](#)'. A red arrow points to the 'Forgot your Username or Password?' link with the label 'Reset Password'.

Login

Reset Password

Website

HOME TEAMS LOCATIONS HALL OF FAME BOARD/S

13U TINY MITE 11U CHEER 9U POSTED SCHEDULES

BSB.TEAM TEAM DIRECTORY

Teams

Team	Program
 Team Home Roster	Division 10 2018 Cheer
 Team Home Roster	Division 12 2018 Cheer
 Team Home Roster	Division 14 2018 Cheer

Team Directory

Team Page

Website

Dick's TSHQ Mobile App

- Login with your website username and password
- Available in the Apple App Store and Google Playstore
- Instructions on our website – Help & Support Section

Player Safety

- CDC/Human Kinetics
- Concussion certification right from the CDC
- Concussion, heat stroke, sudden cardiac arrest awareness and symptoms are part of the training
- Red Cross First Aid

Equipment

- Adam Salome – Equipment Manager
- New shoulderpads in 2017, recertified and refurbished helmets in 2017
- New Riddell Jerseys for the entire organization for 2018
- New Riddell Integrated Pants for the entire organization for 2018
- Equipment Handout is Saturday July 14th 10 am and Wednesday July 18th 6 pm at Pineway Ponds Park
- Equipment will not be given to players that owe a balance for registration
- Jerseys will be handed out by coaches during practices the week of August 13th, 2018 – fundraiser must be completed to receive a jersey
- If you have your own helmet, it must have a certification date within the last 2 years, it must be flat black and our logo must be present on it during games

Football

- Torrance Washington – Football Director
- Preliminary scrimmage August 18, 2018

Cheer

- Marcy Riordan – Cheer Director
- Cheer Uniforms will be handed out during practice
- Same schedule as Football for practices

Events & Volunteering

- Jessica Ditucci– Events Coordinator
- 2018 Fundraiser – Weekend Getaway to Six Flags Great Escape Lodge and Indoor Waterpark
 - \$900 in Great Escape Gift Cards
 - \$100 in Gas Gift Cards
- Picture Day Saturday, August 18, 2018 - 9 am by Colorgraphics
- All families must Volunteer for games. We cannot start a game until the following positions are filled:
 - Home
 - Chains and Down Marker (3 People)
 - Clock
 - Spotter – Ogden side of field
 - Monitor – Opponent side of field
 - Away
 - Spotter – Ogden side of field
 - Monitor – Opponent side of field

Medical

- Julie Donofrio – Medical Coordinator
- Medical forms due
- Highlight any allergies
- Epi Pens/Important Medication
- Handling Safety

Concessions

- Donation of Soda/Water/Gatorade helps keep concessions costs down and is appreciated
- During practices, concessions is our central location for our entire organization.
- Hand in paperwork, pay fundraiser money, hand in fundraiser stubs.
- Looking for a board member for help? Go to concessions.

Fundraiser

- Mandatory
- Each family is responsible for selling a minimum of (6) tickets for \$20 each – (5) tickets if you were present at a Parents Meeting
- If Fundraiser buyout was purchased online, family receives (2) tickets – (3) tickets if you were present at a Parents Meeting
- Winning ticket will be pulled at our last home game of the regular season
- Tickets are available NOW.

Q & A

- Upcoming Dates:
 - Dick's Sporting Goods Ogden Shop Day – July 21st Greece Location Only
 - Equipment Hand out – July 14th at Pineway Ponds Park at 10 am
 - Equipment Handout – July 18th at Pineway Ponds Park at 6 pm
 - First day of practice – July 23rd at Pineway Ponds Park at 6pm
 - Picture Day Saturday, August 18, 2018 - 9 am by Colorgraphics
 - Preliminary scrimmage Saturday, August 18, 2018 – 11 am
- All paperwork and Fundraiser money is only collected at the Concession stand by designated personnel.