[bookmark: _GoBack]DYSA Spring – 6U Coach Training
· Coach duties, values and legal stuff
· Get organized, reminders, equipment, what works well
· Volunteers, make your life easier!
· Key dates
· 6U game day, rules, expectations
· 6U practices, skills drills
· Rosters
· Coach shirts for first-time coaches; Returning coaches may order a second shirt at $30
· Caps?
· Equipment bag checkout
· Next steps: Get your team together and get those volunteers that you need for a smooth-running team! HAVE FUN!

6U Coach duties
· DYSA Values. 6U is the foundation !
· Player Reg Form with signed Medical Release Form AND signed Code of Conduct Form

==============

· DYSA values exist to promote good sportsmanship, build courage, growth and development, and have fun!

Everyone plays – Our program's goal is for kids to play softball so we mandate that during the Spring Season every player on every team must play at least 50 percent of every game. It's no fun to spend the game on the bench...and that's no way to learn softball!

Balanced teams – For the Spring Season we form new teams that are as evenly balanced as possible because it's more fun and a better learning experience when teams of similar ability play. It allows for each player to gain the experience of a wide variety of teammates of different skill levels.

Open registration – Our program is open to all girls between 4 and 17 years of age who want to register and play softball. Interest and enthusiasm are the only criteria for playing. There are no elimination try-outs; nobody gets cut.

Positive coaching – Encouragement of player effort provides for greater enjoyment for the players and leads to better-skilled and better-motivated players. A coach can be one of the most influential people in a child's life, so DYSA requires coaches to create a positive experience for every girl.

Good sportsmanship – We strive to create a positive environment based on mutual respect rather than a win-at-all-costs attitude, and our program is designed to instill good sportsmanship in every facet of DYSA.

Player development – We believe that all players should be able to develop their softball skills and knowledge to the best of their abilities, both individually and as members of a team, in order to maximize their enjoyment of the game.

Safety first! – All DYSA values are intended to promote the well-being and development of our players – physically and mentally.

DYSA Player Agent: If your child or another child comes to you with a complaint about a coaches behavior that is not in accordance with DYSA values, or you are a first-hand witness to ‘egregious’ behavior by a coach or parent, then you need to contact the DYSA Player Agent immediately. Issues will be handled as quickly and tactfully as possible, and you will have DYSA’s full support.
John Schwarz, DYSA Player Agent
playeragent@davisyouthsoftball.org

· Signed Medical Release Form AND Signed Code of Conduct Form
· Forms must be signed and returned to coaches before any player participates in practices and games!
· Coaches must keep all player forms on-hand at all practices and games, in case of an emergency.

Get organized

· Decide on the Team name ASAP!
· Needed for DYSA website and banner!
· Establish your team practice day/times, and locations
· Dirt field game versus grass field practices – For 6U, grass fields are just fine!
· Game schedule on DYSA site – coming soon!
· Do not let your first team meeting (or practice) end without all key volunteer positions filled!
· Provide training dates to your Team/Dugout Mom, Field Prep – ASAP!
· 6U Equipment, Coaches
· League supplies: tee, bucket of balls, couple bats, couple helmets
· Not Supplied but highly recommended: Velcro ball and catch; whiffle balls; hitting stick; tennis balls
· 6U Equipment, Players
· League supplies jersey top, pants, visor
· Not Supplied: pants, cleats (no metal), mitt
· Optional: Helmet (must have face mask), Bat (ASA certified stamp), Ball (10” yellow soft blue dot)
· Highly recommended:
· Parent & Players Initial Team Meeting before practices start
· Team website on Shutterfly – Volunteers and contact info, Snack Schedule, Picture Day Info, Reminders, etc…

Team parent volunteers enable smooth running practices and games, good coaching, and FUN!

· Coach must immediately identify volunteers for the following positions – require training!
· Team/Dugout Mom: Training on Wed, March 4th, 6:30-7:30pm at Sudwerk’s (coaches are welcome)
· Your team/dugout mom cannot also be a coach or assistant coach!
· Field Prep Crew: Training on Sat, March 7th, 9-10am at Slide Hill Park
· Your coach/asst coach cannot also be the field prep crew!
· 8U Umpire Training, Training on Sun, March 8th
· 8U-16U Score Keeper (& Game Recaps), tbd
· Your coach, asst coach or dugout mom cannot also be umpires and score keepers!

· Coaches, Dugout Mom and 8U Umps MUST complete Volunteer Registration Form and Background Check

· Prior to Opening Day, March 14th
· Banner: Choose a team name and make or order your banner ASAP
· Uniforms: Team/Dugout mom will pick-up at training
· Names printed on visors: Team/Dugout mom will manage for team ($2 per visor)

· Team/Dugout mom will manage or identify coordinators for:
· Shutterfly Team Site – work with head coach
· Snack coordinator
· Rotary coordinator
· Picture Day coordinator
· End of season party & awards coordinator
· Teams purchase their own awards.
· DYSA will provide medals only for 1st and 2nd place at end of the season tourney

Key dates
· Feb 21-22	Sports Authority – 20% Discount to parents with coupon
· March 4-13 	Big 5 Loyalty Program- bring in flyer and DYSA receives 5% of all purchases
· March 11 	Habit Burger (4-9pm) 20% proceeds to DYSA
· March 11 	Pinkberry (All Day) – 20% proceeds to DYSA – Must have flyer
· March 14 	Opening Ceremonies, games at Playfields
· March 21-29 	Spring Break – no games or practices
· April 20 	Lampost Pizza (4-9pm)– 30% proceeds to DYSA
· May 2 	Picture Day at Slide Hill Park
· May 16-17 	Barry Garrison Memorial Tournament
· 6U will have games this weekend too
· 8U-16U will have seeding games two weeks prior to the tourney
· Game dates and times will differ from the regular season

6U Game Day
· Norcal and DYSA combined rules – separate PDF
· Game day expectations, coach duties, parent/player reminders

==============
· Coach duties for game day
· Coach prep before game day:
· Lineup: The batting order never changes, but you MUST rotate the Lineup. Example: Game1 you will establish your Lineup. Game2, the last batter in Game1 becomes the first batter in Game2.
· Position rotation: Create a position rotation plan (make sure girls rotate positions every inning… hot spots are 1st, pitcher). In 6U, there can be up to 3 innings per game, so have 3 position plans.
· Post Lineup and Position rotation plan for Assistant Coaches & Dugout Mom
· Warm up; some ideas:
· Stretch
· Play catch
· Hit ball off tee into bow net
· Infield fielding… Line up kids at first (away from chalk line), hit to first, they practice fielding and throwing back
· Hitting:
· Everyone hits, runs, scores
· Batting order stays the same for duration of the game
· All players hit and take 1 base at a time. Homerun hitter (last batter) will clear the bases.
· Coach positions: 1) pitcher, 2) catcher
· NO OTHER PARENTS/ADULTS ON THE FIELD AT GAMES
· Fielding:
· Player positions. Pitcher, 1st, 2nd, 3rd, Short, Out-L, Out-R, and 8th player (Out-C or 2nd Pitcher)
· Coach positions: Behind Short and Behind 2nd
· Rule of thumb: All plays to first, First baseman throws to Pitcher (to the player; not the coach)

· Reminders to parents and players
· Be on-time: If running late or cannot make it, please call the coaches as soon as possible (mobile #).

· Arrive 30 minutes prior to game time: Coaches need this time to confirm roster, rotation and substitution plans, and get kids warmed up, focused and ready to have fun!

· Field Prep when “Home” team: Must have for games to start on time.

· Dugout best practices:
· Dugout Mom organizes the dugout, helps players transition between innings, ‘go to’ for kids...
· Kids should keep their equipment in their personal equipment bag or buckets/bins so that they can transition from batting to fielding quickly (mitt, visor, water bottle, personal helmet).
· 8U and older, kids will usually have their own equipment bag – hang behind the bench.
· Players are either at bat, in the ‘on deck’ circle, or sitting on the bench in their line up order.
· Only positive chanting -- DYSA is for learning, building courage, growing and having fun!
· [image: C:\Users\tlebar\Desktop\Board_DYSA\6U Team_Coach Tamie\Dugout.bmp]Encourage hydration in between innings.
· Parents --- make sure your girl has a water bottle (labeled)!
· No snacks in the dugout; snacks will come after the game!

· Let them play!
· Games are for players to experience the fun of playing.
· Let the players play with minimum interruption.
· There is time to coach and focus on skills during practices.

· Only authorized parents are allowed on the field and dugout.
· Each division will have a unique set of volunteers required to support the team.
· Coaches/managers will describe what positions are needed. For player safety and League liability, no other parents are permitted on the field of play or dugout.

6U Practices & Skills Drills
· #1 Safety Rule: Before throwing a ball, make sure the person is looking and mitt ready to catch
· #2 Safety Rule: Do not touch a bat or swing a bat unless you are in the batter’s box or getting ready to hit and going to the batter’s circle
[image: Velcro Ball and Catch Game New]
· Warm up; some ideas:
· 5-min stretching: body twists, arm twirls, lunges, etc
· Jog bases as a team, and call the bases out loud: “1st base” “2nd base” “3rd base” “Home plate”
· Play catch, e.g. use Velcro ball and catch (teaches mitt positioning, high and low); use real ball and mitt; throw grounders to each other

· Hitting basics – feet placement (face the plate), hands together, body/hip rotate with swing
· Drill#1: Hip rotation concept: Put bat behind back and hit a ball off the tee
· Drill#2: Live pitching: Coach pitch 3-4 times. If no hit, then use tee for last hit.
· Tee placement: Tee goes in front of home plate. Kids need to learn to hit the ball in front of the plate, and move toward the pitcher. Body should also naturally rotate.
[image: http://www.efastball.com/images/hitting-tee-placement-bad-sean-dixon.jpg] [image: http://www.efastball.com/images/hitting-tee-placement-sean-dixon.jpg]

· Running basics –
· Drill#1: Kids line up at home plate. One at a time, each batter pretend swings, and run hard through 1st base
· Drill#2: Adding to the Hitting Drills, after really hitting the ball, then run hard through 1st base
· Orange base rule at 1st base

· Fielding basics –
· Drill#1: Group players with each coach; they form 2 lines. Coach throws ball to first player in line: Players learn: 1) adjust mitt position for high/low balls, 2) second hand rule, 3) step and throw.
· Drill#2: Entire team lines up at 3rd base, and 2 cones form a line not to cross. 1 player at a time behind cones. Coach hits ball toward 3rd; player runs toward the ball before the ball crosses the cones. Player throws to 1st base, and then goes to end of line. Next players steps in and so on.
· Drill#3: Divide team to lineup at 3rd, Short, 2nd and 1st. Coach hits ball toward each position, and play always at 1st base. After every girl fields, then rotate groups to a new position.
· Drill#4: Hustle game: Divide team, players line up behind 1st and 3rd; 10 balls left on 2nd. On Go, 1 player from each team runs to 2nd, pick up a ball and throws back to next person on their team and runs back in line. Next player runs to 2nd. Team with most balls wins.

Game Fields – 6UA
B

Davis Community Park
1700 F Street

Community Park A
Somewhat in the middle of Community Park off of F Street

Community Park B
At 14th & F just behind the Child Development Center on 14th Street

S

Slide Hill Park
1525 Tulip Lane

Slide Hill Park is nestled in a residential
neighborhood at the corner of
Tulip Lane & Temple Drive

image4.jpeg

image5.png

image6.png

image7.png

image8.png

image1.png

image2.jpeg

image3.jpeg
Ll

efastoall.com @ *

<l

