PLEASE ASSIST WITH MAKING MUSIC “MANAGABLE”
PRE-EVENT / PRACTICE music is NOT just about the athletes. We need to keep all music appropriate for ALL audience. Appropriate is about manageable volume & lyrics
Complaints are heard by Administration when music is NOT appropriate for all audiences. Only 1 inappropriate word can ruin a game for a fan.

Complaints:

· PARENTS / GRANDPARENTS / FANS – PAYING SPECTATORS – their complaints are valid!
· OTHER PROGRAMS

a. PRE-GAME or PRACTICE MUSIC IN THE STADIUM AND A TENNIS MATCH IS GOING ON.

b. PRE-GAME FAR TOO LOUD AND GYMNASTICS PRACTICE IS UPSTAIRS.

· SOME OF YOU ARE EVEN COMPLAINING ABOUT YOUR OWN PROGRAMS (AGREEING THAT IT IS EXCESSIVE), BUT YOU ARE NOT WORKING TO CONTROL YOUR OWN HOUSE.

· NEIGHBORS (at times)

· ADMINISTRATION

So, here are some guidelines:

· Music is manageable and acceptable to ALL, volume and type of music (it needs to be acceptable to more than just 14-18 year old athletes). If we want parents and grandparents to come support our athletes, we cannot run them out of our stadium and gym.

· Make sure our athletes understand that their teammates may prepare for the game differently then they do. It might be a distraction for one on the team, who may wish to visualize, focus and meditate (or something of the sort). What helps one, may hinder others. This does not help your “whole team” prepare optimally.

· If LOUD music is what “pumps up” a particular player and you know that, encourage the use of an mp3 player. This won’t distract others.

OUR COMMUNITY PAYS $7.00 TO COME ENJOY THIS OUTSTANDING COMMUNITY EVENT YOU PUT ON. PLEASE MAKE IT ENJOYABLE FOR ALL.

If this does NOT become manageable, we WILL NOT have pre-game / practice music!
H:\Athletic Director\Operations.Procedures\MUSIC GUIDELINES.doc

