
I
By: Christie Lawry – Executive Director, Pittsburgh Ultimate

Presented by:

x

x

Coaches’
Playbook
WHERE ARE THEY NOW?
BUILDING A TEAM ALUMNI PROGRAM

t’s the spring season, and you’ve

got a million things to think about.

You’re acquainting your most

recent recruits, you’re trying to

keep your captains on the ball, prep for

tournament travel and finalize your end-

zone strategy. You’ve got parents to rally,

fundraisers to organize and late uniforms

trickling in. At this point in the year, your

alumni are the last people you’re thinking

about—other than maybe missing them

when your new kids make mistakes that

your alumni never would have made…

But team alumni are the best

ambassadors of your programs—they

are the ones who have not only become

better/great ultimate players because

of it, but stronger leaders, more serious

athletes, positive teammates and reliable

friends. They have been able to escape

from their worlds to find comfort in a

team—a program that supports them,

challenges them and loves them—for

years. And they trust you as a mentor.

YOU CANNOT FORGET ABOUT
THEM, AND YOU CANNOT LET
THEM FORGET ABOUT YOU.

Step 1) Don’t lose touch.
Step 2) Actually keep in touch.

The best way to keep alumni
involved is to set up systems, so you
never lose touch in the first place.

 Create systems that can
continue each year:

 ★ Start a spreadsheet with shared

contact information. Everyone has

access, everyone can update year

to year, and new alumni are added

at the end of each season. By

keeping all this contact information

together, you can push information

to the whole group when you need

to. Anyone can use the email list if

they ever need to reach out.

★ Get some online groups going—

whichever makes sense for your

crew: social media groups, group

messaging apps or a forum on the

team website.

 ★ Set up a newsletter. You can

send this to anyone who wants it,

including parents, alumni, alumni

parents, teachers, team sponsors

and/or local youth who may be on

the team someday. Make it so that

families can opt out if they want.

 ★ Create a website and make sure

you update it. Assign a current

player to be in charge. Keep an

alumni page with previous rosters,

stats and photos. Where are they

now? Who do they play for?

 ★ Arrange regular pick-up—at least

over the summer. Invite current,

past and future players. Heck, get

the parents out there, too! Need

numbers? Invite local college or

club players or a neighboring team

to join.

 ★ Start hosting an annual alumni

game. Is it over Thanksgiving? Or

winter break? Pick a time of year

and stick to it. If they want to come,

alumni will expect the same time

frame and be able to plan around it

each year.

 Once these systems are in place, they

will continue pretty easily and only need

a little bit of attention from time to time.

Don’t be afraid to ask a couple of alumni

to help—give someone access to the

website to help update certain pages. Ask

alumni to write articles for the newsletters.

Now that your systems are in place,

remember to ACTUALLY keep in touch.

I know you’re busy, but it’ll be worth it.

General communication is easy—shoot them
a quick email at the start of each season

with a game schedule, travel plans, fundraiser
information and a way to order team gear.

 Every time an alumni gets a note about

something that happens during the high

school season (“we’re ordering jerseys!”

or “playoff game tomorrow!”), they are

going to recall their old jerseys and the

big win in the 2010 semifinals. Not only

will those memories make them smile, but

it will also encourage them to reconnect

with the program.

Make sure you’re using your
alumni as resources. They can be
incredibly useful.

★ Create a scholarship fund. Make it

for something you need. Are there

families who can’t afford to let their

kids travel? Or is there a player

who is paying for the whole season

by herself? Inform the alumni about

the fund, and make it easy for them

to donate.

★ Offer them the opportunity to buy

gear—uniforms or otherwise. Make

sure you’re charging a couple extra

bucks, and they’re covering their

own shipping costs. They won’t mind

giving five extra dollars when they

order their awesome new jacket.

★ Got some leaders in the crowd?

Ask around if you need an assistant

coach. No one feels comfortable

committing right now? Find a short-

term way for them to contribute.

Maybe they can be a sounding

board for you when you’re deciding

strategy. Or provide an idea when

you need a new drill.

★ Find out when the out-of-towners are

back in town. Have certain practices

where any/all alumni are welcome

to come. Run scrimmages with

specific purposes. Ask the alumni to

mimic opposing teams or players. It’ll

give your players a fun break from

the norm during the winter months.

★ Ask certain alumni to demonstrate

skills they are particularly good at

or good at explaining. It’ll give a

new voice to help keep the players

engaged and give you a new

perspective on how to teach a skill.

★ Set up a mentorship program.

Match current players with alumni

and make sure they are staying in

touch once a month. Alumni will

have the opportunity to talk about

how they chose a college/program

after high school, share what it’s

like to play in college or give advice

about job searching.

This isn’t just about you—make
sure the alumni are seeing what
they are getting in return for staying
involved with the program as well.

★ If they sign up to help you coach, run

a practice or mentor a buddy, they

can definitely get volunteer hours

from it, possibly a small paycheck

or even an internship credit. Make

it into an official relationship, and

these things are really great résumé

builders for a college student or

young professional.

★ Encourage them to talk about the

team with their families. Their parents

may want to come out and watch the

alumni game—it might be their only

chance to see their friend/child play

nearby! Especially if the alumnus

doesn’t live in town or play ultimate

often anymore.

★ Share information about the alumni

regularly. Tell the current players

when alumni make new club teams.

Invite them to watch the older guys

when they play around town. Share

social media posts when an alum’s

team wins a tournament. Watch the

old highlight reels together.

Don’t forget about the alumni
parents, too! These are possibly
the ones who have been watching
games after school twice a week for
four years. They might miss it.

★ Did they always donate some football

tickets to an auction or buy baked

goods from a team sale? Keep

shooting them those emails.

★ Invite them to games, alumni events

and fundraisers. They can be just as

helpful as alumni players—and even

more so if they still live in town! Sign

them up for your newsletter and keep

them in the loop.

Every year, your team family gets bigger.

You will gain new players and new

parents, but you should also be keeping

the previous players and parents in the

group as well. They have gone through

a lot with you. They haven’t forgotten

those long car rides, shabby hotel rooms

and muddy uniforms. They can help you

as resources, mentors, supporters and

friends moving forward.

About the Author

Christie Lawry is a current club player and is

in her sixth year of coaching the Hampton High

School boys’ ultimate team in Pittsburgh, Pa.

Christie is the executive director of Pittsburgh

Ultimate and has been running leagues and

tournaments since 2006. She has also coached

high school and youth club girls’ teams and

captained for multiple years at both the college

and club levels. Christie hopes to assist and

inspire both new and veteran coaches to better

themselves as leaders, competitors and mentors.

Your team family gets bigger every year. Keep alumni players and parents
involved, along with your current players and parents.
Photo: Jolie Lang/UltiPhotos

Involving everyone in your community who is interested in your program provides
you with additional support and resources. Photo: Alex Fraser/UltiPhotos

