

SHS Cheer Parent Meeting

Please sign in.

Keys to being a squad member

- Keeping up grades
- Communication
- Responsibility
- Attendance
- Enthusiasm

Opportunities ahead...

- New friends
- Developing new traditions
- Possible high school cheerleader
- Possible college cheerleader

Cost

1. The scheduled payment dates are as follows: April 14th (\$350), May 30th (\$400), July 11 (\$400), and August 31 (remaining balance). All payments must be made in CASH or MONEY ORDER only (no personal checks are allowed).
2. A \$150 uniform fee will be issued if a uniform is not returned. No uniform may be altered without the approval of the Coach.
3. All balances must be paid in full by August 31, 2015. Failure to complete payments by this date will result in the individual not acquiring all pertinent items, and, subsequently, the inability to cheer until all fees have been paid.

Fundraising

In order to make the cost of cheerleading for parents manageable, we will need to do aggressive squad fundraising throughout the entire year to be able to cover the cost of uniforms, senior night, banquet, homecoming, and holiday party. Cheerleaders and parents need to be aware of the enormous commitment it will take on all of our parts to make this a successful year for each and every cheerleader

- KrispyKreme- Fundraising Certificates:

Starts: April 14th – Ends April 30th

- Team Car Wash

July 11th from 8:30 – 12:30

1.Parent volunteers also needed

2.Volunteers to make signs for car wash

- Scratch Card

Cheer Practice

- Varsity Cheer Practice: April 15th, 21st, 27th May 4th, 11th, 18th
- Jv Cheer Practice: July 7th-9th and July 14th -16th Time: 2-6
- Chorography Cheer Camp (Mandatory)
 - Varsity: July 6th -10th Time 9-3
 - Jv: June 22th -26th Time 9-3
- Summer Workouts (open to both teams) every Monday and Wednesday
 - Location: Clark Community Park 5:00-6:30

Cheer Parents and Cheerleader Information forms

- Cheer Parents are an important part of our organization
- If you would like to be a team Cheer Parent, please write your name, address, email, and phone number on the Cheer Parent form and turn it in to the coaches
- Cheerleaders, please fill out the Cheerleader Information form. Include your name, cell phone number, and t-shirt size

SHS Cheer By-Laws

Important Dates

- April 14th – Cheer Parent meeting
- April 14th– First payment due(\$350)
- May 29th – 2nd Payment(\$400)
- June 22-26 – Jv Chorography Camp
- July 7-9th – Jv Practice
- July 6-10th -Varsity Chorography cam
- July 11th - Carwash /3rd payment (\$400)
- July 7th -9th Jv Summer Practice Time: 2-6
- July 14th -16th –JV Summer Practice Time 2-6
- August 4th – First day of fall practice
- August 31st – 4th Payment(Remaining Balance)