

PORTAGE YOUTH SOFTBALL

WWW.PORTAGEYOUTHSOFTBALL.ORG

2018 PARENT SURVEY RESULTS

Table of Contents

<u>Table of Contents</u>	<u>1</u>
<u>Number of Athletes & Team Selections</u>	<u>2</u>
<u>Events (Youth Night, Preseason Practices, Skills Clinics, HS Games, Tailgate)</u>	<u>3</u>
<u>Organizational Communication</u>	<u>6</u>
<u>Tournament Fundraiser</u>	<u>7</u>
<u>Fundraising</u>	<u>8</u>
<u>Concession Stand</u>	<u>9</u>
<u>Apparel</u>	<u>10</u>
<u>Portage Pride & Tournaments</u>	<u>11</u>
<u>Volunteer Experiences</u>	<u>13</u>
<u>Rookie Team - Head Coach Connie Wampler</u>	<u>15</u>
<u>10U Team - Head Coach Matt Holtan</u>	<u>16</u>
<u>12U Black Team - Head Coach Connie Wampler</u>	<u>17</u>
<u>12U Orange Team - Head Coach Tara Seiler</u>	<u>18</u>
<u>12U Pride Team - Head Coach Tara Seiler</u>	<u>19</u>
<u>14U Black Team - Head Coach Jason Krockner</u>	<u>20</u>
<u>14U Orange Team - Head Coach Megan Jahoda, Interim Head Coach Rod Przybyl</u>	<u>21</u>
<u>14U Pride Team - Head Coach Jason Krockner</u>	<u>23</u>
<u>16/18U Team - Head Coach Troy Simonson</u>	<u>24</u>
<u>Additional Comments</u>	<u>26</u>

KEY FOR TEAM REVIEW RATINGS

1.00 - 2.99 Significant Improvement Needed	3.00 - 3.99 Some Improvement Needed	4.00 - 5.00 Little or No Improvement Needed
--	---	---

2018 PARENT SURVEY RESULTS

Number of Athletes & Team Selections

Number of Athletes	Number of Responses
1 Athlete	43
2 Athletes	4
3 Athletes	0
4 Athletes	0
5 Athletes	0
Average	1.09

Team	Number of Responses
Rookie Team	7
10U Team	5
12U Black Team	7
12U Orange Team	11
12U Pride Team	5
14U Black Team	5
14U Orange Team	5
14U Pride Team	6
16/18U Team	11
Total Responses	47

2018 PARENT SURVEY RESULTS

Events (Youth Night, Preseason Practices, Skills Clinics, HS Games, Tailgate)

Did you attend our first annual "Youth Night at the Warrior Softball Game"?

Yes	No	Percent Yes
25	22	53.19% (↓4.39%)

Comments on Youth Night at the Warrior Softball Game (Comments only collected if response was "Yes.")

1. My daughter was super excited since she has been able to develop a relationship with the girls through softball and some of them that helped out at there school during the year.
2. Older girls need to interact more with the littles they are there heroes for that night
3. I thought it was a very good evening and ran well. It was great to see all of the younger athletes and how they look up to the older athletes.
4. We enjoyed it
5. My daughter really loved getting the poster signed by all the girls. She hung it up in her room. There was no real interaction between the young girls and the players. The players were too shy to talk to the girls and vice versa.
6. Liked the autographs and poster signing with the players.
7. Liked getting to the girls and the signing.
8. She loved It.
9. Wonderful event

How often did your athlete(s) attend our optional preseason practices at John Muir?

Never	Sometimes	Often	Always
12	11	13	11

Comments on Optional Preseason Practices (Comments collected on all responses except "Never.")

10. Great intro. to a lot of basic skills and lots of fun
11. Great way to stay sharp in the off season. Only downfall is the girls who participate all winter and make progression have to start over once they begin rookies. On the plus side my daughter also played on a travel team and compared to other kids her fundamentals were a lot better than other kids from around the area.
12. High School player, attended all that was offered
13. Thought it was also ran very well.
14. Girls enjoyed it
15. Perfect for skill building! Very well run!

2018 PARENT SURVEY RESULTS

16. She went to as many as her schedule allowed. Basketball times were often the same times as the optional practices.
17. Liked everything about it. Maybe with older girls, more position specific drills. Catchers- blocking drills, throw down, 1st base drills etc..
18. Good way to get pre-season work in.

Did your athlete(s) attend any of the Youth Skills Clinics sponsored by the Portage High School Softball Program?

Yes	No	Percent Yes
13	34	27.66% (↓20.25%)

What do you think is an appropriate price per clinic? (Response only collected if prior response was "Yes.")

\$5	\$10	\$15	\$20	\$25	\$30	Average
2	3	2	3	2	1	\$16.15 (↑\$2.45)

When do you think is the best time to offer the clinics?

Fall/Winter with High School Coaches but without High School Players	Spring/Summer with High School Coaches and Players	No Preference
8	17	20

Comments on Youth Skills Clinics (Comments only collected if previous response was "Yes.")

19. Please be respectful of the time on Sunday mornings

Did you or your athlete(s) attend any one or more Portage Warrior Softball high school home games this past spring season?

Yes	No	Percent Yes
38	9	80.85%

Did you or your athlete(s) make the trip to Goodman Diamond in Madison to cheer the Warriors on at the state tournament?

Yes	No	Percent Yes
22	25	46.81%

2018 PARENT SURVEY RESULTS

Comments on High School Home Games (Comments only collected if response indicated attendance at a home game.)

- 20. As a player
- 21. I really liked having the programs
- 22. I love watching the girls play.
- 23. We wanted to get to the state game but we had prior commitments.
- 24. She was a player for the HS team.

Did you or your athlete(s) attend our first annual tailgate prior to the Warrior Softball game vs. Beaver Dam?

Yes	No	Percent Yes
20	27	42.55%

Comments on Tailate (Comments only collected if previous response was "Yes.")

- 25. Nice job by everyone
- 26. All good
- 27. Awesome idea!
- 28. Great food!
- 29. Lots of fun and comradre
- 30. Can we close concessions next time? There was a baseball game so I don't know if that is an option
- 31. Keep it going

2018 PARENT SURVEY RESULTS

Organizational Communication

In which ways did you engage with our organization this season?

Website	Facebook	Remind	Tandem	Email
33	26	26	7	35

Did you join our “Portage Softball - Buy, Sell, & Trade” group on Facebook??

Yes	No	Percent Yes
26	21	55.32%

Comments on Communication

- 32. Didn't know there was one.
- 33. Great idea. I think it needs another push to promote it.
- 34. Good communication
- 35. Finding a bat in my daughters size was a Chore this year!! We went to Multiple stores even and there was ONE selection for her length & weight & it was \$400.00 - NOPE!! Finding a way to help find some cheaper options and or lengths may be a big help if available!!
- 36. I will join this
- 37. I am not on Facebook but I think this is a terrific idea and will just get bigger and bigger

2018 PARENT SURVEY RESULTS

Tournament Fundraiser

Do you think PYS should host a youth softball tournament in the summer?

Yes, but only if we have teams that play in it	Yes, even if we do not have teams playing in it	No	Percent Yes
38	8	1	97.87% (↑6.96%)

If we required each family to work one or two shifts per athlete at the tournament, would you still register your player(s) with our organization?

Yes	No	Percent Yes
47	0	100.00% (↑3.03%)

Tournament Committee Volunteers (Selected that they would be willing to serve on the Tournament Committee)

- Tanya Przybyl
- Andrea Zuther
- Eddie Diekhus
- Angie Chappell
- Tim Kratz
- Jen Teela
- Jean Fahey
- Mark Fahey
- Troy Simonson
- Carlos Holewinski
- Todd Miller
- Tara Seiler
- Katie Dolato

Comments on Hosting a Tournament Fundraiser

38. Great opportunity for girls who are not on traveling teams.
39. For food sales, Culver's is close and you may loose sales to them.
40. ONLY IF WE HAVE SCOREBOARDS ON!!! I'M DISGUSTED THAT WE DO NOT GIVE THESE GIRLS THE SAME RESPECT AS THE BOYS & HAVE A SCOREBOARD ON FOR THEIR GAMES!!
41. I would just need to schedule around my work schedule.
42. Look at how many people filled out volunteer applications. Having help run a tournament won't be a problem.
43. The only caveat would be those families that have a parent as a coach or assistant coach be excused from this requirement. These people are giving enough of their time coaching throughout the season.

2018 PARENT SURVEY RESULTS

Fundraising

What fundraising programs would you support and encourage the Board of Directors to consider?

Fundraising Method	Number of Responses
Calendar Raffle	22
Brat Fry	25
Car Wash	11
Kwik Trip Car Wash Cards	14
Host a Tournament	35
Discount Cards	13
Candy, Cookie Dough, Candle, etc. Sale	4
Emil's Pizza Sale	1

Comments on Fundraising

- 44. What ever the board decided to do for fundraising, we would help out.
- 45. Discount cards would be copying the football team and take away from their main source of fundraising.....
- 46. sell like hotcakes in my sons baseball.
- 47. Tournament would be a good way to raise funds without always going to the families of player to provide extra funds

2018 PARENT SURVEY RESULTS

Concession Stand

How often did you purchase items from our concession stand?

Never	Sometimes	Often	Always
2	26	10	9

Comments on our Concession Stand

48. Not much selection....
49. \$2 for a bottle of water is too much. That's a price you pay at college level games, etc. A case is \$3 water is crucial for players. I'd say \$1 is plenty
50. Better popcorn, Nachos
51. \$1 hot dogs cheapest anyplace....do \$1.50 and you will still be the cheapest
52. very nice lady.
53. What is offered at the concession is very little . You have to remember that allot of these games are after work and around dinner time for people . I sat there watching my kkd on a double header night hearing all the parents say they still had to go home and cook something for dinner . Several affordable options can go in there and be lucrative to put back in to the organization. Walking taco for instance. I believe you already were selling bags of chip have a crock pot of taco meat . And sides of cheese and tomatoes and onion . U can in turn then use the onion and taco meat and cheese to also make a chili dog . 2 new items added to the menu . And also offer a cpl sides for the dogs and brats . Aldi also has the family pack of brats all the time for a little over 5.00 . The the large pack of 32 hot dogs i believe are in the same price range . So that there is money to be made to put back . And also to get people to feed their kids dinner at the park . I have more ideas for small items to boost the sales in your concession stand if interested. Thanks
54. I think you had a good variety of items.

2018 PARENT SURVEY RESULTS

Apparel

Which type of apparel order would you prefer that we offer?

Standard 1-2 week sale each year with items shipped to school that you have to pick up	Online store that is open 24/7/365 and ships directly to your home
9	38

Which logos would you like offered throughout the apparel order?

PYS Logo 	Flying P 	Warrior Head
36	26	23

Which of the following items would you be interested in purchasing next year?

Item	Number of Responses
T-Shirts	43
Long Sleeve Shirts	24
Sweatshirts	34
Sweatpants	13
Jackets	10
Hats	21
Gloves	5
Socks	17

Other Suggestions			
<ul style="list-style-type: none"> Womens V-Neck Headbands 	<ul style="list-style-type: none"> Blankets Hair Ties 	<ul style="list-style-type: none"> Vests ¼ Zip Pullover 	<ul style="list-style-type: none"> Slides

Comments on Apparel

55. I wasn't aware that I could order any extra team shirts for my family and I. I really would have liked that.
 56. Could have more items available at the concessions for family

2018 PARENT SURVEY RESULTS

Portage Pride & Tournaments

OPTION 1: This includes selecting a team of players prior to the season and practices beginning (usually in the fall or winter). Tryouts would be required and Pride teams would play in 2-6 tournaments throughout the season depending on the head coach's preference. An additional fee would be required ranging from \$100-\$300+ (depending on the number of tournaments) in addition to the regular registration fee. This option would also require at least one more night of softball for these players as Pride teams would have practices in addition to the recreational practices. Additionally, most tournaments take place Friday-Sunday and each team's tournament schedule and locations will not be known until after players commit to the team.

OPTION 2: Enough players to form a team would be offered playing spots midway through the season. It would not matter which recreational team athletes were on and tryouts would only be required if the head coach felt it was necessary to make fair decisions on who should play on the team. With this option, these players would wear their regular recreational uniforms for these tournaments. They would play in 1-3 tournaments toward the end of the season or after the season is complete. Additional practices for this team would only start once the team was created midway through the season. A small additional fee may also apply.

Which option would you select for the 10U, 12U, & 14U Leagues?

League	Option 1	Option 2	No Preference	Percent Option 1	Percent Option 2
10U League	5	20	22	20.00% (↓10.00%)	80.00% (↑10.00%)
12U League	16	14	17	53.33% (↑3.33%)	46.67% (↓3.33%)
14U League	23	3	21	88.46% (↑23.35%)	11.54% (↓23.34%)

NOTE: Percentages calculated using only responses that selected "Option 1" or "Option 2." Responses that selected "No Preference" were ignored in this calculation, but they are shown above.

Comments on Portage Pride & Tournaments

57. I see the benefit for having practices earlier in the season --especially for 12u and 14u. However, some of the girls may play other sports during the school year so having them play and practice softball earlier could lead to burn-out or injuries. If there was a way to require some time in the gym or batting cages (for example - 4 hours of independent practice) every month (Nov or Dec through March) that may help the girls and their parents choose the time that works best for their family. This way they are still using some softball skills, but won't get overwhelmed or burned out. Organized team practices then could begin in April to get a better start on the tournament season.

2018 PARENT SURVEY RESULTS

58. You need to have tryouts, option 2 seems that you would run into coach ball or dad ball. Girls need to be on a team according to talent.
59. I'd only chose option 2 because it's way cheaper, otherwise option 1
60. daughter now 16u
61. My daughter MISSED being on Pride this year due to the 10U not offering it. She loved it last year.
62. Here's the problem with option 2. Your best players are gonna want to play tournaments. If they wait until the middle of the season, there is no guarantee there will be enough interest to field a team and then your best players missed out on other potential opportunities because all other travel teams have tryouts in august.
63. By starting so late in the season, their skills are not close to the other teams they compete against at these tournaments.
64. Our 12U girls had roughly 10 Pride practices and played in 3 tournaments NAFA, Wautoma, and Arkdale. I felt that by the time we ended our last tourney they were just gelling as a team and making considerable improvements. I wished the season could've been longer so I'd love to see an earlier commitment and play in more tournaments next year.

2018 PARENT SURVEY RESULTS

Volunteer Experiences

I was a volunteer in some way this season, either as a Head Coach, Assistant Coach, or Parent Helper.

Yes	No	Percent Yes
10	37	21.28% (↓13.57%)

Did you find the required NFHS "Concussion in Sports" course educational and a good requirement for volunteers? (Response only collected if respondent indicated they were a volunteer.)

Yes	No	Percent Yes
20	0	100.00% (↑4.35%)

Did you attend one of the Coaching Clinics run by the PHS Softball Coaches? (Response only collected if respondent indicated they were a volunteer.)

Yes	No	Percent Yes
10	0	100.00% (↑13.04%)

Did you find the coaching clinic educational and worthwhile? (Response only collected if previous response was "Yes.")

Yes	No	Percent Yes
10	0	100.00% (↑0.00%)

How often were you present at the optional preseason practices to assist players with drills and skills? (Response only collected if respondent indicated they were a volunteer.)

Never	Sometimes	Often	Always
2	5	2	1

Comments on Coaching Clinics (Comments only collected if response was "Yes" to the attendance question.)

- 65. Coaches need to understand that they are there to coach and teach the girls. If you have no skills to teach the girls than don't coach.
- 66. Couple coaches did not attend this and were still coaching. I have not kept it a secret....I think these need to be 100% mandatory. I also think there should be a coaches meeting after all the coaches have been picked.

2018 PARENT SURVEY RESULTS

Do you think the Board of Directors should compile a coaches' handbook or online course that explains practice drills, game strategies, expectations, etc. for all PYS volunteers so that all volunteers teach the same things and have resources available to them? (Response only collected if respondent indicated they were a volunteer.)

Yes	No	Percent Yes
9	1	90.00%

Comments on Coaching Handbook or Online Course (Response only collected if respondent indicated they were a volunteer.)

- 67. Many of these things are already online so I don't think a handbook would be necessary. If you want to add additional things (practice drills or warm-up activities) to the online page, that might be beneficial.
- 68. Lists of hitting and throwing drills. It can get really boring doing the same thing over and over. Could also list some fun things to do at the end of practice. Mark taught me that at u12 and I always tried to do something fun for the girls the last 5 or mins of practices
- 69. Yes, I love this idea although I know it will be a lot of work up front but it would be well worth it. I worked for the Onalaska park and rec and they had a big binder containing drills and example practice plans for every age level. What was great is you could see the progression of the drills as the kids got older and the terminology the head varsity coach used was reiterated throughout the handbook and age levels.
- 70. Consistency is important.
- 71. I enjoyed the training videos on you website. I was able to go back and review when I had any questions. And I was able to have Bella watch the videos so she knew what the coaches were trying to teach. Very helpful

Is there anything that we can do to better prepare and equip our volunteers for a successful season?

- 72. Coaches should work more effectively together instead of icing each other out.
- 73. This season we met as coaches before the season to make sure we were on the same page. I think requiring some sort of meeting with the coaches before the season would be beneficial. I also think it would be good for the coaches to have another meeting during the middle of the season to make sure everyone is still on the same page or if there are things that could be changed to make the season even better.
- 74. Girls need to learn the skills that they learn or need to know at the varsity level. Coaches need to practice skills that improve those skills of the girls.

2018 PARENT SURVEY RESULTS

Rookie Team - Head Coach Connie Wampler

	1 Very Unsatisfied	2 Unsatisfied	3 Neutral	4 Satisfied	5 Very Satisfied	Average (1-5)
Overall Experience	0	0	0	2	5	4.71
Communication from Coaching Staff	0	1	1	2	3	4.00
Number of Practices	0	1	0	4	2	4.00
Number of Games	0	1	2	1	3	3.86
Behavior of Coaches & Volunteers	0	0	0	1	6	4.86
Knowledge of Coaches & Volunteers	0	0	0	2	5	4.71
Value of what you received for your registration fee (\$30)?	0	0	0	1	6	4.86

Likes

75. I loved how the girls were broken down into small groups based on skills. This allowed them to get the attention they needed at the level they needed. My daughter who is 7 loved the fact that she was playing softball like her big sister.
76. Excellent program. My daughter has been very fortunate to have been in great hands. Pre season practices I believe have been the most beneficial for her (most personalized instruction). I like the participation from the high school girls my daughter looks up to them and they carried themselves as leaders during practices. I liked how the rookie program was restructured this year breaking them up by talent and age in to smaller groups.
77. Lots of coaches! Stations were great!

Dislikes

78. My daughter will be going on her 4th year next year in the rookie program. One of my biggest dislikes is she is not allowed an opportunity to try out to play up. We took her outside the program this past summer to keep her interested and to keep her challenged facing higher competition. She loved preseason practices but she didn't like starting over at the beginning of the season because she was one of the few her age at the preseason practices. She also said she doesn't like the amount of kids and it's too much at times.

Recommended Changes

79. Break the rookie program up to 5/6 and 7/8. Allow kids an opportunity to try out for next level.

2018 PARENT SURVEY RESULTS

10U Team - Head Coach Matt Holtan

	1 Very Unsatisfied	2 Unsatisfied	3 Neutral	4 Satisfied	5 Very Satisfied	Average (1-5)
Overall Experience	0	0	0	2	3	4.60
Communication from Coaching Staff	1	0	0	1	3	4.00
Number of Practices	0	0	1	1	3	4.40
Number of Games	0	0	1	2	2	4.20
Level of Competition (Opponents)	0	0	0	3	2	4.40
Proximity of Away Games	0	0	0	3	2	4.40
Behavior of Coaches & Volunteers	0	0	0	2	3	4.60
Knowledge of Coaches & Volunteers	0	0	0	2	3	4.60
Amount of Playing Time	0	0	0	3	2	4.40
Value of what you received for your registration fee (\$100)?	0	0	1	2	2	4.20

Likes

80. Matt did a great job rotating players, giving ample playing time and teaching the girls the needed skills to learn more about softball.
81. Liked the positive atmosphere cheering each other on. Liked letting the girls try multiple positions, my daughter felt valued and part of a team. This is exactly how this level should play. No one sits all game, all girls get to try out different things and grow together.

Dislikes

82. With no PRIDE this year, my daughter wished there were more games.

Recommended Changes

83. Overall great experience. I would have liked to see a tournament end of season. Maybe giving parents a heads up earlier in the season would work out better!

2018 PARENT SURVEY RESULTS

12U Black Team - Head Coach Connie Wampler

	1 Very Unsatisfied	2 Unsatisfied	3 Neutral	4 Satisfied	5 Very Satisfied	Average (1-5)
Overall Experience	0	0	0	1	6	4.86
Communication from Coaching Staff	0	0	1	1	5	4.57
Number of Practices	0	0	1	2	4	4.43
Number of Games	0	0	2	3	2	4.00
Level of Competition (Opponents)	0	0	1	4	2	4.14
Proximity of Away Games	0	0	1	5	1	4.00
Behavior of Coaches & Volunteers	0	0	0	4	3	4.43
Knowledge of Coaches & Volunteers	0	0	0	2	5	4.71
Amount of Playing Time	0	0	0	5	2	4.29
Value of what you received for your registration fee (\$100)?	0	0	0	6	1	4.14

Likes

- 84. I think there should be more practices.
- 85. That coach Wampler taught the way they need to know to play high school ball.

Dislikes

- 86. That this group of girls is way behind the eight ball in the quality of ball they should be playing. Which has been a struggle since 10u.

Recommended Changes

NO COMMENTS

2018 PARENT SURVEY RESULTS

12U Orange Team - Head Coach Tara Seiler

	1 Very Unsatisfied	2 Unsatisfied	3 Neutral	4 Satisfied	5 Very Satisfied	Average (1-5)
Overall Experience	2	0	0	2	7	4.09
Communication from Coaching Staff	1	0	0	3	7	4.36
Number of Practices	0	0	1	6	4	4.27
Number of Games	0	0	2	5	4	4.18
Level of Competition (Opponents)	0	0	2	4	5	4.27
Proximity of Away Games	0	0	0	6	5	4.45
Behavior of Coaches & Volunteers	0	0	0	1	10	4.91
Knowledge of Coaches & Volunteers	0	0	0	4	7	4.64
Amount of Playing Time	0	0	1	3	7	4.55
Value of what you received for your registration fee (\$100)?	0	0	0	5	6	4.55

Likes

87. Tara and company did a great job with the girls, always positive and provided excellent instruction.
 88. Amazing coach glad we got to meet her . She has done an amazing job.

Dislikes

NO COMMENTS

Recommended Changes

NO COMMENTS

2018 PARENT SURVEY RESULTS

12U Pride Team - Head Coach Tara Seiler

	1 Very Unsatisfied	2 Unsatisfied	3 Neutral	4 Satisfied	5 Very Satisfied	Average (1-5)
Overall Experience	0	0	0	2	3	4.60
Communication from Coaching Staff	0	0	0	2	3	4.60
Number of Practices	0	0	0	2	3	4.60
Number of Tournaments	0	0	0	2	3	4.60
Quality of Tournaments	0	0	0	2	3	4.60
Level of Competition (Opponents)	0	0	0	3	2	4.40
Behavior of Coaches & Volunteers	0	0	0	2	3	4.60
Knowledge of Coaches & Volunteers	0	0	0	2	3	4.60
Skill Level of Portage Pride 12U Team	0	1	1	2	1	3.60
Value of what you received for your registration fee (\$0)?	0	0	0	1	4	4.80

Likes

- 89. Tara and the other Pride coaches were GREAT! Hope she's my daughter's coach again next year
- 90. Great quality of coaching.

Dislikes

- 91. Once again this group was out played at most of the tournaments. Still lacking basic skills.

Recommended Changes

- 92. Wish Pride team would have started earlier in the season

2018 PARENT SURVEY RESULTS

14U Black Team - Head Coach Jason Krocker

	1 Very Unsatisfied	2 Unsatisfied	3 Neutral	4 Satisfied	5 Very Satisfied	Average (1-5)
Overall Experience	0	0	0	1	4	4.80
Communication from Coaching Staff	0	0	0	0	5	5.00
Number of Practices	0	0	0	1	4	4.80
Number of Games	0	0	0	1	4	4.80
Level of Competition (Opponents)	0	1	0	2	2	4.00
Proximity of Away Games	0	0	0	3	2	4.40
Behavior of Coaches & Volunteers	0	0	0	0	5	5.00
Knowledge of Coaches & Volunteers	0	0	0	1	4	4.80
Amount of Playing Time	0	0	0	0	5	5.00
Value of what you received for your registration fee (\$100)?	0	0	0	1	4	4.80

Likes

93. it was a pleasure to see a coach like jay put so much dedication and compassion to the task of coaching. I felt very lucky to be a part of this team.

94. Great coach, girls respect him

Dislikes

NO COMMENTS

Recommended Changes

95. I don't think there should be practice on Mother's or Father's day.

96. more competitive in terms of winning

2018 PARENT SURVEY RESULTS

14U Orange Team - Head Coach Megan Jahoda, Interim Head Coach Rod Przybyl

	1 Very Unsatisfied	2 Unsatisfied	3 Neutral	4 Satisfied	5 Very Satisfied	Average (1-5)
Overall Experience	1	0	0	2	2	3.80
Communication from Coaching Staff	0	0	0	3	2	4.40
Number of Practices	0	0	1	2	2	4.20
Number of Games	0	0	1	2	2	4.20
Level of Competition (Opponents)	0	0	2	2	1	3.80
Proximity of Away Games	0	0	2	2	1	3.80
Behavior of Coaches & Volunteers	0	0	1	2	2	4.20
Knowledge of Coaches & Volunteers	0	0	1	2	2	4.20
Amount of Playing Time	0	0	1	2	2	4.20
Value of what you received for your registration fee (\$100)?	0	1	0	2	2	4.00

Likes

- 97. Megan was a great coach for the girls.
- 98. I thought the overall experience was great.
- 99. Megan knew the game for sure. Not sure she was great at helping the girls find THEIR strengths & weaknesses which I feel is an important job of a coach. These girls have in their head what positions they want or are good at and sometimes they Are right but sometimes they don't fully understand that there is somewhere that may be a better fit & get them more field time.

Dislikes

- 100. The rest of the coaching staff does not have the knowledge to advance the girls skills at this age level.these girls are getting ready for highschool and need to be coached accordingly.
- 101. No dislikes
- 102. NO SCOREBOARD. Away games are hard to get to on a normal work schedule....transportation to a game would be beneficial for working parents!!

Recommended Changes

103. As a board we need to let the coaching staff know what is expected of them, more so than the girls.

104. No changes

105. TURN THE SCOREBOARD

[illegible]

2018 PARENT SURVEY RESULTS

14U Pride Team - Head Coach Jason Krockner

	1 Very Unsatisfied	2 Unsatisfied	3 Neutral	4 Satisfied	5 Very Satisfied	Average (1-5)
Overall Experience	0	0	0	3	3	4.50
Communication from Coaching Staff	0	0	0	1	5	4.83
Number of Practices	0	0	0	3	3	4.50
Number of Tournaments	0	1	1	1	3	4.00
Quality of Tournaments	0	0	0	3	3	4.50
Level of Competition (Opponents)	0	0	1	3	2	4.17
Behavior of Coaches & Volunteers	0	0	0	1	5	4.83
Knowledge of Coaches & Volunteers	0	0	0	2	4	4.67
Skill Level of Portage Pride 14U Team	0	1	2	1	2	3.67
Value of what you received for your registration fee (\$100)?	0	1	0	2	3	4.17

Likes

106. Girls really enjoyed the coaching

Dislikes

NO COMMENTS

Recommended Changes

107. more competitive in terms of winning

2018 PARENT SURVEY RESULTS

16/18U Team - Head Coach Troy Simonson

	1 Very Unsatisfied	2 Unsatisfied	3 Neutral	4 Satisfied	5 Very Satisfied	Average (1-5)
Overall Experience	0	0	0	6	5	4.45
Communication from Coaching Staff	0	0	1	2	8	4.64
Number of Practices	0	0	2	1	8	4.55
Number of Games	0	0	0	3	8	4.73
Level of Competition (Opponents)	0	1	3	4	3	3.82
Proximity of Away Games	0	0	1	4	6	4.45
Behavior of Coaches & Volunteers	0	0	2	1	8	4.55
Knowledge of Coaches & Volunteers	0	0	1	4	6	4.45
Amount of Playing Time	0	1	0	4	6	4.36
Value of what you received for your registration fee (\$100)?	0	1	2	5	3	3.91

Likes

- 108. We were gone with the travel team a lot, so did not get to play a lot of games with this team so do not have much of an opinion
- 109. I thought the overall experience was great.
- 110. Coach's are awesome
- 111. Doubleheaders so that it is a one night commitment so other nights are open for other sports.
- 112. Great communication and coaching from Troy. Not much traveling.

Dislikes

- 113. What we were there for, I felt the competition was weak. Neutral on the value as we were not there much (but that was on us as we were on another team also) and the competition was not there.
- 114. No dislikes
- 115. Really worried about decreasing numbers. It's awesome that we have so many girls playing travel ball, but we were really short most Thursday nights and was only able to pull from the 14s a couple of times because they had games too

2018 PARENT SURVEY RESULTS

Recommended Changes

- 116. No changes
- 117. Maybe could organize carpooling among team for upcoming season. Provide money for fuel. It would be a way for the girls to get together a little bit.
- 118. If under classmen are put on varsity they should play. Otherwise you are holding them back and not helping them grow as a player. Keep them on JV.
- 119. We either need to consider scrapping the games and just practicing (which the girls were NOT in favor of...I asked) or there absolutely cannot be any u14 games played on Thursday night. Next year will be even more of a challenge if all but a few of your srs are playing travel ball.

2018 PARENT SURVEY RESULTS

Additional Comments

- 120. had a fun and enjoyable season with all the girls and jayson. I believe those girls came along way from where we started.
- 121. Love the program and my daughter is very fortunate to be a part of it.
- 122. Thank you to all who do the work to put this on every year for the kids.
- 123. Fun season, went by really fast. Good job everyone.
- 124. Thank you!
- 125. really appreciate all coaches time and dedication

NOTE: This survey was available for parents to complete from August 11, 2018 to August 20, 2018. Comments were placed in this document to reflect where they were entered in the actual survey. Responses have not been edited. All responses are anonymous unless the respondent provided other identifying information.