
Updated August 2011

University
Interscholastic

League

Booster Club
Guidelines

Be they music, fine arts, academic
or athletic, booster clubs should

exist to enrich students’ involvement
in extracurricular activities without

endangering their eligibility.

| GENERAL GUIDELINES |

The role of competition
 Participation teaches that it
is a privilege and an honor to
represent one’s school. Students
learn to win without boasting and
to lose without bitterness.
 Self-motivation and intellectual curiosity are essential
to the best academic participants. Artistic commitment
and a desire to excel are traits found in music participants.
Physical training and good health habits are essential to the
best athletes. Interscholastic competition is a fine way to
encourage youngsters to enrich their education and expand
their horizons.
 Leadership and citizenship experiences through school
activities help prepare students for a useful and wholesome
life.
Plus, competition is fun!

Role of the Superintendent
 Member schools make UIL rules and determine policies
regarding penalties to schools, school district personnel and
student participants. The superintendent is solely responsible
for the entire UIL program. All school
activities, organizations (including the
booster club), events and personnel
are under the jurisdiction of the
superintendent. Booster clubs must
recognize this authority and work
within a framework prescribed by the
school administration.

Role of Booster Clubs
 Neighborhood patrons form booster clubs to help enrich
the school’s participation in extracurricular activities. The fund-
raising role of booster clubs is particularly crucial in today’s
economic climate.

Written Policies
 Booster clubs should develop and annually review policies
to cover:
 *how to obtain administrative approval before beginning
projects;
 *how to plan and publicize meetings;
 *bookkeeping and fund administration including process to
obtain superintendent’s approval prior to raising or spending
funds;
 *election of officers (suggestion: one president; one
secretary; one treasurer; and three vice - presidents: one vice

Updated August 2011

$

president to oversee fall, winter and spring sports);
 *taking, distributing and filing minutes;
 *public communication;
 *proper interaction with fine arts directors and academic
and athletic coaches through the lines of authority as
established by the school board;
 *a sportsmanship code governing behavior of booster club
members and fans at contests, treatment of officials, guests,
judges, etc.; and
 *plans to support the school regardless of success in
competition, keeping the educational goals of competition at
the forefront of all policies.

Relationship with the school
 The superintendent or a designee who does not coach or
direct a UIL contest has approval authority over booster clubs
and should be invited to all meetings. All meetings should be
open to the public.
 *Booster clubs do not have authority to direct the duties
of a school district employee. The scheduling of contests,
rules for participation, methods of earning letters and all other
criteria dealing with inter-school programs are under the
jurisdiction of the local school administration.
 *Minutes should be taken at each meeting and kept on file
at the school.
 *School administration should apprise booster clubs of all
school activities.
 *Booster clubs should apprise school administrators of all
club activities.
 *Periodic financial statements itemizing all receipts and
expenditures should be made to the general club membership
and kept on file at the school.

| CLUB FINANCES |

Fundraising | Spending | Stipends | Gifts to Coaches
 Money given to a school cannot be earmarked for
any particular expense. Booster clubs may make
recommendations, but cash or other valuable consideration
must be given to the school to use at its discretion.
 *Fund-raising projects are subject to state law. Nonprofit or
tax-exempt status may be obtained from the Internal Revenue
Service.
 *Community-wide sales campaigns should be coordinated
through the school administration to minimize simultaneous
sales campaigns.
 *Sales campaigns should be planned carefully to insure
that the projects provide dollar value for items sold, and that
most of the money raised stays at home. Otherwise donations
are often more rewarding than letting the major part of the

money go to outside promoters.
 *Fund-raising activities should support the educational goals
of the school and should not exploit students. Activities and
projects should be investigated carefully before committing the
school’s support.
 *Individuals who actively coach or direct a UIL activity should
serve in an advisory capacity to the booster club and should
not have control or signature authority over booster club funds,
including petty cash or miscellaneous discretionary funds.
Coaches wish-lists should have received prior approval from
school administration before submission to boosters.

 *Coaches and directors of UIL academics, athletics and
fine arts may not accept more than $500 in money, product or
service from any source in recognition of or appreciation for
coaching, directing or sponsoring UIL activities. The $500 limit
is cumulative for a calendar year and is not specific to any one
particular gift.
 *The district may pay a stipend, fixed at the beginning of the
year, as part of the annual employment contract. The amount of
the stipend can’t depend on the success of a team or individual.
In other words, a coach can’t receive more money if a team or
individual qualifies to region or state.
 *Funds are to be used to support school activities. To
provide such funding for non-school activities would violate UIL
rules and the public trust through which funds are earned.

| ATHLETIC BOOSTERS |

 Club restrictions
 Booster clubs cannot give anything

to students, including awards. Check
with school administrators before giving
anything to a student, school sponsor or

coach. Schools must give prior approval for any banquet or
get-together given for students. All fans, not just members of
the booster club, should be aware of this rule. It affects the
entire community.
 *Unlike music and academic booster clubs, athletic booster
club funds shall not be used to support athletic camps, clinics,
private instruction or any activity outside of the school.
 *Booster groups or individuals may donate money
or merchandise to the school with prior approval of the
administration. These kinds of donations are often made to
cover the cost of commercial transportation and to cover costs
for out-of-town meals. It would be a violation for booster groups
or individuals to pay for such costs directly.
 *Individuals should be informed of the seriousness of
violating the athletic amateur rule.
 The penalty to a student-athlete is forfeiture of varsity

Updated August 2011

athletic eligibility in the sport for which the violation occurred
for one calendar year from the date of the violation. Student
athletes are prohibited from accepting valuable consideration
for participation in school athletics - anything that is not given
or offered to the entire student body on the same basis that
it is given or offered to an athlete. Valuable consideration is
defined as tangible or intangible property or service including
anything that is usable, wearable, salable or consumable.
Local school districts superintendents have the discretion to
allow student athletes to accept, from their fellow students,
small ‘goodie bags’ that contain candy, cookies or other items
that have no intrinsic value and are not considered valuable
consideration.
 *Homemade “spirit signs” made from paper and normal
supplies a student purchases for school use may be placed on
the students’ lockers or in their yards. Trinkets and food items
cannot be attached. Yard signs made of commercial quality
wood, plastic, etc. if not purchased or made by the individual
player’s parent, must be returned after the season.
 *The school may provide meals for contests held away
from the home school. If the school does not pay for meals,
the individual parents need to purchase their own child’s food.
Parents may purchase anything they wish for their own child
but may not provide food for their child’s teammates unless
approved by the school. The school may also provide supplies
for games and practices and transportation for school field trips.
Students should pay admission fees during school field trips.
 *Parties for athletes are governed by the following State
Executive Committee interpretation of Section 441 of the UIL
Constitution & Contest Rules.

Official Interpretation of the UIL Athletic
Amateur Rule, section 441 of the

UIL Constitution and Contest Rules:

 (a) VALUABLE CONSIDERATION SCHOOL TEAMS AND
ATHLETES MAY ACCEPT:
 1. Pre-Season. School athletic teams may be given pre-
season meals, if approved by the school.
 2. Post-Season. School athletic teams may be given post-
season meals if approved by the school. Banquet favors or
gifts are considered valuable consideration and are subject to
the Awards and Amateur Rules if they are given to a student
athlete at any time.
 3. Other. If approved by the school, school athletic teams
and athletes may be invited to and may attend functions where
free admission is offered, or where refreshments and/or meals
are served. Athletes or athletic teams may be recognized at
these functions, but may not accept anything, other than food
items, that is not given to all other students.

 (b) ADDITIONAL VALUABLE CONSIDERATION THAT
SCHOOL TEAMS AND ATHLETES MAY ACCEPT
 Examples of additional items deemed allowable under this
interpretation if approved by the school, include but are not
limited to:
 1. meals, snacks or snack foods during or after practices;
 2. parties provided by parents or other students strictly for
an athletic team

 Local school district superintendents continue to have the
discretion to allow student athletes to accept small “goodie
bags” that contain candy, cookies or other items that have no
intrinsic value and are not considered valuable consideration.

| ACADEMIC BOOSTERS |

 The rules for athletics are different than the rules for
academics and music. Athletes are restricted by the Athletic
Amateur Rule, which states that athletes cannot accept
money or valuable consideration for participating in a UIL
sport or for allowing their names
to be used in promoting a
product, plan or service related
to a UIL contest. Academics
has no amateur rule. Journalism
participants may work for a
newspaper and be paid. Actors may work summer stock
and be paid. Students may win calculators and software for
participating in invitational math contests.
 UIL academic students are restricted by the Awards
Rule. So, as a general practice, booster clubs should not
give gifts or awards to students for their participation in UIL
contests that count toward district, region or state standing.
School booster clubs may raise money to purchase letter
jackets, provided the funds are given to the school without
designation to buy jackets for particular students and the
school determines criteria for awarding the jackets. Parents
may purchase jackets for their own children provided the
school designates the student as being qualified to receive
the jacket.
 Booster Clubs may raise money to provide an annual
banquet for academic participants and coaches.
 With prior administrative approval, you may also:
 *Purchase equipment for programs such as computers or
software for yearbook or computer science;
 *Organize and chaperone trips and assist with expenses
for travel to academic competitions or educational trips such
as journalism conventions or speech tournaments. Booster
club funds may be used to provide food and refreshments for
students on these trips. A purely recreational trip to Six Flags

Updated August 2011

Parents
*Remember: The classroom comes first!

*Help conduct fair and equitable competition: adhere to rules, uphold the law
and respect authority.

*Remember that officials are human. Respect their decisions.
*Delegate authority to the school, then support its decisions.

*Set standards by which you expect children to conduct themselves, and live
by those standards yourself.

*Be aware of capabilities and limitations of young people. Don’t have
unrealistic expectations.

*Allow your children to live their own lives.
*Be involved in areas in which your own child is not involved, thus

contributing to school unity and spirit.
*Show respect to the opponents of your children.

*Praise. Don’t criticize. Urge others to do the same.
*Help your children and their friends develop integrity through the intensity of

competitive activity.

Work with the administration
 *Positive and direct communication can prevent most problems. Keep the

superintendent informed of all activities.
*Make sure your local administration has a copy of all club publications.

*Invite administrators to all booster club meetings.
*Have an officer meet with the school administration regularly.

 *Have a chain of command for communication with the administration.
*Clear all activities through your administration.

Coaches and Fine Arts directors
*Be sure your booster club wish list has been approved by your supervisor

before it goes to the booster club.
*Work with your administration to determine what your club can provide.

*Make your request to the club benefit as many students as possible.
 *Attend the booster club meetings and/or know what the club is doing.

*Understand that your advisory role to the boosters is without vote.
*Support other programs within your district.

*Meet with parents regularly and make them aware of relevant rules.
*Involve your staff with your booster club. Let the booster club know who

your staff is and what duties they perform.

What You Can Do:

www.uiltexas.org

Over Texas would not meet the definition of an educational field
trip and could be considered a violation of the Awards Rule;
 *Run tournaments, organize fund-raising efforts, recruit
corporate donors, raise money for scholarships and arrange for
tutors and professional trainers to work with students;
 *Fund academic workshop scholarships provided selection
of the recipients is not based solely on their success in
interscholastic competition. Selection could be based on grade
point average or the student’s selection of high school courses.
All students meeting the conditions for scholarship assistance
should be notified and eligible for financial assistance. Funds
should be monitored to ensure that they are expended for
camp or workshop purposes.
 We wish we had more academic booster clubs, whether
they cover UIL academic competition in general or specific
programs such as theatre, speech/debate, journalism or math/
science. A great need exists for parental involvement and
support.

| MUSIC BOOSTERS |

 In addition to the general procedures outlined, the following
guidelines apply to Music Booster Club activities.
 *Some music booster clubs assist with expenses for
travel to various music-related activities such as UIL contests
and performances at away athletic events. Such financial
support violates no UIL rules provided that it is approved and
coordinated by the local school district.
 *Many music groups schedule educational field trips with
the approval of the local school administration and under local
school district policies. For such trips, specific educational
components must be included such as performing for a music
festival, an adjudicated contest or a concert tour. Marching
performances such as the Macy’s Thanksgiving Day Parade,
the Rose Bowl Parade or other
similar ceremonial appearances
also qualify. However, educational
components need not be limited to
performances. Concert attendance,
visiting university/conservatory music
facilities and other music related,
non-performing opportunities would
also be appropriate if approved by the
local school district.
 *A recreational trip, on the other
hand, would not meet the definition of an educational field trip
as provided in Section 480 of the UIL Constitution and Contest
Rules. Students receiving the benefits of a purely recreational
trip would likely be in violation of the Awards Rule.
 *Booster Clubs may also fund scholarships for private

lessons and summer music camps provided the selection
of the recipients is not based on success in interscholastic
competition. Funds for such activities should be carefully
monitored to ensure that they are expended for educational
rather than recreational activities.
 *The awarding of patches, T-shirts or other items for
achievement in interscholastic competition would be subject
to the UIL Awards Rule. In order to protect all music students’
eligibility, such awards should be approved and administrated
by the local school district in accordance with school district
policies.
 *Be mindful of the fact that there is no Music Amateur
Rule. Therefore, limitations established in athletics intended
to ensure compliance with the Athletic Amateur Rule do not
apply to music programs and related activities.

