

Soccer

Positive

- Good Fan Support
- Player helped up an opposing player after she knocked her down
- Parents- cheered and stood as the opposing team came across the field at the end of the game
- Students had a lot of enthusiasm
- Students were listening to the ushers
- Both teams shook hands
- Fans were friendly, enthusiastic, supportive and in the spirit of sportsmanship
- Great crowd
- Fans cheered for their team and were not negative against the opposition
- Students were respectful of administrators
- Positive cheers
- Fans encouraged the team
- The fans were engaged and supportive. Very positive throughout the game.
- Fans were cheering and engaged

Negative

- Fans were very disrespectful, particularly towards the other team and officials
- Fans left the facility in horrible condition after painting bodies in stands and bathrooms
- Some unacceptable behavior-particularly toward opposing team and officials
- Low attendance- a group of kids were throwing things at the other schools. The kids were a group of middle aged boys
- Cursing at opposing fans
- A fan shouted "Hurt That Girl"
- Beach ball being tossed around in the crowd. Taken by venue security
- Coach was carded
- Fans jumped the fence to join the post-game celebration
- Carried a flag in front of the opposing team student section
- Teams did not shake hands at the end of the game
- Kids were mocking the opponents
- Heard swearing yelling at the referee
- Coach used profanity on the sidelines
- Unhappy with officials
- Unfavorable remarks
- Players celebration at the end of the game was inappropriate
- Two players went into the stands and one player removed his jersey
- Fans cheers were rude and disrespectful
- Team received four yellow cards for unsportsmanlike behavior

Volleyball

Positive

- Positive Cheers
- Lots of spirit
- Well organized cheers
- Student cheers were very appropriate
- Great connection between fans and student section
- When the team was down by 10 points the entire crowd began cheering to rally the team
- Coaches and players acted appropriate
- Fans, players and coach behaved- never booed. Never responded to chants from opponents coaches or players
- Everything was very positive in team/student cheers
- Positive support for their team fans
- Clapped on good plays by their team and players
- Nothing negative- coach stood and was very quiet
- Players were good and coach accepted the officials judgment
- Appropriate during introductions
- Did not hear any negative cheers or boos
- Huge student crowd

Negative

- Students pounded the bleachers
- Stomped and yelled during opponent service
- Painted bodies and shirt flashers
- Bench yelling and jumping
- Negative cheer "You can't do that"
- Yelling through net
- Coach yelling at players to "Just Play"
- Assistant coaches questioning calls
- Head Coach making negative ref comments to his bench
- Fans yelling at server
- Students screamed during opponents service
- Players tried to help officiate the game
- Coach questioning a ball handling touch at the centerline
- Person on the bench negatively addressing an official on a net call
- Head Coach questioning touches
- Assistant Coach expressing displeasure in officiating
- After the match a players took their shirts off, other players kicked the game ball and commented to the ref

- **Football**

Positive

- Fans were in the game cheering throughout the game, even when game was out of reach they continued to cheer for their team.
- Coaches and players were very respectful of opponents and officials even when calls didn't go their way.
- Outstanding fan support, activity and engagement in game
- Coaching staff behaved well
- School displayed positive spirit and involvement in a game that went in a negative direction for them
- Cheerleaders were outstanding and positive
- There was minimal criticism about the officiating and good support for their team
- With a tough situation during the game- the fans and players continue to show great sportsmanship, it would have been easy to go the other way
- In spite of losing, team players went over and thanked their fan section and sang school song before accepting the second place trophy
- Fans used appropriate cheers, cheered throughout game, showed great respect for officials and coaches, coaching staff did a great job with their team and followed sideline rules. Had great respect for coaching staff and team which thanked their fans for their support
- Coaches and team played a great game even when it got tense they showed great sportsmanship, the kids showed great sportsmanship and graciousness in defeat
- Team celebration at end of close game that was decided in the last 4:00 a great example of athletes celebrating their win without "showing up" the other team
- Outstanding control of sidelines by coaches staff

Negative

- Coaches questioning officials.
- 5 to 6 coaches in coaching box or on field entire game.
- Three unsportsmanlike like penalties late in the game.
- Coaches on field chasing official to argue calls.
- Disrespectful to officials, the coaching staff was continually on the field and players were in the coaches area, the head coach reacted badly in 1st half when a call did not go their way in an out-of-bounds hit.
- Little or no sideline discipline.
- Most energy committed to criticizing officiating crew.
- Coaches constantly are on officials and show a lot of disrespect for the officials decision, improper language by coaches- spending more time coaching the officials than their kids
- Fans constantly booing when not happy with calls

- **Basketball**

Positive

- Great crowd both games
- Very rarely did they boo or respond to other team's fans
- Positive Cheers
- Cheered for the band before the game
- Cheered for their team
- Coach clapped for fans after the game
- Classy coach
- Team, coaches and fans were very appreciative
- Wonderful Administration
- Player helped up an opposing player
- Good sportsmanship on the court between players
- Fans and players were positive
- Administrators on duty were helpful and attentive
- Incredible enthusiasm
- Cheerleaders did a great job of leading student body in cheers
- Understanding and reasonable when approached by security
- Parents were supportive
- Cooperative with Arena Staff
- Good enthusiasm
- Team/Coaches showed sportsmanship/warm-ups/intros

Negative

- Crowd booing
- Air ball chant
- Yelled "who's that" during intro of an opponent
- "boring chant"
- Boo 1st call & every call
- Questioned officials calls
- Horn in crowd
- Tunnel incident between teams
- Fans tried to distract players during free throws
- Booing calls-all calls
- Coach questioned officials a lot
- Chanting during free throws
- Coach is pretty demonstrative in working with officials
- A little testy after the hard foul
- A little frustration at the end of the game towards the officials
- Coach was out of control always yelling at officials and making sure everyone saw him

- **Wrestling**

Positive

- Coaches focused on the athletes performances
- The fans were positive and did a good job demonstrating good sportsmanship
- Positive and motivational comments for their student athletes
- This team was coached by an extremely positive and well dressed coaching staff
- Fans loud and appropriate
- Athletes were focused and driven
- Coaches coached their wrestlers- did not interfere or question referees
- Athletes demonstrated good attitude and good sportsmanship throughout
- Handled losing with dignity and grace
- Fans were positive to both their kids and their opponents
- Fans were good sportsmanship examples throughout
- Positive fans, coaches, and athletes
- Coaches respectful of officials decision
- Positive reactions from fans, athletes and coaches
- Administrators were seated with the crowd and they were a good example of positive interaction
- Fan support was strong and positive

Negative

- Fans directed some negative and vulgar cheers at the opposing team fans
- Coaches sprang out of the chairs to question a call by the officials
- Some of the coaches were not dressed very professionally
- Coaches questioned officials calls
- Athletes arrogant in victory
- Fans disrespectful of opposing fans
- Coaches still quick to question officials
- Athletes not always gracious in winning
- Coach constantly out of chair questioning officials call
- The coaching staff stole all the attention from the student-athletes who competed
- The coach refused to shake hands at the end of the match-not setting a good example for the students.
- Athletes threw headgear, slammed objects and ran out of the coliseum
- Fans were booing official calls
- Banners and fans appropriate and supportive of their team

- **Water Polo**

Positive

- Fans were very appropriate and cheered on their team
- A lot of applause for good plays
- Fans were enthusiastic and appropriate
- Good crowd spirit
- Positive cheers
- Players were respectful and demonstrated good sportsmanship

Negative

- Team clapped during introduction of opponents
- Vocal crowd, the majority of the crowd stood and yelled at the official after he made a poor call
- Fans yelled “choke, choke, choke” on a penalty shot
- Crowd received a yellow card
- Fans were yelling derogatory comments such as “get off her” “give it to her” “that’s trouble”
- Fans were complaining
- Fans were showing their displeasure with the officials
- Lots of negativity
- Boo’s
- Fans were telling the officials to “go home”
- Fans brought drum sticks and were taken away by event security

- **Baseball/Softball**

Positive

- Coaches and players displayed good sportsmanship on the field
- Appropriate team cheers
- Good enthusiasm
- Positive encouragement amongst players
- Great crowd
- No problems
- Fun supportive cheers from the crowd
- Shook coaches hand during the intro
- Coach was a great example of a true great coach and good person
- Fans cleaned their own garbage and were very respectful and gracious to work with
- Simply "The Best" to work with
- Great to work with - no issues
- Coaches conducted themselves professionally
- Supportive fans
- The game was a blowout and the coach could have scored more runs but he acted with class and showed restraint
- Fans were supportive and positive
- Players shook hands with each other/classy move
- Team was out matched on the field but played hard
- Coaches/Fans were supportive
- Fans/ players endured miserable weather. However, they were supportive and appropriate for the entire game.
- Displayed great sportsmanship after the game and during trophy presentation
- Coach displayed great sportsmanship

Negative

- Numerous displays of disgust by a the pitcher with balls/strikes calls
- Coach left coach's box to complain about a call
- Fans objected to numerous umpire decisions early—verbally and with gestures
- "K" signs held up facing the opponents dugout and cheering when opponent struck out
- Student fans booed the first batter of the opposing team
- Coach argued a hit by the pitcher
- Head coach threw cap on the ground
- Student section had to be moved due to improper interaction with opposing team members
- On-deck hitter threw bat and helmet at the end of game; another through ball against the wall
- Head coach noticeably late for pre-game conference