WOODLAND SCHOOL DISTRICT
ATHLETIC HANDBOOK
[image: image1.jpg]

[image: image2.jpg]

WMS Trojans

 WHS Beavers
2011-2012
Revised 6/8/11
TABLE OF CONTENTS
1MISSION STATEMENT WOODLAND SCHOOL DISTRICT ATHLETICS

2ATHLETIC / ACTIVITY PACKET

3ATTENDANCE

3MEDICAL CLEARANCE

4ACADEMIC ELIGIBILITY WOODLAND HIGH SCHOOL

ACADEMIC ELIGIBILITY WOODLAND MIDDLE SCHOOL
5
6GENERAL REGULATIONS

7SPORTSMANSHIP

8ATHLETIC CODE

12RESPONSIBILITIES FOR ATHLETES, COACHES, AND PARENTS

MISSION STATEMENT
WOODLAND SCHOOL DISTRICT ATHLETICS

Dedicated to the conviction that athletic and academic success are intertwined, the mission of the Woodland School District athletic program is to achieve and maintain a culture of excellence and integrity through the growth of a diverse program of athletic activities.

This ensures that all students, through participation and achievement, have unparalleled opportunities to extend their potential in skill development and preparation for the next level of athletic, academic, and social success.

This is accomplished by fostering a disciplined spirit in a professional, caring, and fun environment in which there is open communication and enthusiastic teamwork among athletes, coaches, parents, peers and the community.

Participants will be able to proudly represent their school and achieve personal athletic success, inspiring the highest level of respect and a positive impact on their lives now, and in the future.
ATHLETIC / ACTIVITY PACKET
Welcome to Woodland School District Athletics: Please read the following information if you desire to participate in our interscholastic activities. You are eligible to participate only if you meet the following requirements:

· Are living with parents/guardians in a residence located within our school district boundary and meet all WIAA residential requirements as described in section 18.9.0 of the WIAA handbook.
· Attended school last semester and received transcript grades.
· Are not under a short-term, long-term, emergency-expulsion, or expulsion from school

· Have not reached your 15th birthday prior to June l of the previous school year for middle level sports and be under 20 years of age on September 1 for the WHS fall season, December 1, for the WHS winter season, or March 1 for the spring season
· Have completed a physical examination during the past 24 months

· Have transferred to this school for reasons other than to participate in athletics

· Do not use, provide to others, or possess a legend drug and have not violated this school’s policies or the school’s from which they are transferring from codes on alcohol and tobacco or legend drugs

· Are academically eligible in school

· Complete the required number of practice days

· Fees paid: ASB card (WMS $20.00 / WHS $25.00) and seasonal participation fee

(WMS $50.00 / WHS $75.00)

Our school’s athletic code and eligibility policies are attached. Please review this information with your parents. Signatures are required on the following forms: registration, transportation approval, medical emergency authorization, consent, and parent/coach communication. The afore mentioned forms, Associated Student Body fee, participation fee, and valid physician’s physical must be returned to the designated school office before athletic clearance can be obtained. Please read the information carefully.

ATTENDANCE

A. The intent of this policy is to reinforce the importance of school attendance for all students.

B. Athletes are expected to be in attendance the entire day in order to participate in athletic events. An unexcused absence from one or more periods will result in a one game suspension from the first contest after an attendance check – which will occur on a weekly basis (every Wednesday). It is recommended that whenever possible, absences are pre-arranged.
C. In the event of a late night return on a school day from an athletic event, the coach and athletic director or district designee will determine attendance arrangements for the following school day. However, every attempt will be made to schedule games with limited travel times or to arrange long distant trips on days prior to non-school days.

D. Students who are ineligible for attendance or academic reasons may not travel with the team to away events.
MEDICAL CLEARANCE

When an athlete is seen by any medical services, for any injury or condition, the school will need a clearance from the medical personnel who treated the athlete. The clearance should indicate that the student is cleared for practice/competition, and that the athlete is not taking any medication that would impact their participation. If limited participation is approved, the limitations need to be specifically indicated. Any athlete suspected of sustaining a head injury must be cleared by a licensed health care provider before returning to play (HB 1824).
WHS ACADEMIC ELIGIBILITY

Students must have passed a minimum of five (high school) full credit classes in the grading period previous to the sport in which they plan to participate (WIAA 18.7.6). Students are also expected to maintain this standard throughout the season. Any student who does not meet this standard during pre-season grade checks or subsequent grade checks will be placed on academic suspension.
For the purpose of athletic eligibility, the grade point average (GPA) will include all classes and be calculated as follows: (A) 4.00; (A-) 3.70; (B+) 3.30; (B) 3.00; (B-) 2.70; (C+) 2.30; (C) 2.00; (C-) 1.7; (D+) 1.30; (D) 1.0; (F) 0.00; (P) not computed. Incomplete courses (I) will not be computed into the GPA. Athletes with “incompletes” will have until the end of the next quarter to complete the course and receive a grade. In courses utilizing the no “D” grading system, a percentage grade will be used. Athletes are prohibited from falling below WIAA standards at any time.
Pre season eligibility will be determined by the following:

High School Fall Sports -

previous semester grades

Note: Woodland High School freshmen will average their 3rd and 4th quarter grades from the previous year when semester grades are not available.

High School Winter Sports -
first quarter grades

High School Spring Sports -
first semester grades

All official progress reports, quarter and semester grades will be used for in season academic grade checks (approximately every 4 weeks).

Athletes on academic suspension may participate in practice, but not compete in games. The length of the suspension will vary based on the situation:
· If a student does not pass five out of six classes at the end of a semester, they will be placed on academic suspension through the last Saturday in September or the first five weeks of the succeeding semester (WIAA 18.7.6).

· If a student does not pass five out of six classes in the grading period previous to the sport in which they wish to participate (winter and spring), they will be placed on academic suspension for four weeks following the beginning of the season.

· If a student is not passing five out of six classes during any grade check throughout the season, they will be placed on academic suspension for one week.

· Athletes will remain on suspension for the duration of the suspension period and until they have met standard.
Athletes that have met standard but are below a 2.5 gpa will be placed on Academic Probation.

Athletes on academic probation may participate in practices and compete in games, providing the following conditions are met:

· Athlete must attend two tutoring sessions per week.

· Athlete must have returned an academic probation letter to the athletic director (signed by parent and player).

· Athlete must turn in required tutoring form to their coach each Friday to be eligible on Monday.

· Athlete’s coach will monitor progress. If a coach believes the student is not making a valid effort to improve, participation time may be lost.

· Athlete must continue to pass five out of six classes.

Once an athlete has achieved a 2.5 GPA, they are removed from probation.

STUDENTS NEW TO THE WOODLAND SCHOOL DISTRICT, upon turning out for a sport, must meet the same academic requirements as listed above (pass five out of six classes), which will be verified by an official transcript from the transferring school. Fax verification will be acceptable academic verification.

WMS ACADEMIC ELIGIBILITY

Students must have passed a minimum of five full credit classes in the grading period previous to the sport in which they plan to participate (WIAA 18.7.6). Students are also expected to maintain this standard throughout the season. Any student who does not meet this standard during pre-season grade checks or subsequent grade checks will be placed on academic suspension.

For the purpose of athletic eligibility, the grade point average (GPA) will include all classes and be calculated as follows: (A) 4.00; (A-) 3.70; (B+) 3.30; (B) 3.00; (B-) 2.70; (C+) 2.30; (C) 2.00; (C-) 1.7; (D+) 1.30; (D) 1.0; (F) 0.00; (P) not computed. Incomplete courses (I) will not be computed into the GPA. Athletes with “incompletes” will have two weeks to complete the course and receive a grade. Athletes are prohibited from falling below WIAA standards at any time.

Pre season eligibility will be determined by the following:

Middle School Fall Sports -

previous semester grades

Middle School Winter I Sports -
previous progress report

Middle School Winter II Sports -
first quarter grades

Middle School Spring Sports -
previous progress report
All official progress reports, quarter and semester grades will be used for in season academic grade checks (approximately every 3 weeks).

Athletes on academic suspension may participate in practice, but not compete in games. The length of the suspension will vary based on the situation:

· If a student does not pass five out of six classes at the end of a semester, they will be placed on academic suspension for the first three weeks of the succeeding semester (WIAA 18.7.6).

· If a student does not pass five out of six classes at the pre season grade check for the sport in which they wish to participate (winter and spring), they will be placed on academic suspension for three weeks following the beginning of the season.

· If a student is not passing five out of six classes during any grade check throughout the season, they will be placed on academic suspension for one week.

· Athletes will remain on suspension for the duration of the suspension period and until they have met standard.

STUDENTS NEW TO THE WOODLAND SCHOOL DISTRICT, upon turning out for a sport, must meet the same academic requirements as listed above (pass five out of six classes), which will be verified by an official transcript from the transferring school. Fax verification will be acceptable academic verification.

Athletes that have met standard but are below a 2.5 gpa will be placed on Academic Probation.

Athletes on academic probation may participate in practices and compete in games, providing the following conditions are met:

· Athlete must attend two tutoring sessions per week.

· Athlete must have returned an academic probation letter to the athletic director (signed by parent and player).

· Athlete must turn in required tutoring form to their coach each Friday to be eligible on Monday.

· Athlete’s coach will monitor progress. If a coach believes the student is not making a valid effort to improve, participation time may be lost.

· Athlete must continue to pass five out of six classes.

Once an athlete has achieved a 2.5 GPA, they are removed from probation.

GENERAL REGULATIONS

ATHLETIC EQUIPMENT:

A. All students are responsible for all school equipment issued to them.

B. Fines will be issued for the damage or loss of any equipment. The fines will be at the current replacement costs for the equipment.

C. Athletes will not be allowed to participate in subsequent seasons if their equipment fines are not paid in full.

D. No school uniforms will be sold to athletes; state laws governing ASB funds prohibit this.

ATHLETIC AWARDS:
A. To be eligible for an athletic award, the athlete must successfully complete the sport

 season.

B. The athlete must be recommended by his/her coach.

INSURANCE:

A. Parents/guardians have the option of purchasing insurance for athletics through the

school offered Myers, Stevens, and Toohey Insurance Program.

B. Parents/guardians must have on file in the school office the name and policy number of their private insurance carrier.

FEES:

A. All participating athletes must purchase an associated student body card and pay the
seasonal participation fee prior to participation.

B. All student athletes must pay a participation fee ($50.00 per sport for WMS and $75.00 per sport for WHS – cheer is $25.00 per season). This fee guarantees participation in the activity as long as the student meets the eligibility requirements. Refunds will only be receipted if a student is cut from the program.

C. Any athlete with outstanding fines (past due library books, textbooks, sports gear, etc.) will not be cleared for participation until the fines have been cleared.

PHYSICAL EXAM REQUIREMENT:

A. All athletes must provide proof of a current physical examination by a doctor certified

 to perform physical examinations, or by a WIAA approved medical professional.
B. A copy of the current physical must be on file in the school office prior to participation.

C. The physical must be on the official WIAA form.
D. A physical exam is good for a 24 month time period.
ATHLETIC REGISTRATION FORMS:

A. An athlete and his/her parent/guardian must complete all required athletic registration forms.

SPORTSMANSHIP

1.
All Woodland School District athletes will recognize that both as a team and as individuals, they have the responsibility to display the highest degree of good sportsmanship.

2.
An athlete who displays inappropriate conduct in practices, contests, or during travel time, will receive a minimum of a verbal warning to possible suspension from the activity.

3.
Woodland School District Code of Conduct outlines the following behavioral expectations for our student athletes at all athletic events:

· Accept and understand the seriousness of your responsibility and the privilege of representing your school and community.

· Live up to the standards of sportsmanship established by the school administration and the coaching staff.

· Treat opponents the way you would like to be treated as a guest or friend.

· Refrain from taunting, trash talking, or making any kind of derogatory remarks to your opponents during the game, especially comments of an ethnic, racial, or sexual nature.

· Wish opponents good luck before the game and congratulate them in a sincere manner following either victory or defeat.

· Respect the integrity and judgment of game officials.

ATHLETIC CODE

THIS CODE APPLIES TO STUDENTS WHO PARTICIPATE IN ATHLETIC AND/OR EXTRA-CURRICULAR ACTIVITIES INVOLVING OTHER SCHOOLS.

The opportunity to participate in the activity program is a privilege granted to all students of the district. Participants in voluntary activity programs are expected to conform to specific conduct standards established by coaches, advisors and administrators and those identified in this athletic code. A student found to be in violation of any of the standards and/or rules is subject to disciplinary action, which may include suspension and/or removal from the activity. Provision is made for a student who has allegedly violated one or more of the conduct rules to appeal any disciplinary action, suspension and/or expulsion as specified in this code.

All athletes shall purchase an ASB card. All activity participants must abide by the rules in the Student Handbook.

Athletes shall ride to and from athletic contests in school provided or school approved transportation. They may ride home with their parents only upon a written request/agreement with the coach. Other special circumstances must be approved by the building athletic director/designee.
Athletes must have a valid physical exam that meets WIAA standards prior to any athletic participation, practices, and contests. It is required that student athletes have medical insurance and recommended they have dental insurance. The school does not cover athletes in cases of athletic injury.

I. TOBACCO: RCW 28A.600.0l0 and RCW 28A.600.40 grant school districts the authority to adopt and enforce reasonable rules and regulations regarding school conduct for its students. Each WIAA member school is required to adopt rules and regulations for students who possess and/or use tobacco while participating in an interscholastic sports season or other activity governed by the WIAA. The Woodland School District utilizes the following policies and procedures for its athletes with respect to tobacco and tobacco look-alike substances.
See “Definitions of Terms”

A.
First Tobacco Violation: An athlete/extra-curricular participant who is found to have used or possessed tobacco shall be suspended from interscholastic competition in the team or activity for a period of four (4) weeks during that season or the next season of participation. The athlete may practice with the team, but not participate in competition.

B. Second Tobacco Violation: An athlete/extra-curricular participant will be removed from the team/activity for the remainder of the season or not less than four weeks during that season or the next season of participation.
 See “Appeal Process”
C. Third Tobacco Violation: An athlete/extra-curricular participant will be removed

from the team/activity for a period of one calendar year from the date of the violation. See “Appeal Process”

II. ALCOHOL: RCW 28A.600.010 and RCW 28A.600.40 grant school districts the authority to adopt and enforce reasonable rules and regulations regarding school conduct for its students. Each WIAA member school is required to adopt rules and regulations for students who possess and/or use alcohol while participating in an interscholastic sports season or other activity governed by the WIAA. Woodland School District utilizes the following policies and procedures for its athletes with respect to alcohol use, sale, distribution and/or possession. An athlete/extra-curricular participant found by criminal conviction or otherwise to have used, sold, distributed or be in possession of alcoholic beverages, shall be: See “Definitions of Terms”
 A.
First Alcohol Violation: Disqualified from participation in WIAA or school activities during that season unless the athlete/extra-curricular participant consents to participate in drug/ alcohol assessment and follows the recommendations of the assessment (the expense of to be incurred by the parent or student), then the suspension will be reduced to four weeks during that season or the next season of full participation (WIAA 18.28.4). Proof of assessment and significant participation in a treatment/education program must be evident within the four weeks. During the four week period of suspension/disqualification, the student may practice, at the discretion of the coach, with the team/activity, but not participate in competition or programs involving other schools.

 B.
Second Alcohol Violation: Suspension from participation in any WIAA or school activity for one calendar year from the date of the second violation.
See “Appeal Process”
 C.
Third Alcohol Violation: Permanent suspension from participation in a WIAA or school-sponsored extra-curricular activity.
 See “Appeal Process”
III. LEGEND DRUGS, INCLUDING ANABOLIC STEROID USE, POSSESSION, AND/OR SALE, NON-PRESCRIBED MOOD OR PERFORMANCE ENHANCING/CHANGING DRUGS, NARCOTICS, HALLUCINATORY AGENTS.

RCW 69.41.020 - 69.41.050 A violation of these statutes or any state/federal statutes pertinent to use, possession and/or sale shall constitute a violation of the athletic code of the Woodland School District, rendering the athlete subject to disciplinary actions. See “Definitions of Terms”
A.
First Violation: A participant shall be immediately ineligible for interscholastic competition in the current interscholastic sports program for the remainder of the season. Ineligibility shall continue until the next sports season in which the participant wishes to participate. In order to be eligible to participate in the next interscholastic sports season, the student athlete shall meet with the school eligibility board consisting of coaches and administrators selected by the principal, to request approval to participate. The school eligibility board will recommend to the principal appropriate action to be taken in the student athlete's case. The school principal shall have the final authority as to the student athlete's participation in the interscholastic sports program.
“First Violation” continued next page

“First Violation” continued
A participant who seeks and receives help for a problem with use of legend drugs
(RCW 69.41.010 identified substances) or controlled substances and controlled substance analogs (RCW 69.50.101 identified substances) shall be given the opportunity for assistance through the school and/or community agencies. In no instance shall participation in a school and/or community approved assistance program excuse a student athlete from subsequent compliance with this regulation. However, successful utilization of such an opportunity or compliance with athletic code by the student athlete may allow him/her to have eligibility re-instated in the athletic program, pending recommendation by the school eligibility authority.
B. Second Violation: A participant who again violates any provision of RCW 69.41.020 through 69.41.050 or of RCW 69.50 shall be ineligible for interscholastic competition for a period of one (1) calendar year from the date of the second violation.

See “Appeal Process”
C. Third Violation: A participant who violates for a third time RCW 69.41.020 - 69.41.050 or of RCW 69.50 shall be permanently ineligible for interscholastic competition.

 See “Appeal Process”
ATHLETES ATTENDING FUNCTIONS WHERE ALCOHOL, TOBACCO OR OTHER DRUGS ARE BEING ILLEGALLY CONSUMED: Athletes who attend a gathering where tobacco, drugs, and/or alcohol are being used illegally, must, upon learning of the presence and/or use of such substances, leave. Failure to leave will result in discipline as an alcohol, tobacco, or drug violation as described above.
ANY INCOMING ATHLETES OR OUTGOING ATHLETES TO/FROM ANOTHER MEMBER DISTRICT MAY NOT BECOME IMMEDIATELY ELIGIBLE WITHOUT COMPLETING THE CONDITIONS OF INELIGIBILITY (WIAA 18.10.1)
DEFINITIONS OF TERMS:

"or otherwise" refers to if a coach or school administrator becomes aware of the use of alcohol or drugs by an individual or a group of individuals at a party, "kegger," or any other time. Awareness on the part of school personnel can be from admission by the individual(s) involved, substantiated reports, or multiple witnesses to the act of using alcohol or drugs.

"used” is defined as illegal use of alcohol or drugs in any amount, no matter how small (i.e. one sip).

"distributed" is defined as: 1. giving anyone else a drink or drugs; 2. providing a place for student athletes or extracurricular participants to consume alcohol or drugs (i.e. handing someone a drink at a party or allowing drinks to be distributed at your house if hosting a party).

"possession" is defined as being in physical possession of illegal drugs, including controlled substances, or related drugs, or alcohol as well as being present in any environment where the illegal use of such drugs or controlled substances or alcohol is taking place including, but not limited to, athletes/participants presence at parties or other gatherings where others are selling, using, in physical possession of, or delivering non-prescription mood or performance enhancing/changing drugs, narcotics, hallucinogens, controlled substances, or legend drugs including anabolic steroids.

APPEAL PROCESS FOR DISCIPLINARY ACTION:

Any parent or student who is aggrieved by the imposition of discipline shall have the right to an appeal as outlined in Board Policy No. 3241 in the section titled “Appeal Process for Disciplinary Action”.
TITLE IX COMPLIANCE:

The Title IX Education Amendment of 1972, is a federal law that prohibits sex discrimination against students and employees of publicly funded educational institutions. Title IX states, “No person in the United States shall, on the basis of sex, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any education program or activity receiving federal financial assistance.”

Title IX compliance officer: Dr. Cari Thomson

Address: 755 Park Street, Woodland, WA 98674

Telephone: 360-841-2850

RESPONSIBILITIES
FOR
ATHLETES, COACHES, AND PARENTS

A successful experience is the goal of all participants with an athletic program. It is the responsibility of many groups of people that will create an environment in which this goal is realized. Woodland School District is committed to providing a success experience for all participants. The individual responsibilities are listed in the chart below.

	
	Student/Athlete
	Coaches
	Parents/Guardians

	Home
	1. Get adequate rest

2. Eat a nutritious diet

3. Follow all training rules

4. Complete all homework

5. Maintain conditioning during the off-season
	1. Set team goals

2. Organize and use good time management

3. Keep current all program rules
	1. Provide a nutritious diet

2. Allow homework time

3. Encourage and support

4. Recognize the positive experience of participating whether the student is a starter or reserve.

	School
	1. Practice good citizenship

2. Maintain high academic standards

3. Promote team accomplishments and those of teammates

4. Take pride in dress and appearance

5. Set academic goals
	1. Pre-season parent meeting

2. Communicate openly with parents

3. Be a positive role model

4. Push to improve your program

5. Participate in workshops/ clinics
	1. Follow established procedures when communicating with school or coach

2. Be an active volunteer

3. Join a support/booster organization

4. Support all academic efforts

	Practice
	1. Meet all eligibility requirements

2. Be there, make the time commitment

3. Set goals and work to improve

4. Be prepared to practice, play, listen and take directions

5. Push self and others to reach full potential

6. Support team goals

7. Be a positive team member

8. Follow all practice guidelines

9. Know when to focus and when to have fun

10. Accept accountability for results
	1. Display a positive attitude

2. Organize and plan practices

3. Have informal meetings with parents

4. Supervise athletes at all times

5. Enforce rules about attendance for school and practice

7. Teach fundamental skills

8. Explore avenues to help take athletes to the next level

9. Promote “team” building activities

10. Discipline in an appropriate and consistent manner

11. Recognize contributions by all

12. Make decisions based on what is best for the athlete
	1. Have transportation when needed, in a punctual manner

2. Accept team discipline, support and team rules

3. Work cooperatively with coach to encourage work ethic

	Games
	1. Be a quality representative of Woodland High School

2. Play hard and play to win

3. Play fair and safely

4. Accept your role within the team

5. Demonstrate good sportsmanship towards opponents and teammates

6. Be positive on the court and on the bench

7. Accept game results graciously

8. Respect decisions made by coaches and officials

9. Keep winning and losing in perspective
	1. Have good control of team activities

2. Display good sportsmanship

3. Respect the decision of officials

4. Allow players to perform their best without fear of failure

5. Coach in a positive manner

6. Accept accountability for results

7. Teach winning as an objective, but not the only measure of individual and team success
	1. Model good sportsmanship

2. Respect the decisions made by officials and coaches

3. Recognize outstanding performances by all competitors

4. Keep winning and losing in perspective

5. Support all athletics

6. Respect coaching decisions involving playing time

7. Don’t coach from the stands

8. Value the contributions of all players

9. Work cooperatively with the coaching staff.

0
5

