[bookmark: _GoBack]		

Magruder

“Colonels”

Student-Athlete
Parent-Athlete

Handbook

Updated 2/5/2015
TABLE OF CONTENTS

	INTRODUCTION...	1

	ATHLETIC PROGRAM...	1

	PHILOSOPHY...		2

	SPORTSMANSHIP AND CITIZENSHIP..	2

	ELIGIBILITY...	2-3

	ACADEMIC STANDING... 	4-5

	SMOKING, SUBSTANCE USE/ABUSE AND STEROIDS.....................		5-6

	SCHOOL ATTENDANCE..	6

	ARRIVING LATE AND/OR MISSING PRACTICE...................................		6

	EQUIPMENT AND RESPONSIBILITY FOR PROPER CARE........................	6-7

	PARTICIPATION AND OUTSIDE TEAMS...	7

	INCLEMENT WEATHER PROCEDURES..	7

	Insurance………………………………………………………………	7

PHYSICAL EDUCATION PARTICIPATION...	8

	REQUIREMENTS...	8

	TRANSPORTATION..	8-9

	PLAYER/PARENT/COACH/OFFICIAL RELATIONSHIP…………………………….	9-11

	SPECTATOR BEHAVIOR..	11-12

	CONCERNS……………………………………………………………………………….12-13

	SPORTSMANSHIP……………………………………………………………………….12-13

	ACCEPTABLE BEHAVIOR……………………………………………………………...13

	SPORTSMANSHIP AWARD……………………………………………………………	14

	RESPONSIBILITIES OF ATHLETES AND COACHES……………………………	14

	SELECTION OF TEAM……………………………………………………………….	14-15

	JV TEAMS………………………………………………………………………………..	15-16

	AWARDS…………………………………………………………………………………..	16

	CAPTAINS AND MANAGERS…………………………………………………………..	16-17

	HAZING AND RISK………………………………………………………………………	17

	BOOSTER CLUB AND WEB PAGE...	17

	WEB PAGE…………………………………………………………………………………17

	E-MAIL AND WEBSITES…………………………………………………………………18

	CONTRACT……………………………………………………………………………	18-22

INTRODUCTION

This handbook describes the rules, policies, procedures, and framework within which the Magruder Athletic Department functions. The content should be carefully reviewed by both the prospective student-athlete and his or her parents/guardians. Upon reviewing the contents, the student and his or her parents/guardians should sign the attached contract and then submit it to the coach prior to the first contest.

				ATHLETIC PROGRAM (MCPS)

The Athletic Department of Magruder High School consists of the following sports or activities:

	Fall:		Cheerleading (Co-ed Varsity & JV)
			Cross Country (Co-ed Varsity)
			Field Hockey (Girls Varsity & JV)
			Football (Boys Varsity & JV)
			Golf (Co-ed Varsity)
			Pompons (Girls Varsity)
			Soccer (Boys Varsity & JV)
			Soccer (Girls Varsity & JV)
			Tennis (Girls Varsity)
			Volleyball (Girls Varsity & JV)
			Corollary Team Handball

	Winter:	Basketball (Boys Varsity & JV)
			Basketball (Girls Varsity & JV)
			Cheerleading (Co-ed Varsity)
			Indoor Track (Co-ed Varsity)
			Pompons (Girls Varsity)
			Swimming/Diving (Co-ed Varsity)
			Wrestling (Boys Varsity & JV)
			Corollary Bocce

	Spring:	Baseball (Boys Varsity & JV)
			Lacrosse (Boys Varsity & JV)
			Lacrosse (Girls Varsity & JV)
			Softball (Girls Varsity & JV)
			Tennis (Boys Varsity)
			Track (Co-ed Varsity)
			Volleyball (Boys Varsity, Co-ed Varsity)
			Corollary Indoor Softball

				

A PHILOSOPHY (MCPS)

Interscholastic athletics supplement and support the academic mission of the school system and assist students in their growth and development. Athletics assists in promoting the importance of teamwork, effort, goals, and commitment. Interscholastic athletics is highly competitive, but winning is not the primary measure of success. Sportsmanship, respect for participants, and dignity in the face of adversity are more important than the outcome of the contest. All athletes do not perform at the same level, but all can demonstrate effort, dedication, and fair play.

SPORTSMANSHIP AND CITIZENSHIP (MCPS)

An important mission of the interscholastic athletics program is to teach and reinforce values relating to sportsmanship, competition, and fair play. It is expected that team personnel, parents, and spectators respect this mission by exhibiting appropriate behavior at athletic events. Countywide team and school awards are presented annually to schools whose coaches, players, and fans, demonstrate a high degree of sportsmanship.

				ELIGIBILITY (MCPS)

Students must meet the following requirements to be eligible to participate. Participation of ineligible students shall result in individual and team sanctions, including forfeits for the team.

	*	All participants are required to have a valid annual medical evaluation.

	*	Students must submit a current MCPS Health Inventory Form
(MCPS Form SRS-8), a Medical Card for Athlete (Form 560-30) and a Student/Parent Participation Contract before being allowed to participate in practices or contests.

*	Students selected for a team must pay the MCPS extracurricular activities (ECA) fee. Students may not participate in contests until they have paid the activities fee.

*	Students must achieve a minimum 2.0 grade point average for the most recently completed marking period, with no more than one failing grade. Academic eligibility is determined on the date report cards are issued, and remains until the next report card is issued.

*	Students must attend all of their scheduled classes in order to participate in a practice or contest on that day. If the principal or designee grants an excused absence in advance for a prescheduled activity, or an unforeseen emergency, the student may participate on that day.	
*	If during the season a student has an unexcused absence, he/she may not compete in the next contest after the violation has been verified.

*	In addition to other infractions, a student may be suspended or removed from a team for unexcused absences or chronic tardiness to classes or team practices.

*	 A student must not have reached his/her nineteenth birthday
		 before August 31 to compete in the school year that follows.

	*	A student shall not be permitted to participate in more than one
		Interscholastic sport in one season.

	*	A student who is ineligible for any season may not try-out, practice,
		or play during the period of ineligibility except if trying out for poms
		and/or cheerleaders.

*	A student may not participate when he/she is serving an in-school or out-of-school suspension. The student becomes eligible to participate on the next school day following the suspension.

* 	Students whose legal residence is outside the designated boundary of a particular school may not participate unless they have received an official transfer and an athletic waiver.

	*	Students may participate in sports a maximum of four seasons during a 			five-year period beginning with ninth grade enrollment.

	*	Students must satisfy school and school system Participation Standards.

	*	Students shall maintain amateur status. Any student who has not
		used, or who is not using his athletic skill as a player for financial gain
 		or who has not competed under an assumed name as a player shall be 			considered an amateur.

	*	Students must meet all the attendance, academic, and other
		eligibility requirements established by the state and MCPS.

*	Students and their parents must sign the school Student-Parent Athletic Participation Contract and Parent Permission form.

*	Students should refer to “A student’s Guide to Rights and Responsibilities” for additional guidelines and regulations related to eligibility.

	*	Students may not have graduated from high school in the previous 				semester.
				
				ACADEMIC STANDING (MCPS)

The following guidelines apply regarding a student’s academic eligibility to compete.

*	Students who have a 2.0 average with no more than one “E” in the previous marking period will automatically be eligible to participate or practice in any extracurricular activity governed by this regulation during the next marking period.

	*	A multi-hour course is considered one subject. When computing the 			marking period grade average, the multi-hour course grade will be 				counted once for each hour the course is offered; for example, if the
		course is a three-period course, the grade should be counted three times 			in determining the nine-week grade average. However, the letter grade 			for a multi-hour course will only be counted once.

	*	A grade of NC shall be considered failing.

	*	A student may regain his/her eligibility status at the start of the next 				marking period if all failing grades are reduced to a minimum of one E
 or NC and if a 2.0 or higher average is achieved.

	*	Grades recorded as “incomplete” as a result of legally excused absences 			shall be considered passing until changed. Incomplete grades that are 			not changed to a passing grade within ten school days after report cards 			are issued will be considered failing grades for eligibility purposes until 			they are changed.

	*	A student may withdraw twenty-five days or less into a course without 			penalty. A student may not drop more than one passing course 				after the twenty-five day drop/add period for academic eligibility 				purposes.
		
	*	When a student withdraws from a course on day twenty-six or after, the 			student will be given the grade at the time of dropping from the course, 			and that grade will be factored into the marking period grade average for 			the purposes of academic eligibility only.

	*	A marking period begins on the day that a report card is issued and 			continues until the day that the next report card is issued.

	*	Students taking a minimum of one to two courses must pass each course 			and maintain a 2.0 average to be eligible.

*	Senior high school students who do not maintain a 2.0 average with no more than one “E” (failure) in the final quarter will not be eligible in the fall. Students may repeat failed courses in summer school; however, if a failed course is not offered during the summer session, the student will be allowed to take another course in the same subject area, if available. If not available, the student and his/her counselor will decide on the course and/or subject area. The summer-session grade will replace the lowest course grade from the previous marking period and be factored in to determine the 2.0 minimum average for participation. Summer school may be used to replace only one grade in order to make a student eligible.

	
				Exceptions (MCPS)

	Failing grades from the final marking period of the previous year do not 			count towards ineligibility for the first marking period of the next year if the 		failing grades occurred when the student:

a. 	was in the 7th or 8th grade
		b.	was in a school outside of MCPS
		
	*	An unsatisfactory evaluation in a noncredit-bearing course is not 				considered failing for student eligibility.

	Special Note: If a student only has one failing grade in the fourth grading period 	and has a 2.0 or higher grade point average for the fourth nine weeks and 		enrolls in the summer session for remedial or additional course work and fails 		the summer session, the student is eligible for participation in the fall.

	
		SMOKING, SUBSTANCE USE/ABUSE AND STEROIDS (MCPS)

The use of alcohol, tobacco, and controlled dangerous substances, including steroids, is an extremely serious health issue. Such use places the quality of life for the
student-athlete in jeopardy. Also at issue is the interdependency of team members and coaches, which requires that all student-athletes be mentally and physically prepared to give their best effort. If the student-athlete is using alcohol, tobacco, or illegal drugs not prescribed by a physician, he/she is placing himself/herself in serious jeopardy. If use, distribution, or possession of these substances by a student-athlete on school property or at a school-sanctioned event is verified, he/she will be suspended from the team for 30 calendar days. Upon verification of a second violation, the student-athlete will have a 12-month ban on participation in an extracurricular event from the date of the initial suspension. Suspension from a team for the remainder of the season includes the stipulation that no letter awards will be given to the suspended student.

				SCHOOL ATTENDANCE (MCPS)

*	Unexcused absences or chronic tardiness to class or team practice may be sufficient reason for declaring a student ineligible at any time. The coach, in consultation with the athletic director and grade-level administrator, will determine the date and time of ineligibility.

*	In order to participate in any athletic event or practice, athletes are expected to be in all of their scheduled classes the day of the event. The principal, grade-level administrator, or athletic director may excuse an athlete for prescheduled appointments, such as a driver’s test, a court appearance, medical appointments, or unforeseen emergencies.

*	 A student who has any absence other than those specified may not practice or compete on that date. A student who violates the above or otherwise misses class due to an unexcused absence will not be allowed to compete in the next contest after the violation has been verified.

			ARRIVING LATE AND/OR MISSING PRACTICE (MCPS)

Prompt, regular attendance at practice sessions is necessary for the safety and conditioning of the student as well as for the benefit of the team. Team members should notify their coach prior to any practice that they must miss and should offer an adequate explanation for the absence. Chronic tardiness to practice or unexcused absences will be dealt with by the coach, and unless the coach specifies otherwise, the measures taken will be as follows:

	1st Offense- Conference between coach and team member where coach 		determines appropriate action to make up for lost practice session

	2nd Offense- Suspension from next practice session or contest

	3rd Offense- Dismissal from team

		
	 EQUIPMENT AND RESPONSIBILITY FOR PROPER CARE (MCPS)

Most uniforms and equipment are assigned to student-athletes strictly on a loan basis for the duration of the sport season. It is the responsibility of the student-athlete to maintain that equipment/uniform in the same condition in which it was received. Any damage or loss of equipment/uniform will be considered the direct financial responsibility of the student-athlete responsible for its care.

Any athlete withholding property from one sport is suspended from participating in any other sport until the equipment is returned. He/she is ineligible for any sport award until that equipment is returned.

Student-athletes will be charged the replacement cost of any equipment or uniform not returned. This cost must be paid before participating in any other sport. Financial obligations must be settled with:
			
				1. Coach
				2. Athletic Director
				3. Business Manager

PARTICIPATION AND OUTSIDE TEAMS (MCPS)

The MPSSAA is very specific on this issue. Students, while participating on a school team, are permitted to participate in the same sport outside of school during the sport season. Such participation must meet the following criteria:

	1. The outside participation may not conflict with the sports schedule of the 		school, including district, regional and state championship play. (Sports 			schedule includes games and practices.)

	2. A student who elects to participate on an outside team and does not 			participate on the school team during the designated sport’s season is ineligible 	to represent his/her school in all meets and games that determine a county, 		district, regional, or state championship.

	
				INCLEMENT WEATHER PROCEDURES (MCPS)

MCPS states that in the event schools are closed due to inclement weather conditions, all after-school activities are automatically canceled. These after-school activities include practices, contests, meetings, or other events. Team members should make certain to contact their coach regarding interim or adjusted practice schedules.

				Insurance (MCPS)

Each year the Board of Education makes available a Student Accident Policy at a nominal premium. This insurance is secondary to the family’s own insurance. Information about this insurance is available by going to:

http://www/k12studentinsurance.com

			

PHYSICAL EDUCATION PARTICIPATION (MCPS)

Athletes should not expect preferential treatment. Any student who has enrolled in physical education class will be expected to dress and participate in the daily activity. On the day of a contest, his/her participation may be limited if permission is granted by the teacher.

REQUIREMENTS FOR PARTICIPATION (MCPS)

Prior to a student’s participation in any tryout, practice, or contest with a team, he/she must supply to the coach the following items:

	*	Current medical evaluation form properly completed by a 					physician/nurse practitioner. (Good for one year only)

	*	Written acknowledgment of insurance coverage from his/her parents 			which also serves as permission to participate in an athletic activity

	*	Student-Athlete Code of Conduct signed by the student-athlete and 			his/her parent/guardian

	*	Student Eligibility Requirement and team standards signed by the 						student-athlete and his/her parent/guardian

	*	Medical Card for Athlete (white card) completed and signed by 				parent/guardian

	*	Transportation Form

	*	Payment of countywide ECA student activity fee

* 	Concussion baseline test completed
		

All students who are candidates for participation in interscholastic athletics are required to have an annual medical evaluation. If a student has a medical evaluation on file from a previous sport or activity, it will be applicable as long as twelve months have not elapsed since the evaluation was completed. The medical evaluation must cover the entire season; thus, the twelve months must not elapse until the season is concluded.

				 TRANSPORTATION (MCPS)

Some teams are transported to contests by MCPS busses while others are driven by coaches, parents, or other players. Parents/guardians must sign a transportation form granting their child permission to attend contests in the manner checked on the form.
All athletes on teams that take busses are expected to return to the school on the bus unless the coach determines that the student can return with his/her parents and written approval is given. Similarly, students who are driven to contests must have the approval of their coach if alternative means of return travel is arranged. At all times, the coach has the final decision on how a player can return from away events!

Handbook for Parents of Athletes
(Courtesy of Dr. David Hoch for Handbook Parents of Athletes)
Being a parent is challenging. This effort and responsibility is frequently complicated by being a parent of an athlete. This handbook, with its guidelines and suggestions, will give you some insights into this responsibility.

The Player-Coach Relationship:	 	(Courtesy of Dr. David Hoch)
Unfortunately, through televised games and the more recent proliferation of cable TV, many adults feel that they understand or perhaps know more than many coaches. Everyone becomes an expert. This newfound expertise may heighten your appreciation of a sport, as a parent, however, you are not the coach.

The player-coach relationship is perhaps the most critical relationship in athletics. Unfortunately, a parent can have a pronounced effect on this very important and delicate relationship. While you may not agree with all decisions of a coach, how and when you express your feelings can have a distinct effect upon your child.

If you express a negative opinion in the presence of your child, you need to remember that he or she will return to practice the next day and may carry with him or her your convictions. Your son or daughter will then have to interact with this coach. You, as the parent, can greatly affect this delicate relationship.

Receiving technical or strategic instruction at home may interfere and conflict with the instructional process at practice sessions and games. This may ultimately impede your son or daughter’s progress and affect his or her playing time or even winning a starting position.

The Parent-Coach Relationship: 	(Courtesy of Dr. David Hoch)

In your role as a parent, you obviously love and are concerned about your child’s welfare. You want the best for him or her. But an athlete can have only one coach. Allowing the coach to instruct and guide the team is crucial in many respects.

Should you have any questions or concerns, do not approach the coach immediately at the conclusion of a contest. At this time, coaches have other responsibilities and it may be an emotional time. Call and make an appointment for a later time and approach this meeting in a calm, courteous and logical manner.

One of the responsibilities which a coach has at the conclusion of a contest is to have a brief meeting with his or her players. Athletes should not pause to talk to parents or friends immediately after games. These brief meetings are essential to the learning process involved in athletics.

The Parent-Player	(Courtesy of Dr. David Hoch)

Some parents may try to live through their child’s athletic efforts. Being positive and supportive is important, but adding pressure and unrealistic expectations can be extremely harmful. Allow your son or daughter to enjoy and grow from this valuable experience. In numerous national studies, it has been determined that most athletes participate for enjoyment or fun. Excessive pressure or expectations can alter this most fundamental reason for playing.

When you do speak with your child after a contest, don’t dwell on his or her play, how many points they scored or if they started. Instead, first ask how the team did? Did your son or daughter play hard, give 100% and have a good experience?

Relationship With Officials		(Courtesy of Dr. David Hoch)

There is an age-old refrain often used by irate fans. “How much are you paying the officials?” The home school does not get the officials. The commissioner of the particular sport assigns all officials and neither team controls of which officials are assigned.

Officials agree to and follow a code of ethics. They really do not care or have a vested interest in which team emerges as the victor. It is also important to understand that they are a very necessary part of a game. A contest cannot be played without them.

So while you may not agree with all of their calls, (who does?), please do not harass and taunt them. It is also important to remember that they are in charge of the contest and have complete authority to have unruly spectators removed. In many sports, a team will see the same official several times during a season. Coaches, athletic administrators and schools often work hard to establish a rapport and good working relationship which can easily be damaged by spectators.

Spectator-Cheerleader	(Courtesy of Dr. David Hoch)

Cheerleaders try to infuse spirit into the fans/spectators and to lead them in selected cheers. Taking this responsibility into your own hands is not appropriate. Fans who leave the stands to direct cheers may often cause or lead to confrontations with the opponents. Following the cheerleaders’ directions, therefore, is absolutely necessary at all athletic contests.

The emotion and atmosphere at athletic contests can be very exciting and the cheerleaders need to be allowed to direct and control this aspect of the event.
MCPS Mission Statement for Athletics (MCPS)
	
A mission of the MCPS athletic program is to teach and reinforce in student-athletes values relating to wholesome competition, good sportsmanship and fair play. It is expected that spectators reinforce these values by exhibiting appropriate behavior at athletic events. A condition of entry into an MCPS athletic event is that all spectators agree to recognize the event as an extension of the learning process, and that all present have the responsibility to model appropriate behavior. The event is a unique opportunity for spectators to be a part of a positive and productive learning environment and to model behavior appropriate to a high school setting.

Expectations for Spectator Behavior (MCPS)
		Applaud players for their efforts
		Accept the decisions of officials
		Appreciate participants for their commitment
		Support school personnel in conducting an orderly and spirited contest
		Maintain composure when things seem to go against your team
		Respect the rights of other spectators
		Reward sportsmanlike behavior through cheering
		Focus attention on positive aspects of competition
		Encourage players by showing enthusiasm and positive recognition
		Demonstrate concern for the safety and welfare of athletes

Remember (MCPS)

These young men and ladies are students and not professional athletes. They will make errors in the course of competition, as will game officials and coaches. However, all participants are trying their best. Negative criticism and booing will not help them to improve and are unacceptable forms of expression at his event. You can assist in their development as athletes by focusing attention on the positive aspects of their performance. Your cooperation is important and is appreciated.

At Magruder High School (MCPS)

In addition to embracing and committing to the MCPS Philosophy, at Magruder High School, we will also encourage and promote:
The belief that athletes should participate in multiple sports and not specialize in any one specific sport.

The concept of the broadest-based participation possible by offering all of the teams which we can, and extending the opportunity to participate to as many students as possible.

The premise that all teams are considered vital for our student-athletes and each is a valued part of our athletic program. No one sport is considered more important than any other.

The approach that all teams are treated as fairly as possible.

					Athletic Chain of Command (MCPS)

At Magruder High School, the following chain of command is in effect:

	Principal
	Assistant Principal
	Athletic Director
	Head Coach
	Assistant/JV Coaches
	Players

If there are any questions or concerns involving some aspect of our athletic program, the athletes should first contact the appropriate coach. If there is no resolution, he or she would then go to the head coach, etc.

				Expressing Concerns (Courtesy of Dr. David Hoch)

When expressing an occasional concern with a coach, please refer to and use the following guidelines:

1. Never approach a coach immediately after a contest. This is not the proper time or place for a discussion concerning your child or the team.

1. Call the following day and make an appointment which is convenient for both you and the coach to meet.

1. Raise your concern in a calm and civil manner. Yelling, being rude or using foul language is totally unacceptable.

1. Once you have stated your question or concern, listen to the explanation. Often a parent may be blinded by emotion and this overrides logic and reason. Listening receptively may really help you to understand any explanation which is given.

Sportsmanship 	(Courtesy of Dr. David Hoch)
Since athletics should be educational in nature, it is important that all parents
demonstrate good sportsmanship and serve as role models for our athletes and students. Sportsmanship is an overt display of respect for the rules of sport and for all others. It also involves a commitment to fair play, ethical behavior, and integrity.
This means:

1. There can be no vulgar or inappropriate language from our fans or spectators.
1. Taunting or trash talking of our opponents and their cheerleaders cannot be tolerated.
1. Spectators cannot leave the bleachers or enter onto the court or field during a contest.
1. Fans should be supportive and positive. Cheering should be done for our team and not against our opponent.
1. We should not impede or interfere with our opponent’s cheerleaders from leading their cheers.
1. In some specific sports such as basketball and volleyball, we should not yell at an opponent during a foul shot or as a player attempts to serve.
1. School officials have the authority to remove a spectator (s) from a contest for unruly or improper conduct. The individual (s) may be removed for the duration of a particular contest or for any extended period of time depending on the severity or frequency of the improper conduct.
1. Possession of intoxicants and/or illegal substances is prohibited. Smoking is also prohibited on MCPS school ground.

Acceptable Behavior 	(Courtesy of Dr. David Hoch)

	a. Applaud during the introduction of players, coaches and officials
b. Recognize a player’s performance who has fouled out with applause from both sets of fans and with a hand shake from opponents.
c. Accept all decisions of officials.
d. Shake hands at end of contest between participants and coaches regardless of the outcome.
e. Treat the competition as a game and not a war.
f. Search out and congratulate opposing coaches and players.
g. Show concern for an injured player regardless of which team he or she plays for.
h. Encourage only sportsmanlike conduct which includes class, dignity and respect.

			
Unacceptable Behavior 	(Courtesy of Dr. David Hoch)

1. Yelling or waving arms during opponent’s free-throw attempts.
1. Performing disrespectful or derogatory yells, chants, songs, or gestures.
1. Booing or heckling an official’s decision.
1. Criticizing officials in any way; displays of temper with an official’s call.
1. Yelling anything that might antagonize the opponents.
1. Refusing to shake hands or give recognition for good performances.
1. Blaming loss of game on official, coaches, or participants.
1. Taunting or name-calling to distract an opponent.
1. Using profanity or displays of anger that draws attention away from the game.
1. Performing your own cheers instead of following lead of the cheerleaders.

Sportsmanship Award (MCPS)
	
MCPS will present Sportsmanship Awards in each sport to varsity teams whose spectators and team personnel best exhibit sportsmanship over the course of the season. The award will be based on ratings conducted by officials, athletic directors, and school administrators. A detailed summary of criteria for the Sportsmanship Award is provided to athletic directors.
	
The schools whose teams have won the greatest number of team sportsmanship awards in the course of the year will be recognized as the county “Sportsmanship Champion” for that year and will receive a monetary award.

					
Responsibilities of an Athlete	(Courtesy of Dr. David Hoch)

		Most coaches would expect an athlete to adhere to the following guidelines:

1. The team’s goals, welfare and success must come before any individual.
1. An athlete needs to consistently attend practice sessions. This also includes weekend and holiday periods.
1. Players must be receptive to coaching.
1. Team members are responsible for all issued uniforms and equipment.
1. As a member of a team, an athlete must agree to and follow the team rules. Athletes need to remember that they are ambassadors and represent not only themselves, but also the coaching staff, school and community.
1. If injured, an athlete must report all injuries to the coach.
	

 	Responsibilities the of a Coach (Courtesy of Dr. David Hoch)
		At Magruder High School, a coach has the responsibility for the following:
	
1. The selection of the squad.
1. The determination of the style of play, including the offensive and defensive philosophy.
1. The teaching and instruction at practice sessions.
1. The determination of who starts and how long an athlete plays in a contest.
1. The decision of who plays in what position.
1. The establishing of team rules.
1. The selection of team captains.
1. The establishing of the requirements to earn a letter.
1. The communication with athletes and parents with respect to when practice sessions will be held, and when the sessions will start and finish.

Participation and Selecting the Team 	(Courtesy of Dr. David Hoch)

It is important to understand that participation on an athletic team at Magruder High School is a privilege and not a right. Being on and maintaining one’s membership on a team means accepting all the responsibilities of an athlete. However, unlike recreation or intramural teams, equal or guaranteed playing time does not exist. In an effort to win, a coach will use players best suited to the conditions or demands of the contest at that time.

Every coach has the responsibility and authority for selecting his or her team. The criteria for selecting the team are developed by the coach. A copy of the written criteria is included in the extracurricular activities requirement form that must be signed and turned into the coach prior to tryouts.

It is also important to remember that there are no guarantees. Players from the previous year’s JV team, for example, do not automatically make either the JV or varsity squad the following year. Having been a member of a team during the previous year or even being a senior does not ensure that an athlete will make the squad.

Parents should expect that every candidate will be treated fairly and given every consideration. Coaches are sensitive to feelings of disappointment, will handle the task as positively as possible, and will be available to answer athletes’ questions.

While we understand that being cut is disappointing for many athletes and even for their parents, we unfortunately cannot keep everyone. Anyone cut from a team is welcome to tryout again next season or to try another sport. When parents and athletes understand and support the coach’s decision, this difficult process becomes a less painful experience for all.

				
The Purpose of a JV Team 	(Courtesy of Dr. David Hoch)

JV Teams exist to provide those athletes who are unable to participate on the varsity squad an opportunity to develop skills and gain experience. While the athlete’s age, size, or skill level may be the limiting factor in not making the varsity team, participation on a JV team may enhance the athlete’s potential to make the varsity squad in the future.

A caution, however, must also be given. Being a member of a JV team does not guarantee that an athlete will automatically move up the following year to the varsity squad. The athletes best suited for varsity competition will make the squad each year.

Striving to win is important in athletics. However, compiling a great record or winning a championship should not be the primary objective of a JV team. The development of athletes should be the ultimate purpose of a JV squad, while at the same time acknowledging the value of winning, learning, and enjoying being a member of a team.

				Practice Sessions and Games	(Courtesy of Dr. David Hoch)

Practice sessions are normally closed to spectators and there is a very sound reason or this. These sessions are the equivalent of a teacher’s classroom and there is real, quality instruction taking place. Interruptions and interference to an athlete’s concentration and focus in practice cannot be allowed any more than a disruption would be tolerated in an academic setting. Education is any setting cannot be compromised.

		At Magruder High School, practice sessions:
1. May last two hours.
1. May start and end at different times due to the schedule of the coach or of our facilities. (Check with the coach for the specific times.)
1. Will not be held when school is dismissed early due to inclement weather.
1. Will not be held when school is not in session due to inclement weather.
1. May be held on Saturdays and over holiday periods.

Spectators at games, however, are very much encouraged. Positive and nurturing support of teams and athletes can be very helpful to performance in athletic contests.

					Athletic Awards (MCPS)

Coaches determine the requirements for the following awards at Magruder High:
	
	Varsity Teams
	Letter (One per entire high school career)
	Sport pin
	Manager pin
	Captain pin
	Varsity certificate
	Minds in Motion 3.25 certificate
	Team MVP and MIP plaque

	JV Teams
	JV certificate
	Team MVP and MIP plaque
	Minds in Motion 3.25 certificate

In order to receive a varsity letter an individual must be eligible for the entire season including tournaments, regionals, metros and states regardless if the athlete does not qualify for these additional contests, meets or playoff games. These additional events are considered part of the regular season and they must remain academically eligible in order to receive any team or individual awards.

		Team Captains and Managers	(Courtesy of Dr. David Hoch)

There are several good reasons for having captains of a team. These athletes may serve as positive role models, links between the team and the coach, and they certainly should be leaders. A good captain can be a real asset to the team and coaching staff.

While some coaches may allow their team to select captains, the ultimate responsibility lies with the coach. It is also important to understand that serving in the capacity of a captain is not reserved solely for seniors on a team, but rather this position is for the athlete who is best suited to filling the responsibilities.	

Managers perform duties assigned by the coach and no longer receive student service learning hours under MCPS policy.

				 Hazing (MCPS)

Hazing is prohibited at all times. Hazing involves any act that subjects teammates to mental or physical discomfort, embarrassment, harassment, or ridicule. In some instances hazing constitutes a criminal act. At a minimum, hazing may lead to immediate dismissal from a team.

			Health and Safety (MCPS)

Parents and students are required to review health and safety related information provided: http://www.montgomeryschoolsmd.org/departments/athletics or on the Magruder High School website on the main athletic page at www.magruderhs.org. The website includes information on MRSA, hygiene, heat acclimatization, hydration, head injuries, and steroids. If a student or parent cannot access the MCPS Athletics website, the school will provide the required safety information. Parents and athletes are also encouraged to view the information about the NCAA and playing in college also found on the Magruder High School athletic website on the main page at www.magruderhs.org.
			

Risks of Athletic Participation (MCPS)

Participation in interscholastic athletic activities often includes intense competition and poses the potential for serious, catastrophic, or life-threatening injury. Participants and parents are urged to consider that there are inherent risks and hazards associated with athletic participation. Risks vary from sport-to-sport and can occur under direct supervision and with use of proper safety equipment.
				

Sports Booster Club (MCPS)

Magruder High School’s Sports Booster Club exists to support all teams and the entire athletic program. Our Booster Club has three primary goals: To raise funds to assist the athletic programs, to increase school spirit and to encourage and promote good sportsmanship.

The Booster Club is not a vehicle to remove coaches, advance vested interests or to alter Athletic Department policy. It is a service and support organization, which works in harmony with Magruder High School and its athletic program.

The athletic director serves as the liaison between the club and the school. He also serves as the advisor to the club. All requests for purchases come through the director of athletics who determines their priority. Consideration of requests is given to the budget, strategic plans and an overriding belief that any purchase should help the total athletic program and not a single team. No individual coach or team should directly approach the Booster Club without working with the athletic director.

			 Web Page (MCPS)

Magruder High School has its own web page at www.magruderhs.org
You can find all important information under “Athletics” and the entire sports schedules and information under “Athletic Schedules and Events.”

			
					E-Mail and Websites (MCPS)

The Magruder High School athletic department has adopted the following policy regarding the use of e-mail messages, websites, blogs, social media or other electronic communication. Student-Athletes should be aware that third parties—including the media, faculty, future employers and college officials—could easily access your profiles and view all personal information. This includes all pictures, videos, comments and posters. Inappropriate material found by third parties affects the perception of the student-athlete and our school. This can also be detrimental to a student-athletes’ future options (i.e. college, profession). Examples of inappropriate and offensive behaviors concerning participation in online communities may include depictions or presentations of the following:

1. Photos, videos, comments or posters showing the personal use of alcohol, drugs and tobacco.
1. Photos, videos, and comments that are of sexual nature. This includes links to websites of a pornographic nature and other inappropriate material.
1. Pictures, videos, comments or posters that condone drug-related activity. This includes but is not limited to images that portray the personal use of drugs and drug paraphernalia.
1. Content online that is unsportsmanlike, derogatory, demeaning or threatening toward any other individual or entity (examples: derogatory comments regarding another school; taunting comments aimed at a student-athlete, coach or team at another school and derogatory comments against race and/or gender. No posts should depict or encourage unacceptable, violent or illegal activities (examples: hazing, sexual harassment/assault, gambling, discrimination, fighting, vandalism, academic dishonesty, underage drinking, and illegal drug use).

Possible consequences for violating this policy are: (1) Single game suspension; (2) Multiple game suspension; (3) Dismissal from the team.	

 DISMISSAL FROM OR QUITTING THE TEAM (MCPS)

Once a student begins participating in a sport and his/her squad membership is terminated for rule violations or because the student-athlete has quit the team, he/she is ineligible to participate in any other sport during that season unless he/she is given prior approval by the athletic director and/or the school administration.

 DRUG, ALCOHOL AND TOBACCO USE (MCPS)

The use, distribution, or possession of alcohol, tobacco, and controlled, dangerous substances, including steroids, is an extremely serious health issue. The use of these substances may seriously impact the health of the user. MCPS athletic regulations state that any student-athlete with verified use on school property or at a school-sanctioned event will receive:
1st Offense-if the student is verified to be in possession or use of illegal substances, the student will be suspended from extracurricular activities for 30 calendar days.

2nd Offense-if the student is verified to be in possession or use of illegal substances a second time, the student will have a 12-month ban on participation in an extracurricular event from the date of the initial suspension.

In all cases, the student will have the right of appeal as outlined in the STUDENT RIGHTS AND RESPONSIBILITIES HANDBOOK.

Montgomery County Public Schools
Student-Parent-Athletic Participation Contract and
Parent Permission Form

Interscholastic athletics supplement and support the academic mission of the school system and assist students in their growth and development. Athletics assists in promoting the importance of teamwork, effort, goals, and commitment. Interscholastic athletics is highly competitive, but winning is not the primary measure of success. Sportsmanship, respect for participants, and dignity in the face of adversity are more important than the outcome of the contest. All athletes do not perform at the same level, but all can demonstrate effort, dedication, and fair play.

Review this contract carefully (front and back), complete information as requested, affix signatures, and return the completed contract/permission form to the school.

Stipulations
The student-athlete and his or her parent/guardian have received and read the Student-Parent Athletic Participation Information. Based on this information, the student and parent/guardian understand and stipulate to the following:
1. I/We understand the eligibility regulations required for participation.
2. I/We affirm that the student has satisfied all of the eligibility requirements, including age, residence, and academics.
3. I/We understand that participation of ineligible players will result in individual and team sanctions, including forfeits for the team.
4. I/We affirm that the student will exert effort to maintain a high level of academic achievement.
5. I/We understand there is potential for serious, catastrophic, or life-threatening injury associated with participation in a sport.
6. I/We affirm that the student will not participate in hazing at any time, of any nature.
7. I/We, as a participant or spectator, will exhibit a high level of sportsmanship at contests.
8. I/We will follow appropriate procedures in communicating concerns to coaches.
9. I/We affirm that the student will abide by all team and participation standards.
10. I/We affirm that the student will not use steroids, illegal drugs, alcohol, and tobacco unless medically proscribed for a specific condition or illness.
11. I/We have reviewed safety and health-related information made available by the school system, including information regarding concussions, MRSA, hygiene, heat acclimatization, hydration, and steroids.
12. I/We will utilize appropriate, positive use of technology, including social media and other electronic communications.

Permission to Participate
I/We hereby authorize and consent to our child’s participation in interscholastic athletics and sports. We understand that the sport in which our child will be participating is potentially dangerous, and that physical injuries may occur to our child requiring emergency medical care and treatment. I/We assume the risk of injury tour child that may occur in an athletic activity.

In consideration of the acceptance of our child by the Montgomery County Public Schools in its athletic program, and the benefits derived by our child from participation, I/we agree to release and hold harmless the Board of Education of Montgomery County, its members, the Superintendent of Schools, the principal, all coaches, and any and all other of their agents, servants, and/or employees and agree to indemnify each of them from any claims, costs, suits, actions, judgment, and expenses arising from our child’s participation in interscholastic athletics.

I/We hereby give our consent and authorize the Board of Education of Montgomery County and its agents, servants, and/or employees to consent on our behalf and on behalf of our child, to emergency medical care and treatment in the event we are unable to be notified by reasonable attempts of the need for such emergency medical care and treatment.

Each year the Board of Education makes available a Student Accident policy at a nominal premium. This insurance is secondary to the family’s own insurance. Because accidents will inevitable occur despite our best efforts to maintain a high level of safety in all student activities, this insurance coverage is recommended unless the family deems that other insurance coverage (in force) will meet the needs of the student. The Board of Education Student Accident Policy is available at the beginning and throughout the school year. The coverage may be obtained from the insurance carrier. Forms are available at the school.

Concussion Testing (MCPS)
Beginning with the 2013-2014 school year, MCPS will implement baseline concussion testing for all student-athletes. Baseline testing is a neuropsychological test designed to assist in determining whether an athlete is sufficiently recovered from a concussion to return to active participation. Baseline testing involves an athlete taking a test in various areas of cognitive performance prior to the start of a sport season in order to establish a “baseline” of cognitive skills. If a player suffers a concussion, subsequent baseline tests are administered and compared to the original test. Baseline testing provides a tool that can be used to conjunction with other tools or assessment techniques to determine when an athlete can safely return to play following a concussion.

School athletic department personnel will assist a designated health care vendor in administering the test. This non-invasive test is set up in “video-game” type format and takes about 30 minutes to complete. The test is administered at the school at no cost to parents. The test tracks information such as memory, reaction time, speed, and concentration.

If a concussion is suspected, the athlete will have the opportunity to retake the test at no charge. Both the preseason and post-injury test data may be given to the healthcare provider of your choice. The test data will potentially enable health professionals to determine when return-to-play is appropriate and safe for the injured athlete. A health care professional does not have to use baseline testing results as a condition for a player returning to completion.

Contract

I,______________________________________, and I__________________________
	(Parent’s name)							(Student’s name)

Have carefully reviewed the Student-Parent Athletic Participation Information and the Student/Parent Athletic Participation Contract and Parent Permission Form. I/We understand the conditions for participation in the Montgomery County Public Schools interscholastic athletic program, and we understand there are inherent risks associated with participation.

In consideration of the acceptance of our child by the MCPS in its athletic program, and the benefits derived by our child from participation, I/we agree to release and hold harmless the Board of Education of MCPS, its members, the Superintendent of Schools, the principal, all coaches, and any and all other of their agents, servants, and/or employees and agree to indemnify each of them from any claims, costs, suits, actions, judgment, and expenses arising from our child’s participation in interscholastic athletics.

I/We hereby give our consent and authorize the Board of Education of Montgomery County and its agents, servants, and/or employees to consent on our behalf and on behalf of our child, to emergency medical care and treatment in the event we are unable to be notified by reasonable attempts on the need for such emergency medical care and treatment.

Students must be legally enrolled at a high school designated by the school system based on their legal address.
Please respond to the following residency questions:

A.	I reside at:Residency

_____________________________________, _______________ MD ________
	street address					city		 	 zip code

B.	This residence is within the boundaries of Magruder High School.	YES	NO
C.	I reside at this residence with a parent or guardian.			YES	NO
D.	Is your current address different from last year?				YES	NO
E.	I have played for a team at a different MCPS high school.			YES	NO
F.	I agree to notify the coach/school of any changes in residence.		YES	NO

Criteria for earning a varsity letter (to be completed by each coach)
An athlete must satisfactorily meet team’s participation criteria to receive an award.

Criteria for selection of the team personnel (to be completed by each coach)

Parent/Athlete has viewed the health/ safety presentation found on the MCPS or Magruder High School website.									

YES

Parent/Athlete has read the information and understands the Concussion Plan		YES
	Please respond to the following insurance questions:

Each year the Board of Education makes available a Student Accident Policy at a nominal premium. This insurance is secondary to the family’s own insurance. Because accidents will inevitably occur despite our best efforts to maintain a high level of safety in all student activities, this insurance coverage is recommended unless the family deems that other insurance coverage (in force) will meet the needs of the student. The Board of Education Student Accident Policy is available the beginning and throughout the school year. The coverage may be obtained from the insurance carrier. Forms are available at the school.

_____Student is covered by a policy (Held by the family) which will pay expenses in the event of accident and no claim will be made on the school.

_____I/We wish to obtain coverage for the balance of the school year by applying for the Board of Education policy.

I/We agree as follows:
	*My son/daughter has my/our permission to participate in _______________(name of sport)

At ____________________________________ High School.

	*I/We understand and conform to all the statements in the Stipulations portion of the Contract.

	*I/We I have responded truthfully and accurately to the questions in the Residency portion of the Contract.
Please affix signatures below.

_______________________________			_______________
Signature of Parent or Legal Guardian				Date

_______________________________			_______________
Signature of Student						Date

						

