Rocklin High School Athletic Handbook

Home of the Thunder

Table of Contents

	Page
General Information	1
Philosophy / Sportsmanship	2
Governing Body for Athletics / Information / Rules & Expectations	3
CIF Eligibility Rules	4
SFL Rules / Regulations	5
General Rules	6
RHS Code of Conduct	8
Extracurricular Eligibility	8
Violations – Discipline	9
Attendance / Failure to Participate	9
Citizenship / Respect	10
Expectations of Athletes	11
Expectations of Parents	12
Expectations of Coaches	13
CIF/Sac-Joaquin/RHS Ethics in Sports	14
Sportsmanship and Character:	
Sixteen (16) Principles of Pursuing Victory with Honor	15
CIF-RHS Code of Conduct for Interscholastic Student Athletes	17
RHS Notice of Student Use of Anabolic Steroids/Perform. Enhancing Drugs	18
RHS Grievance Procedure	19
Directions to SFL Schools	20
Academic Guidelines For The Athlete	21

(RHS Handbook Revised 5/23/2019)

Rocklin High School

Department of Athletics

Ryan Spears Athletic Director 632-1600 ext. 6154 **Davis Stewart**Principal
632-1600 ext. 6123

Kelly PetrillaAthletic Coordinator 632-1600 ext. 6128

Torey Walter Cert. Ath. Trainer 632-1600 ext. 6196

Fall Sports
Cheerleading
Cross Country (Boys & Girls)
Dance
Football
Golf (Girls)
Tennis (Girls)

Water Polo (Boys & Girls)

Volleyball (Girls)

Basketball (Boys & Girls) Cheerleading Dance Wrestling Soccer (Boys) Soccer (Girls)

Winter Sports

Baseball
Golf (Boys)
Softball
Stunt
Swim (Boys & Girls)
Tennis (Boys)
Track (Boys & Girls)
Volleyball (Boys)
Lacrosse (Boys)

Lacrosse (Girls)

Spring Sports

What Is Expected Of You As An Athlete

- Commitment to the sport.
- Positive attitude.
- Good citizenship both on and off campus.
- Good grades.
- Hard work and long hours in practice.

If You are Interested

- Counsel with head coach.
- > Complete all clearance materials and return to Athletic Department.

Philosophy

The athletic program of Rocklin High School will be a dynamic integral part of the whole educational experience. At all times, the athletic program will be conducted in a way that is complementary and supportive of the academic program. In addition, it will provide meaningful learning opportunities not otherwise offered in the school classroom curriculum. It will assist in developing habits, attitudes, and ideals necessary for the ethical competition and cooperation in our society. The balance between cooperation and competition are fostered by a well-conducted athletic program under competent leadership. Furthermore, the athletic program will provide our students with lifelong lessons for personal growth such as sportsmanship, teamwork, ethical behavior, perseverance, commitment, loyalty, self-discipline, pride, responsibility, and leadership skills.

Interscholastic athletics should be enjoyable with the purpose of benefiting students rather than the institution. Winning to the detriment of an athlete will not be a part of RHS athletics. A wide variety of wholesome activities will be available and tailored to the physical, mental, and emotional maturity level of the participants. The best possible staff and facilities available will be a concern to those in charge of programs servicing our youth. Students will be encouraged to explore a particular sport of his/her interest regardless of ability level.

Sportsmanship will be the top priority of interscholastic athletics. Commitment to fair play, integrity, and a genuine empathy for others must be taught and practiced if we are to make a difference. Athletics should assist in the development of fellowship and goodwill, and encourage the qualities of good citizenship. It plays an important role in developing a healthy self-image as well as a healthy body. Athletics also contribute to school/community spirit and pride.

Interscholastic athletics is a voluntary program. Thus, participation is a **privilege** and **not a right**. Along with that privilege comes the responsibility to conform to standards established for the high school athletic teams. This privilege may be revoked when the athlete fails or refuses to comply with the rules. In order to provide the greatest benefit to participants, Rocklin High School will provide adult role models who exemplify the kind of behavior and leadership to be developed from the program.

The ultimate goal of high school athletics should be to foster the value of participation without over-emphasizing the importance of winning and to improve positive citizenship traits among the program's participants. The program will constantly strive to develop well-rounded individuals capable of taking their place in society.

Sportsmanship

As the people out front, coaches and students have a unique opportunity to impact the future of athletics. Many of you are aware that in the past, CIF has reported violence associated with player vs. player, player vs. official, coach vs. coach, coach vs. official, spectator vs. spectator, spectator vs official, etc. Thus, before it happens here, we are asking each of you to make sportsmanship a personal goal. No contest outcome is worth an ugly incident due to some spur-of-the-moment action. We realize that in spite of all our efforts, an incident may occur. But, if we have not practiced sportsmanship, we must shoulder the blame of the action. We can create an environment that is conducive to a higher goal than a win-at-all-costs environment. If we are successful in this, we will have attained a more lasting mark than any championship could possibly bring.

Governing Body for Athletics

High school athletics shall be governed by the CIF Constitution and By-Laws (Blue Book), Sac-Joaquin Section Constitution and By-Laws, Sierra Foothill League Constitution and By-Laws and the Rocklin High

School Code of Conduct-Extracurricular Eligibility Policy. Athletes shall be directly responsible to the head coach and his/her assistants. It is assumed that participation in a sport is a **privilege**.

Information / Rules & Expectations

<u>Voluntary Athletic Contribution:</u> In order to continue to provide the outstanding athletic programs at Whitney High School, a voluntary athletic contribution program has been created. This will be in lieu of transportation fees and will be used to fund the necessary resources to keep the athletic program at its current state. Each athlete will be asked to contribute prior to the beginning of each season. The money raised will go directly to the designated sport and help hire additional coaches, cover travel costs that apply to the entire team and additional expenses as explained to the parents. If you don't understand the program or have additional questions, please contact the athletic department.

Transportation:

Athletic transportation to and from events is not provided by the Rocklin Unified School District. Parents and athletes are responsible for arranging transportation on an individual basis. Student athletes will be released from class at the designated time and responsible for transporting themselves to and from the visiting school. Students are not required to check out with the attendance office when being released from school for an athletic event. Departure times will be given by the coach and/or school for all away athletic competitions.

Conduct and Behavior

As athletes, you are representing your team, school, community, parents, and most importantly - *yourself*. It is important to remember to behave respectfully and appropriately. Athletes will show respect for all coaches, teachers, officials, spectators, school facilities, equipment and opponents at all times.

Appearance & Language

You must be proud of your appearance. You are expected to dress neatly and keep well groomed. When traveling to other schools or activities, keep in mind you are a representative of Rocklin High School. Profanity will not be tolerated. You are expected to use proper language on/off the playing field.

Valuables

Simple advice here. If you want to keep it - - don't bring it.

-3-

CIF Eligibility Rules

How To Protect Your Athletic Eligibility

Your high school years will be highlighted by your participation in interscholastic athletics. These will prove to be some of the most enjoyable years of your young life. The CIF Sac-Joaquin Section has standards that you must meet in order to be eligible to compete at the high school level. You are urged to study these carefully.

Residential Eligibility:

A student has residential eligibility upon initial enrollment in:

- 1. The ninth grade of any CIF high school or;
- 2. Tenth grade of any CIF high school from ninth grade of a junior high school or;
- 3. Any CIF school as a member of an approved foreign exchange program as outlined by By-law 212.

Note: Any student "recruited" or "encouraged to attend" a school by anyone connected directly or indirectly with that school will lose athletic eligibility at that school.

Changing Schools----Transfers

If a student transfers from another school to Rocklin High, they should contact the Athletic Director for eligibility questions. Students are not automatically eligible. For complete details, go to www.cifsjs.org under "Eligibility Requirements".

Age Limitations

No student, whose nineteenth birthday is attained prior to June 15, shall participate or practice on any team. A student whose 19th birthday is on June 14, or before is ineligible.

Scholastic Eligibility

A student is scholastically eligible if:

- 513995224. The student is currently enrolled in at least 20 semester units of work.
- 513995225. The student passed at least 20 semester units of work at the completion of the previous regular grading period.
- 513995226. The student is maintaining minimum progress toward meeting the high school graduation requirements as prescribed by the governing board.
- 513995227. The student has maintained during the previous grading period a minimum of a 2.0 grade point average or a 4.0 scale, in all enrolled courses.

Semesters Of Attendance

A student who first enters the ninth grade of any school following the student's completion of the eighth grade in any school may be eligible for athletic competition during a maximum period of time that is not to exceed eight consecutive semesters following the initial enrollment in the ninth grade of any school and said eligibility must be used during the student's first eight consecutive semesters of enrollment at that school or any other school.

Competing Under A Name Other Than Your Own or Falsifying Your Address

Any student whose address or name has been falsified in order to achieve residential eligibility will be ineligible in all interscholastic athletic competition for a period of one year from the date the infraction is verified.

Undue Influence----Recruitment of Athletes

The use of undue influence by any person or persons to secure or retain a student or to secure or retain one or both parents, guardians or care giver of a student as residents may cause the student to be ineligible for high school athletics for a period of one year and shall jeopardize the standing of the high school in the California Interscholastic Federation.

-4-

Competition On An Outside Team

A student on a high school team becomes ineligible if the student competes in a contest on an "outside" team in the same sport, during the student's high school season of sport.

Student Participation----Conduct Penalty

Student participation in athletic contests is a **privilege**. As a student athlete, you are expected to conduct yourself in an exemplary manner at all times. During participation in all CIF competition, a student who is ejected or disqualified from participating in the remainder of said contest will be ineligible for the team's next contest. [In addition, any student who physically assaults a game or event official shall be banned from interscholastic athletics for the remainder of the student's interscholastic eligibility.]

Sierra Foothill League Rules / Regulations

Spectators on Sidelines or Playing Arenas

No spectators shall be permitted on the field or on the sidelines at any SFL or Rocklin High School contest.

Specifically this bans:

- ✓ Spectators/fans from forming tunnels for players to run through on the football field.
- ✓ Junior Varsity players from being on the field or sidelines during varsity football games.
- ✓ All unauthorized persons from the sidelines (examples coaches' children, unauthorized school personnel, parents and unauthorized photographers).

Noise Makers

Noisemakers at ALL indoor events are prohibited. Non-mechanical handheld devices (i.e. small cow bell and thunder sticks) are allowed at outdoor events, excluding baseball and softball. Whistles, air horns and other air-powered or mechanically powered devices are prohibited at ALL events.

Fights in Sports

The SFL believes that the primary purpose for athletics is to promote good sportsmanship and declares its intent to do all within its power to guarantee that athletic contests are held in a sportsmanlike environment.

All member schools are committed to enforcing a code of behavior that encourages good sportsmanship and provides for appropriate consequences for unsportsmanlike conduct. Therefore, the member schools agree to enforce the following:

- 1. Any student spectator who steps onto the court/playing field to start or join in a fight is to be automatically ejected from the playing facility. The member Sierra Foothill League school is expected to take disciplinary action on the next regular school day. Suspension from school and denial of future opportunities to participate as a spectator at athletic contests/games are but two penalties which should be imposed.
- 2. Any player ejected from an athletic contest for fighting shall be subject to any or all of the following disciplinary actions. This rule applies to a fight that may occur after the game before the teams have vacated the playing area.
 - A. Removal from the next regularly scheduled contest.
 - B. Suspension from school.
 - C. Removal from the team.
 - D. Removal from all athletic programs for a period of time to be determined by the school.
 - E. Other appropriate disciplinary action.

-5-

- 3. Any team or group of players that leaves the bench while a fight is in progress may cause the game to be forfeited. If both teams or groups of players from both teams leave the bench while a fight is in progress, a double forfeit may be imposed. This rule applies to a fight that may occur after the game, before the teams have vacated the playing area.
 - 4. Any individual athlete participating in a fight shall be subject to any or all of the following disciplinary actions. This rule applies to a fight that may occur after the game before the teams have vacated the playing area.
 - A. Immediate removal from the contest.
 - B. Removal from the next regularly scheduled contest.
 - C. Suspension from school.
 - D. Removal from the team.
 - E. Removal from all athletic programs for a period of time to be determined by the school.

General Rules

The following are general responsibilities of the athlete:

Applicability

513995952. Prior to participation, a student/athlete must complete the proper athletic clearance procedures which include:

1) Pre-Participation Physical Evaluation Form

- Physical Exam
- Emergency Medical Information Card
- Parent Consent

2) <u>Complete online Registration: Proof of Insurance Form/Risk Warning Form & Athletic Handbook Acknowledgment Form</u>

- Rocklin High School Code of Conduct Extracurricular Eligibility Policy
- CIF-SJS/RHS Code of Ethics in Sports
- Expectations of Athletes / Expectations of Parents
- Notice of Anabolic Steroid use and other Performance Enhancing Drugs
- CIF-RHS Code of Conduct for Interscholastic Student-Athletes
- Principles of Pursuing Victory with Honor

3) Paid all Fines

Athletes shall follow all team rules set forth by the coach and the Rocklin High School Code of Conduct - Extracurricular Eligibility Policy.

Academic Eligibility Standards

In calculating Grade Point Average (GPA), CIF regulations state that an Incomplete, NC or NM must be factored as a "0" on a 4 point scale. GPA will be determined by dividing the total number of grade points by total number of courses (A=4, B=3, C=2, I/NC/NM=0)

1. Incoming Freshman

All entering freshman student/athletes from any junior high must have a 2.0 GPA on their last 8th grade report card. Students entering Rocklin High School with less than a 2.0 GPA may practice but will not be allowed to play until the fourth Friday of the school year. On the fourth Friday of the school year, a grade check will be administered. If the GPA is below a 2.0, the student/athlete may be released from the team for the remainder of that season.

2. <u>Returning Upper Classmen</u>

All student/athletes must have a 2.0 GPA with <u>no more than one "NM"</u> on the quarter report card or <u>"NC"</u> on the semester report card. Athletes who fall below the 2.0 GPA at any grade reporting period (every nine (9) weeks) will become ineligible to participate in any Interscholastic contest, but will be allowed to practice. Once the minimum standard is met, the athlete will be allowed to participate in contests.

3. Incomplete Appeals

Incomplete appeals that are pending completion enable the student/athlete to practice, but not play.

4. Tryout

Student athletes may participate in tryouts even if their overall GPA is below a 2.0. Once final cuts are made and rosters are posted, all student athletes must have the 2.0 GPA. Coaches may generate a "reserve list" pending minimum academic eligibility standards for those picked for the final roster.

Coaches Obligation

Coaches may set standards of behavior and expectations for their sport which, **if violated**, may result in the participant being **suspended or dismissed** from the team for the remainder of the season. Each coach shall furnish the participant with a copy of their team rules and expectations at the beginning of the season. Additional team

rules must be approved in advance by the Athletic Director or Principal.

Dedication

An athlete must be willing to dedicate himself/herself to sports. The athlete should be aware that nothing worthwhile is accomplished without hard work and a sincere desire to succeed. The athlete must also realize that he/she must work out of season as well as during the season. He/she must also be willing to sacrifice his/her own desires for the good of the team.

Lettering Policy

Athletes who have completed, in good standing, an entire season of sport will be eligible for all special awards and will receive an athletic letter.

Letters

Lymina Variaty 6" D1

Junior Varsity - 6" Blue Varsity - 10" Silver **Icons**

Freshman/Junior Varsity - Felt Varsity: 1st Year - Felt

2nd Year - Silver Pin 3rd / 4th Year - Gold Pin

Quitting a Sport

Any athlete who quits a team without permission of the coach after the team's first league contest or is removed from a sport <u>will not</u> be eligible to participate in another sport until the completion of the season of the sport that the athlete quit.

Responsibility for Equipment

Athletes shall assume responsibility for all athletic equipment issued to them and will be expected to pay for any lost, misplaced, stolen or abused equipment.

-7-

Rocklin High School Code of Conduct Extracurricular Eligibility Policy

The Board of Trustees encourages all parents to assist us in administering this policy fairly and equitable for all students by mutually cooperating with school personnel during school conferences regarding alleged violations of this policy. In order to develop themselves as students and citizens, and so that they can fulfill their duties in the most appropriate fashion, students must discipline themselves both mentally and emotionally. This is especially true of Rocklin Unified School District students involved in extracurricular programs, for competition is more than contests between individuals representing different schools. It is, as well, a means to learning a way of life which exemplifies the concepts of honesty, fair play, hard work and dedication to standards of the highest caliber relative to personal and team conduct. Moreover, it must be remembered that representing one's school in an extracurricular activity is a privilege, and not a right.

Sportsmanship will be the top priority of interscholastic athletics. Commitment to fair play, integrity, and a genuine empathy for others must be taught and practiced if we are to make a difference. Athletics should assist in the development of fellowship and goodwill, and encourage the qualities of good citizenship. It plays an important role in developing a healthy self-image as well as a healthy body. Athletics also contribute to school/community spirit and pride.

Interscholastic athletics is a voluntary program. Thus, participation is a privilege and not a right. Along with that privilege comes the responsibility to conform to standards established for the high school athletic teams. This privilege may be revoked

when the athlete fails or refuses to comply with the rules. The following processes and procedures will apply to the student-athlete when they are in one of the following CIF periods: out of season, dead, season and limited. The policies below do not apply during the CIF summer period and any infractions will be handled internally by program head coach. During a student-athlete's high school career within the Rocklin Unified School District, all code of conduct infractions are cumulative.

The programs, activities, and participants listed below shall be governed by this policy:

- 1. Sanctioned CIF sports
- 2. Dance, Sideline Cheer, and Marching Band

Class I Infractions. Academic Eligibility: Failure to maintain academic standards will result in the student being declared ineligible for competition and practice until the publication of grades at the close of the next grading period or until grades for the grading period average a minimum of a 2.0 grade point average (GPA) and 1 no credit/mark (NC/NM) or less.

- 1. Rocklin At the end of a grading period, an ineligible student-athlete may receive a grade change up until the next grading period to become eligible.
- 2. Whitney At the end of a grading period, an ineligible student-athlete has two weeks to clear any essential skills and receive a grade change for that grading period.

Class II Infractions. Behavioral: Class II Behavioral Infractions occur when the student/athlete, while at school during a school activity or while going to or from school, commits any of the following acts, which are prohibited by the California State Education Code or Rocklin Unified School District Policy.

The following Class II infractions will be assigned consequences by the Athletic Administration and may be recommended for a panel hearing:

- 1. Causes or attempts to cause physical and/or emotional injury to another person through a variety of means. See some examples below:
 - i. Fighting
 - ii. Bullying
 - iii. Social media
- 2. Habitual truancy (school regulations will be enforced along with possible athletic regulations)

-8-

- 3. Commits an obscene act or engages in profanity/vulgarity
- 4. Disrupts school activities or otherwise defies the valid authority of school personnel
- 5. Violation of league sportsmanship standards. The following behavior is unacceptable at all CIF high school contests: Berating your opponent's school or mascot, berating opposing players, obscene cheers or gestures, negative signs, noise makers, complaining about officials' calls (verbal or gestures).
- 6. Commits theft or receives stolen property
- 7. Conduct unbecoming of a student athlete on campus, off campus, or on social media
- 8. 2nd and 3rd offense of the RUSD Academic Integrity policy

The following Class II infractions will result in a panel hearing:

- 9. Hazing
- 10. Possession of a dangerous object/weapon
- 11. Commits or attempts to commit robbery/extortion
- 12. Vandalism targeted towards another school, student, or group

Class III Infractions. Substance Abuse (Drugs/Alcohol): A Class III Infraction occurs when commission of either of the following violation of Education Code Section 48900 (c) and (d) at any time during the CIF periods: season and limited at school or in the community, when observed by school officials, reported by a parent or guardian, or otherwise proven by investigation. These infractions include possession/use of alcohol and/or possession/use of controlled substances including steroids, other than medically prescribed. All class III Infractions will result in a panel hearing. Listed below are some examples of Class III infractions.

- 1. Possession of tobacco, including chewing tobacco, cigarettes, e-cigarettes, vape pens, etc.
- 2. Possession and/or under the influence of drugs.
- 3. Possession of drug and/or tobacco paraphernalia.
- 4. Possession and/or under the influence of alcohol.
- 5. Use of androgenic/anabolic steroids without the written prescription of a fully-licensed physician to treat a medical condition

Suspension and/or Removal Procedure:

- 1. When a violation of this Code of Conduct and/or the California Education Code occurs the Director of Athletics and/or Administration can temporarily exclude a student from participation on a team for a period of up to 5 or more school days to investigate the possible infraction.
- 2. The parents/guardians are to be notified in person or by phone within 24 hours of the temporary exclusion from participation.
- An informal conference with the Director of Athletics and/or Administration and the student could possibly
 occur. The purpose of this meeting is to give the student an opportunity to be heard with respect to the
 alleged violation.
- 4. Within 5 school days after notice of being temporarily excluded from the team, the student and the student's parents/guardians must be given an opportunity to be present at an eligibility hearing to determine the length of the student's exclusion, the criteria for reinstatement on the team, or if the student will be permanently removed from the team. Time periods for the above procedure may be adjusted if necessary to complete the investigation of the offense; the student in question and his/her parents/guardians will be notified of the adjusted schedule.

Removal Hearing:

- 1. For purposes of the Removal Procedure described above, the hearing panel that will determine whether to permanently remove a student from a team will be composed of three (3) voting school personnel as follows:
 - a. Director of Athletics and/or Administrator (one vote)
 - b. School personnel member #1 (one vote)
 - c. School personnel member #2 (one vote) -8-
- 2. Others who may attend and have input:
 - a. Coaches/advisors (non-voting, provide information only)
 - b. Student in question (non-voting, provide information only)
 - c. Parents/guardians (non-voting, provide information only)

Discipline Parameters

- 1. First offense for a Class II or III infraction The student-athlete may be suspended from 1 to 30 days from athletic competition or possible removal from team.
- 2. Second offense for a Class II infraction The student-athlete will be suspended from 10 to 60 days from athletic competition or possible removal from team.
- 3. Second offense for a Class III infraction The student-athlete may be suspended from 30 to 60 days from athletic competition or possible removal from team.
- 4. Third offense for a Class II or III infraction Removal from team and Athletic Department for one calendar year.
- 5. Based on severity of the infraction other consequences may be issued in addition and/or in lieu of suspension and removal from team, including but not limited to:
 - a. Letters of apology
 - b. Community service
 - c. Mandated counseling and/or drug and alcohol assessment
- 6. Consequences that are issued for an infraction can carry over from one season of sport to another based on the recommendation from the hearing panel. Furthermore, suspensions and/or consequences can carry over from one school year to the next.
- 7. The Athletic Administration or Hearing Panel may take into account a student's cooperation, honesty, and attitude when determining consequences.

8. Self-Disclosure: Students who voluntarily disclose substance abuse dependency to school personnel/parents and who involve themselves in an assessment and treatment program will not be penalized under this policy. The recommendations of the assessor will be shared with the principal in order that he/she may monitor adherence to the program. Self-disclosure may not be used to avoid possible disciplinary action when an investigation is occurring.

Appeal Procedure

The Athletic Administration and/or Hearing Panel is charged with the interpretation and enforcement of this
policy. Should a student or a parent/guardian wish to appeal decisions of the Athletic Administration or
Hearing Panel they have the right to bring this matter to the Principal for resolution. Should the matter
remain unresolved to the satisfaction of all concerned, the appeal may be made to the Director of Secondary
Instruction.

Other Considerations

A. Attendance

- 1. A student/athlete <u>must</u> attend school for the <u>full regular school</u> day to be eligible to practice.
- 2. A student/athlete <u>must</u> be in attendance for the <u>full day of a contest</u> to be eligible to participate.
- 3. A student/athlete must be in attendance the last regular school day prior to a contest scheduled on a weekend or holiday to be eligible to participate.
- 4. Non-attendance due to funerals, dental/medical/DMV appointments, religious activities and serious family obligations are possible exceptions, subject to interpretation by the Principal/designee.

B. Failure to Participate

If a student/athlete fails to participate without justifiable cause or drops out of a sport after the team's **first league contest**, the student /athlete **will not** be allowed to participate in any other sport until the season of the dropped sport is completed.

-9-

C. Extracurricular Standing

Students/athletes who are not members of the team at the close of the season will forfeit team awards and all league honors. (Season is defined as that period of time which includes all scheduled games, post-season contests and awards banquets.)

D. Travel/Uniform During Suspension

Students suspended from competition may be required to travel with the team only if the do not miss classes to do so, and the coach requires such travel. During home games, students suspended from competition may, at the discretion of the coach, be required to sit with the team, but not in uniform.

E. Duration

This eligibility policy shall remain in force for the academic year in which a student/athlete is involved in interscholastic competition. Should insufficient school days remain in a given academic year to satisfy the disciplinary aspects of this policy, the remaining days required will be carried over into the next season of sport, as defined by the CIF.

F. Jurisdiction

This eligibility policy shall govern the actions of students/athletes, both on and off campus, and traveling to and from school and school activities, during the academic year.

G. Verification of Infractions

The Principal/designee will conduct a reasonable investigation of alleged violations by the student/athlete and make appropriate determinations relative to continued eligibility in terms of this policy.

H. Practice

Missing scheduled practices, performances, or games without approved medical reasons, or having made prior arrangements with the person in charge is prohibited. **Students having**

three (3) unexcused absences from practice may be suspended from the activity.

I. Administrative Obligation

When, in the opinion of the Principal/designee, a student/athlete's conduct, both in or outside school, is deemed to be a detriment to the school, poses a danger to students, or is a threat to disrupting the educational process, the Principal/designee may, at his/her discretion, suspend/remove the student from participation in any extracurricular program.

Citizenship / Respect

At the very core of citizenship is respect----respect for self and respect for others.

Respect is the lifeblood of citizenship that provides motivation and a sense of responsibility. Without respect for self and others, there can be no citizenship, because the foundation of citizenship is built upon the desire to respect the rights and preferences of others.

Courtesy is a quality of respect. On the other hand, discourtesy, ridicule, and dishonor define disrespect.

Respect is often a difficult idea to portray to young students. So much of what they see on television or in the movies reflects in-your-face lack of respect that is the direct opposite of citizenship. Taunting, wild celebrations and a general lack of regard for the efforts of others have become a common denominator. Classic examples are at sporting events, movies, television, and other media spheres.

-10-

Expectations of Athletes

Participation

- 1. Athletics is **voluntary**. Participation is not required for graduation and thus, being on a sports team is a **privilege** which must be earned and **not a right**.
- 2. With that **privilege** come **responsibilities** to maintain the established standards of conduct of this district as defined in the Activity Code, Code of Ethics, and the CIF Code of Ethics both on and off the field.

Athletics as a Part of the Educational Program

- 1. Athletics are just one of many parts of the education program that is provided students. The reason students are in school is to learn and therefore **academics will always come first**.
- 2. Maintaining academic eligibility is the **student's responsibility**, not that of coaches or teachers.
- 3. Eligibility can also be lost because of poor attendance or citizenship.
- 4. **Participating** in athletics and being on a team may mean **sacrifices**. The commitment an athlete makes to his/her team and coach requires that **choices** be made and **priorities** kept.

Being a Part of the Team

- 1. Athletes learn many skills to play their chosen sport but the **most important** skill that must be learned is **teamwork**.
- 2. To be successful, every member of the team must work together to make the whole greater than the sum of the parts.

Arriving Ready to Play

1. Athletes should come to **practice** on **time**, ready to **listen** and ready to **learn**.

2. Athletes should be prepared physically and mentally for the season. This includes training in the preseason and taking care of your body and mind during the season.

Conduct On and Off the Field

- 1. **On the field:** Athletes are respectful towards their teammates, coaches, opponents, fans, and officials. They play by all the rules of the game all the time.
- 2. **On campus:** Athletes set an example of good citizenship. They help promote school spirit and they should strive to be positive leaders in school activities.
- 3. **In the classroom:** Athletes show respect for teachers and fellow students.
- 4. **At all times:** Athletes represent their team, school and community. Athletes should be conscious of their appearance and manners at all times.

Sportsmanship

- 1. Athletics mean more than competition between individuals or teams representing different schools. It is a means of learning the lessons of life.
- 2. Winning and losing are a part of competition and should be done with modesty in victory and graciousness in defeat.

-11-

Expectation of Parents

Keeping Athletics in Perspective

- 1. Emphasize that **academics** always come first.
- 2. Assist the student to structure time wisely so that athletics do not interfere with academics.
- 3. Use athletics as a way to teach our children how to react and interact with other people during tense situations. Help your athlete understand that athletic ability varies with body maturity and that **effort** is just as important as natural ability.

Supporting your Student Athlete

- 1. Encourage participation by both girls and boys. Allow the student to select the sport based on his/her perceived ability and likes. Provide a pressure free environment regarding scholarship expectations.
- 2. Be supportive of your athlete: see that his/her medical needs are met; see that he/she has proper equipment; attend as many of your child's contests as possible.
- 3. Stress the importance of the complete athlete, both mental and physical preparation.
- 4. Do not emphasize "quitting" as the best way to solve problems, but rather perseverance.

Supporting the Program

- 1. Be supportive of the coaching staff. Go to all meetings requested by coaches. Being on a successful team is important to your athlete. Support the coaches' preparation plan. Talk to your athlete frequently about how things are going with his/her sport. Make arrangements to talk to the coaches privately and early about perceived problems.
- 2. During the season, take into consideration practice and games when planning family events.
- 3. Understand the needs of the particular sports. Some take more equipment, some take more time and others may call for some form of year-round preparation.
- 4. Support the district policy of no profanity, alcohol, illegal drugs, tobacco, steroids or PED.
- 5. Model positive behavior towards everyone involved in the event as described in the Code of Ethics.

Expectations of Coaches

Role Modeling

- 1. Because coaches' lives are open to public scrutiny, coaches should use good judgment in conducting their private and public lives.
- 2. Because impressionable youths many times imitate the actions of their coaches, these coaches should model exemplary behavior on and off the field, and encourage their athletes to do the same.
- 3. Coaches should instill in their athletes that they are all representing not only their school, but also their families and community as well.

Professionalism

- 1. Coaches' behavior on and off the field should exemplify leadership, composure, discipline and integrity.
- 2. Coaches should allow every student a fair and equal opportunity to try out for the team without prejudgment based on prior experiences.
- 3. Coaches should use caution and common sense in any physical contact with their athletes.
- 4. Coaches should not exert undo influence on athletes either to play one sport at the expense of another or to play on a club team.

Communication with Athletes

- 1. Coaches should communicate in a positive manner even when correcting or criticizing an athlete.
- 2. Coaches should emphasize team loyalty and effort, stressing the value of each individual's contribution toward the success of the team.
- 3. Coaches should assist students in setting realistic goals, then achieving them, one at a time.
- 4. Coaches should help each athlete achieve his/her own personal best.

Communication with Parents

- 1. Coaches should have a meeting prior to the season to inform parents, orally and in writing, of practice hours and the schedule of games and tournaments.
- 2. They should discuss with parents the various roles they might play in assisting in their student's success.
- 3. Coaches should be open and available to discuss a student's progress with his/her parent.

Teaching Skills and Conditioning

- 1. Coaches should be knowledgeable of and well trained in the teaching of skills of the sport.
- 2. Coaches should physically condition their athletes before each season and teach techniques that enhance an athlete's safety as well as that of an opponent.
- 3. Coaches should stress the necessity of athletes to be in their best physical condition as a responsibility to themselves as well as to their team.

-13-

Priorities of Life

- 1. Coaches should remember that athletics are only part of a student's life and must be kept in a realistic balance with the demands of academics and one's family.
- 2. Coaches should teach the athletes to win with a sense of accomplishment and with humility and to lose without excuses.

Creating a Successful Environment

- 1. Coaches should prepare themselves as students of the game.
- 2. Coaches should be positive and enthusiastic. Coaches should develop a program that will attract students to the sport. Coaches should make the sport competitively fun.

California Interscholastic Federation Sac-Joaquin Section Rocklin High School Ethics in Sports

Policy Statement

Rocklin High School, as a member of the Sac-Joaquin Section, California Interscholastic Federation, is committed to the exhibition of sportsmanlike and ethical behaviors in and around all athletic events. All contests must be safe, controlled, fair, courteous and orderly for all athletes and fans.

It is the intent of Rocklin High School and CIF that violence in any form not be tolerated. In order to enforce this policy, RHS has adopted rules and regulations which set forth the manner of enforcement of this policy and the penalties incurred when violation of the policy occurs.

Rocklin High School, in accordance with Sac-Joaquin Section CIF, as recommended by the State CIF Federated Council, require that the following Code of Ethics be issued to each athlete each year and will require signing by student athletes, parent/guardian and coaches each year prior to participation.

Code of Ethics

It is the duty of all concerned with high school athletics:

- 1. To emphasize the proper ideas of sportsmanship, ethical conduct and fair play.
- 2. To eliminate all possibilities which tend to destroy the best values of the game.
- 3. To stress the values derived from playing the game fairly.
- 4. To show cordial courtesy to visiting teams and officials.

- 5. To establish a happy relationship between visitors and hosts.
- 6. To respect integrity and judgment of sports officials.
- 7. To achieve a thorough understanding and acceptance of rules of the game and the standards of eligibility.
- 8. To encourage leadership, use of initiative, and good judgment by the players on a team.
- 9. To recognize that the purpose of athletics is to promote the physical, mental, moral, social and emotional well being of the individual players.
- 10. To remember that an athletic contest is only a game not a matter of life and death for player, coach, school, officials, fan, community, state or nation.

-14-

Principles of Pursuing Victory with Honor

The Operating Beliefs and Principles of the California Interscholastic Federation

At its best, athletic competition can hold intrinsic values for our society. It is a symbol of a great ideal: pursuing victory with honor. The love of sports is deeply embedded in our nation's consciousness. The value of millions of participants and spectators are directly and dramatically influenced by the values and actions conveyed by organized sports. In the belief that the impact of sports can and should enhance the character and uplift the ethics of our students across the state, we have established a framework of principles and a set of common values that must be adopted and practiced widely.

On November 5, 1999 nearly 50 interscholastic sports and educational leaders representing California's 1263 high schools voted as part of the CIF Federated Council, to unanimously adapt and endorse "Pursuing Victory With Honor" as operating beliefs and principles of the California Interscholastic Federation (CIF). "Pursuing Victory With Honor" is the result of a conference convened May 12-14, 1999 in Scottsdale, Arizona by the Josephson Institute of Ethics, CHARACTER COUNTS! Coalition and the United States Olympic Committee.

- 1. The essential elements of character building and ethics in CIF sports are embodied in the concept of sportsmanship and six core principles: trustworthiness, respect, responsibility, fairness, caring and good citizenship. The highest potential of sports is achieved when competition reflects these "six pillars of character."
- 2. It's the duty of School Boards, superintendents, school administrators, parents and school sport leadership including coaches, athletic administrators, program directors and game officials to promote sportsmanship and foster good character by teaching, enforcing, advocating and modeling these "six pillars of character."
- 3. To promote sportsmanship and foster the development of good character, school sports programs must be conducted in a manner that enhances the academic, emotional, social, physical and ethical development of student-athletes and teaches them positive life skills that will help them become personally successful and socially responsible.
- 4. Participation in school sports programs is a privilege, student-athletes must abide by the rules and they \ must conduct themselves, on and off the field, as positive role models who exemplify good character.
- 5. School Boards, superintendents, school administrators, parents and school sports leadership shall establish standards for participation by adopting and enforcing codes of conduct for coaches, athletes, parents and spectators.
- 6. All participants in high school sports must consistently demonstrate and demand scrupulous integrity and observe and enforce the spirit as well as the letter of the rules.
- 7. The importance of character, ethics and sportsmanship should be emphasized in all communications directed to student-athletes and their parents.

Principles of Pursuing Victory with Honor (Contd.)

- 9. School Boards, superintendents, principals, school administrators and everyone involved at any level of governance in the CIF must maintain ultimate responsibility for the quality and integrity of CIF programs. Such individuals must assure that education and character development responsibilities are not compromised to achieve sports performance goals and that the academic, social, emotional, physical and ethical well-being of student-athletes is always placed above desires and pressures to win.
- 10. All employees of member schools must be directly involved and committed to the academic success of student-athletes and the character-building goals of the school.
- 11. Everyone involved in competition including parents, spectators, associated student body leaders, and all auxiliary groups have a duty to honor the traditions of the sport and to treat other participants with respect. Coaches have a social responsibility to model respectful behavior and the duty to demand that their student-athlete refrain from disrespectful conduct including verbal abuse of opponents and officials, profane or belligerent trash-talking, taunting and inappropriate celebrations.
- 12. School Boards, superintendents, and school administrators of CIF member schools must ensure that coaches, whether paid or voluntary, are competent to coach. Training or experience may determine minimal competence. These competencies include basic knowledge of: 1) The character building aspects of sports, including techniques and methods of teaching and reinforcing the core values comprising sportsmanship and good character; 2) The physical capabilities and limitations of the age group coached as well as first aid; 3) Coaching principles and the rules and strategies of the sport.
- 13. Because of the powerful potential of sports as a vehicle for positive personal growth, a broad spectrum of school sports experiences should be made available to all of our diverse communities.
- 14. To safeguard the health of athletes and the integrity of the sport, school sports programs must actively prohibit the use of alcohol, tobacco, drugs and performance enhancing substances, as well as demand compliance with all laws and regulations, including those related to gambling and the use of drugs.
- 15. Schools that offer athletic programs must safeguard the integrity of their programs. Commercial relationships should be continually monitored to ensure against inappropriate exploitation of the school's name or reputation. There should be no undue interference of influence of commercial interests. In addition, sports programs must be prudent, avoiding undue financial dependency on particular companies or sponsors.
- 16. The profession of coaching is a profession of teaching the mental and physical and dimensions of their sport, coaches, through words and example, must also strive to build the character of their athletes by teaching them to be trustworthy, respectful, responsible, fair, caring and good citizens.

CIF - Rocklin High School Code of Conduct for Interscholastic Student-Athletes

Interscholastic athletic competition should demonstrate high standards of ethics and sportsmanship and promote the development of good character and other important life skills. The highest potential of sports is achieved when participants are committed to pursuing victory with honor according to six core principles: trustworthiness, respect, responsibility, fairness, caring, and good citizenship (the "Six Pillars of Character"). This Code applies to all student-athletes involved in interscholastic sports in California. I understand that, in order to participate in high school athletics, I must act in accord with the following:

- 1. **Trustworthiness** be worthy of trust in all I do.
 - Integrity live up to high ideals of ethics and sportsmanship and always pursue victory with honor; do what's right even when it's unpopular or personally costly.
 - <u>Honesty</u> live and compete honorably; don't lie, cheat, steal or engage in any other dishonest or unsportsmanlike conduct.
 - ▼ Reliability fulfill commitments; do what I say I will do; be on time to practices and games.
 - Loyalty be loyal to my school and team; put the team above personal glory.
- 2. **Respect** treat all people with respect all the time and require the same of other student-athletes.
- 3. **Class** live and play with class; be a good sport; be gracious in victory and accept defeat with dignity; give fallen opponents help, compliment extraordinary performance, show sincere respect in pre- and post-game rituals.
- 4. **Disrespectful Conduct** don't engage in disrespectful conduct of any sort including profanity, obscene gestures, offensive remarks of a sexual or <u>racial</u> nature, trash-talking, taunting, boastful celebrations, or other actions that demean individuals or the sport.
- 5. **Respect Officials** treat contest officials with respect; don't complain about or argue with official calls or decisions during or after an athletic event.
- 6. **Importance of Education** be a student first and commit to getting the best education I can. Be honest with myself about the likelihood of getting an athletic scholarship or playing on a professional level and remember that many universities will not recruit student-athletes that do not have a serious commitment to their education, the ability to succeed academically or the character to represent their institution honorably
- 7. **Role Modeling** Remember, participation in sports is a privilege, not a right and that I am expected to represent my school, coach and teammates with honor, on and off the field. Consistently exhibit good character and conduct yourself as a positive role model. <u>Suspension or termination of the participation privilege</u> is within the sole discretion of the school administration.
- 8. **Self-Control** exercise self-control; don't fight or show excessive displays of anger or frustration; have the strength to overcome the temptation to retaliate.
- 9. **Healthy Lifestyle** safeguard your health; don't us any illegal or unhealthy substances including alcohol, tobacco and drugs or engage in any unhealthy techniques to gain, lose or maintain weight.
- 10. **Integrity of the Game** protect the integrity of the game; don't gamble. Play the game according to the rules.
- 11. **Be Fair** live up to high standards of fair play; be open-minded; always be willing to listen and learn.
- 12. **Concern for Others** demonstrate concern for others; never intentionally injure any player or engage in reckless behavior that might cause injury to myself or others.
- 13. **Teammates** help promote the well-being of teammates by positive counseling and encouragement or by reporting any unhealthy or dangerous conduct to coaches.

- 14. **Play by the Rules** maintain a thorough knowledge of and abide by all applicable game and competition rules –17–
- 15. **Spirit of Rules** honor the spirit and the letter of rules; avoid temptations to gain competitive advantage through improper gamesmanship techniques that violate the highest traditions of sportsmanship.

Rocklin High School Notice of Student use of Anabolic Steroids or Other Performance Enhancing Drugs

RUSD Board Policy 5131.63 prohibits the use of androgenic / anabolic steroids or any dietary supplement banned by the U.S. Anti-Doping Agency as well as the substance synephrine, without a written prescription from a licensed health care practitioner to treat a medical condition. Student use of alcohol, marijuana, and/or any other drug remains a concern and has been addressed on other school policies and the code of conduct.

Identification

- 1. Any student suspected of using or having used anabolic steroids or a performance-enhancing drug is to be reported to the administration. Teachers, coaches or other school officials are expected to report any known users and/or names of any students suspected of use.
- 2. An investigation will be conducted by the administration and/or coaching staff to determine whether or not there is reasonable suspicion that the individual in question may be currently using or has used a performance enhancing drug. Conferences and interviews will be scheduled as deemed necessary and parents will be notified if there is evidence of a potential problem or if questions remain unanswered.

Reasonable Suspicion or Admitted Use

As determined by the school administration, if there is reasonable suspicion that the individual in question may be using, or has used anabolic steroids or any other performance enhancing drug:

- 1. The student will be removed from the athletic program as per stated in the Extracurricular Eligibility Policy.
- 2. The student may be asked to participate in a voluntary drug test, at his or her own expense, in order to continue athletic participation. If a student tests positive, then the student must test, at their own expense, negative on a second voluntary drug test prior to participation in any other Rocklin High School athletic program.

Grievance Procedure

The grievance process is intended to be a process whereby concerns of alleged unfair treatment of athletes can be addressed in a timely manner. It is our belief that a quick and honest discussion between all parties will result in the positive resolution of concerns and an improvement of the atmosphere for both athletes and coaches. The lists below of legitimate and non-legitimate grievances are intended to be guidelines, not an all-inclusive list.

Legitimate grievances:

- 1. Failure to provide due process in disciplinary action.
- 2. Failure to provide a fair opportunity to compete to make the team (cut-off).
- 3. Mistreatment of athletes: Putting students down or foul, inappropriate language
- 4. Any violation of an adopted code: ethics, conduct, expectations

Non-legitimate grievances:

- 1. Athlete not given enough playing time.
- 2. Athlete not playing the right position.
- 3. Strategies used by the coach.
- 4. Win/loss record of the team or coach.

It is the intent that problems be resolved before coming to the formal grievance process. When a problem or concern develops between a student/parent and the coach and a meeting or discussion has been held but resolution was not achieved, the following procedure and timeline should be followed.

At the request of the student/parent, a meeting shall be held involving the student/parent, coach and the athletic director. This meeting should take place within five working days of the statement that a problem exists which requires intervention. It is hoped that an acceptable solution will be agreed upon. Whether or not agreement is reached, an outcome of the meeting should be the clarification of:

- 1. The nature of the problem what part of which code was violated.
- 2. Reason(s) for the problem.
- 3. Prior communication that has taken place, from either or both parties.
- 4. Efforts that have been made to correct the situation.
- 5. Acceptable solutions for or exception of each party.

If the problem is resolved to everyone's satisfaction, a written statement of the conference should be generated by the athletic director and kept on file.

If the problem is not resolved, and the student/parent decides to pursue the grievance process, a written summary of the student/parent concern and a summary of the conference are to be submitted by the athletic director and the student/parent to the site principal for further consideration.

The principal/designee shall conduct a meeting as soon as possible, but no later than seven working days from the receipt of the grievance, with the student/parent, coach, athletic director, and other personnel deemed necessary. Whatever the determination of the principal, a written summary of the conference will be developed by the principal and filed with the Director of Administrative Services for future reference or action.

If agreement is reached and the problem is resolved, no further action is necessary.

If the problem is not resolved to the student/parent's satisfaction, a written appeal shall be submitted, no later than five school days after the decision of the principal, to the Director of Administrative Services. Upon receipt of the appeal, the Director will hold a meeting with the grievance committee made up of two district administrators and the Director. If the appeal decision is not satisfactory to the student/parent, the appeal will be forwarded to the Superintendent.

concerns students and parents have. Adjustments/changes in our policies or regulations will, to some degree, reflect the concerns expressed. However, grievances and appeals about our athletic policy and regulations must be based on violations of section(s) of the adopted codes of conduct, expectations, or ethics.

Sierra Foothill League Schools

Del Oro High School

(www.puhsd.k12.ca.us/deloro)

(916) 652-7243

3301 Taylor Road, Loomis, CA 95650

Granite Bay High School

(www.gbhs.rjuhsd.k12.ca.us)

(916) 786-8676

#1 Grizzly Way Granite Bay, CA. 95746

Whitney High School

(www.whs.rocklinusd.org)

(916) 632-6500

701 Wildcat Blvd. Rocklin, CA. 95765

Folsom High School

(www.fcusd.org/fhs)

(916) 294-2400

1655 Iron Point Road Folsom, CA 95630

Oak Ridge High School

(www.orhs.eduhsd.k12.ca.us/)

(916) 933-

6980

1120 Harvard Way

El Dorado Hills, CA. 95762

ACADEMIC GUIDELINES FOR THE ATHLETE:

- Take summer school classes to repeat a failed course or earn credits towards graduation. Classes are often taken during summer school in order to provide extra time during the school year.
- Do not repeat a class in which you have received a C or better. Do consider repeating a class in which you've received a NC. It is best to eliminate poor grades from your transcript.
- When choosing classes, consider your own academic goals, the requirements of the colleges you are interested in attending and the NCAA requirements. Take classes that will fulfill all these requirements.
- Ask your teacher for help. Let him/her know you are interested in improving your grades. (Few teachers, if any, will ignore a truly interested student.)
- Take classes that teach study skills. These are often offered at community colleges or through the high school counseling program.
- Take courses that prepare you for the SAT or ACT tests. Ask your advisor to direct you to these workshops. Look for classes in the community college catalogue.
- Take practice SAT or ACT tests that are offered.
- Talk to your counselor about repeating the SAT or ACT if you receive a low score the first time.
- Take the initiative in your own academic process. Use every resource available.

ASK FOR HELP WHEN YOU NEED IT.

SHOW UP FOR YOUR CLASSES.

DO YOUR HOMEWORK.

DEVELOP GOOD STUDY SKILLS.