[image: image1.png]

Table of Contents

Academic Eligibility
6
Athletic Department Agreement Form
25
Attendance
10
Awards & Special Occasions
16
Dress Code
12
Equipment & Facility Care
16
Grade Eligibility
5
Inclement Weather Guidelines
12
Medical & Travel Waiver
23
Objectives & Guidelines
4
Parent’s Code of Conduct
15
Participation Fees
7
Permission to Treat Minor Form
24
Philosophy of Athletics
4
Philosophy of JV Athletics
5
Philosophy of Varsity Athletics
5
Philosophy of Cheerleading
5
Physical Examination Form
22
Practice/Event Guidelines
13
Rules & Regulations
7
Student Athlete Code of Conduct
14
Student Athlete Participation Form
20
Student Medical History Form
21
Transportation Guidelines
11
Tryouts
6
VCA Athlete Etiquette Expectations
17
[image: image31.png]Student-Athlete’s Name: Age: Date of Birth:

Height: Weight: BP (% ile) / (%ile) Pulse:

Vision: R 20/ L 20/ Corrected: Y N

Physical Examination (Below Must be Completed by Licensed Physician, Nurse Practitioner or Physician Assistant

These are required elements for all examinations
NORMAL | ABNORMAL ABNORMAL FINDINGS

PULSES

HEART
LUNGS
SKIN

NECK/BACK
SHOULDER
KNEE
ANKLE/FOOT

Other Orthopedic
Problems

Optional Examination Elements — Should be done if history indicates
HEENT

ABDOMINAL

GENITALIA (MALES)
HERNIA (MALES)

Clearance:
a A. Cleared
a B. Cleared after completing evaluation/rehabilitation for:

a *%% C, Medical Waiver Form must be attached (for the condition of:)
a D. Not cleared for: U cottision U Contact
O Non-contact Strenuous Moderately strenuous Non-strenuous
Due to:

Additional Recommendations/Rehab Instructions:

Name of Physician/Extender: (Please print)
Signature of Physician/Extender: MD DO PA NP (Please circle)

(Both signature and circle of designated degree required)

Date of Examination:
Address:

Physician Office Stamp

Phone:

(*** The following are considered disqualifying until appropriate medical and
parental releases are obtained: post-operative clearance, acute infections, obvious growth retardation, uncontrolled diabetes, severe visual or auditory
impairment, pulmonary insufficiency, organic heart disease or Stage 2 hypertension, enlarged liver or spleen, a chronic musculoskeletal condition that limits
ability for safe exercise/sport (i.e. Klippel-Feil anomaly, Sprengel’s deformity), history of uncontrolled seizures, absence of/ or one kidney, eye, testicle or
ovary, etc.)

This form is approved by the North Carolina High School Athletic Association Sports Medicine Advisory Committee and the NCHSAA Board of Directors.

Rev: May 2016 Page 2 of 2 Approved for 2018-19 School Year

I. [image: image3.png]

Philosophy of Athletics
The preeminent goal of the athletics program at Victory Christian Academy is to train young ladies and gentlemen to put their talents to work skillfully and graciously in order to extol and enjoy the excellencies of the Creator. In light of that fact, gracious and respectful behavior will be expected at all times toward coaches, players, officials and fans.

We believe that participation in extracurricular activities, especially athletics, provides a good opportunity to encourage Christian students in their relationship with and witness for Jesus Christ. We expect, and will insist upon, Christ-like character and behavior in ALL ATHLETES, FANS and COACHES. We expect all fans and athletes alike to limit words and actions at sporting events to those that are uplifting, encouraging, and always positive. (Ephesians 4:29-32) We expect this to be your behavior toward our children, our opponents, our opposing fans, and game officials, whether “home” or “away”, “ahead” or “behind”! We expect every VCA person in attendance to do what Jesus would, regardless of what the scoreboard says or how our opponents may conduct themselves.

Let’s teach our children to think, speak and act in the way Jesus would, especially at our athletic events. Thank you for your prayers and by leading our young ones by example!

This handbook has been prepared to outline the standards and rules for athletes at VCA and to make the athletes and their parents aware of what is expected.

II. Objectives & Guidelines
A. The paramount goal of VCA athletics is to glorify God by doing our best for Him. This is accomplished in two ways: our actions and our motivation. The end result will bring honor and glory to Jesus Christ through:

1. Providing instruction in the use of the body to reflect the glory of God through sports.

2. Applying the principle of the “well-rounded” person illustrated in Luke 2:52 (mental, physical, social and spiritual) through the integration of academics, athletics and social activities.

3. Involving the student body, parents, faculty and staff in developing school unity and spirit.
4. [image: image4.wmf]Maintaining a clear Christian testimony to opposing schools, officials, and others in the public with whom we make contact through words and actions.

B. What is a student-athlete?
A student-athlete is just that. He/She is a student first and an athlete second. The athlete is expected to put primary emphasis upon academics. Any person wishing to become or to continue as an athlete at VCA must maintain a proper example in and out of school.

Any student/athlete found to be out of harmony with the ideals and beliefs of the VCA Athletic department may be subject to dismissal from participation in Patriot athletics.

C. Junior Varsity Athletics
1. The philosophy of JV athletics at VCA is not necessarily that of the teams VCA plays against. JV teams in the VCA program emphasize learning much more than competition. The objectives of junior varsity athletics are to reinforce basic skills, to start to develop advanced athletic skill and Christian character, at an increased competitive level.
2. Junior varsity athletics are more competitive and exist to prepare younger players for varsity play. At this level, each athlete will play and have the opportunity to experience a more intense, organized level of play. Selection of teams may be affected by this purpose.
3. Varsity coaches reserve the right to make a student eligible for an upper level team. JV age players may be required to play just Varsity or both JV and Varsity.
D. Varsity Athletics
1. The objective of the varsity level is to exhibit impeccable sportsmanship and excellence.
2. Varsity athletics is highly competitive and advanced. At this level the athlete will be scrutinized more thoroughly in his character, ability, attitudes and skills. He will play before many witnesses, including the Lord.
3. The most qualified athletes will be allowed on the varsity team. Playing time will be entirely at the discretion of the coach.

E. Cheerleaders

[image: image5.jpg]

1. The objective of cheerleading is to promote school spirit at games, pep rallies, and in the classroom. Her goal for each contest should be “every fan on their feet” supporting our Patriots!!! Supporting our Patriots is the primary purpose of cheerleading, competing is second.

2. A cheerleader is just that! She cares about her school, is proud of it, stands up for it and endeavors to encourage this same love and loyalty and pride in other students and parents.
3. She NEVER criticizes VCA in any way and upholds the school’s standards in her testimony. As a leader, many underclassmen look at her attitude and life as a role model for themselves…that carries an awesome responsibility.

III. Student Grade Eligibility for Tryouts & Number of Players Allowed

· JV Girls’ Volleyball

5th – 9th Grades

8 – 12 players

· Varsity Girls’ Volleyball

7th – 12th Grades

8 – 12 players

· Varsity Boys’ Volleyball

6th – 12th Grades

8 – 12 players

· MS Boys’ Basketball

5th – 9th Grades

7 – 12 players

· Varsity Girls Basketball

6th – 12th Grades

7 – 12 players

· Varsity Boys Basketball

7th – 12th Grades

7 – 12 players

· JV Cheerleading

1st – 5th Grades

6 – 12 cheerleaders

· Varsity Cheerleading

7th – 12th Grades

6 – 12 cheerleaders

· Softball

6th – 12th Grades

11 – 17 players

· Baseball

6th – 12th Grades

11 – 17 players
IV. [image: image6.png]

 Tryouts
A. Try-outs and the team cutting process will be conducted during the first few days of practice (at the coaches’ discretion).

B. Prospects will be expected to attend the try-out from the very first day.
C. Any student allowed to try-out late must have emergency reasons for doing so, and must have the athletic director approval for a late try-out.
D. Any student must participate in at least three (3) practices before participation in any games.
V. Academic Eligibility
A. All student-athletes are required to maintain an overall “C” average (2.5 GPA; 77 raw avg.) and have no failing grades (F) in any subject.
B. Fall eligibility is determined by the fourth quarter GPA for the preceding school year. Any exceptions to this grade policy must pass through administration.
C. Suspension: Any student with an “F” in any subject or an overall “D” average at the time of their interim or report card will be placed on academic suspension.
1. [image: image7.wmf]Academic suspension is when a student does not participate in regular season or tournament games until the time of report cards or interim reports.
2. Once the student has met the stated criteria on the following interim or report card, then he will again gain active status.
3. If the student does not meet the stated criteria, then he will remain suspended until the next interim or report card.
4. The student is required to attend practices and games, however, the coach or athletic director may require the athlete to attend help classes and/or spend practice or game time studying in the interest of encouragement of academic progress.

D. New students will be subject to suspension after at least four weeks from the time of their first day in class. This will be determined at the first grade check-up (either interim or report card) after being at VCA for at least four weeks.
E. Homeschool students must present grade reports every 4 weeks to remain eligible.
VI. Participation Fees
A. There will be a fee (per sport) of $75 per VCA student athlete; $100 per Homeschool athletes (allow 3 Homeschool students per team roster). This fee must be paid upon acceptance to the team (by the end of the first week of practice).
B. There is $50 fee for cheerleading ($75 Homeschool participants). Cheerleaders are responsible for buying their uniforms which will be ordered in September. Cheer uniforms are custom-made to fit each cheerleader, therefore it is non-returnable & non-refundable. Estimated expenses are listed below:
[image: image8.png]TR

VII. Rules & Regulations
A. All athletes are required to have a signed physician’s examination on file before practicing. The coach, school, or athletic department assumes no financial responsibility for injuries occurring to athletes or for ambulance fees.

B. A signed permission form, release form, and medical consent form must be on file before an athlete can practice any sport. Homeschool student athletes should have all forms including grade transcripts and commitment agreements on file before participation.
C. All forms, physicals and fees should be turned into the coach during try-out week. Coaches will be responsible for ensuring that all players meet both VCA and NCISAA requirements for participation. Coaches will submit team forms to the Athletic Director at the close of tryout week.
D. Athletes should not obligate themselves to a job that in any way interferes with practice times or games. Because of the demanding schedules of our athletic teams and responsibility of each athlete to maintain high academic standing, athletes are encouraged to avoid an outside job during the season. Athletes will NOT be excused from practices or games due to outside work responsibilities.
E. Once an athlete begins the in-season training period of a sport, he/she should not quit while that sport is in season. Any athlete who quits a sport shall be subject to being withheld from participation in another sport until the season of the sport dropped by the athlete is over. If a student quits a spring sport, they may be withheld from participating in fall sports of the following school year. No athlete may participate in a second sport until the athlete has been cleared from the first sport by obtaining a written release.
F. During the sports season, athletes are not to participate in any leagues or organized sports other than sports or leagues sanctioned by VCA.
G. Each coach will have the full responsibility and authority to determine which players are entered into games, when, and for how long. His/her determination in these areas will be made on the basis of what will best benefit the team. This does not mean that there will be no consideration given to the individual needs of a player. However, the team will always be of primary significance.
H. If students are going to miss class due to an athletic contest (early dismissal, tournaments, etc.), they are responsible to find out what they are going to miss ahead of time and will NOT be excused from incomplete homework due to Patriot sporting events.
I. Discussion by an athlete with other athletes, other students, or even with other teachers of any problem concerning the team is absolutely forbidden. If an athlete needs to discuss a problem, it must be discussed with the coach. If the problem needs further attention, the athlete should speak to the athletic director. If the problem needs still further attention, the athlete should speak to the principal. This is the chain of command and it must be followed. The athlete must make each link in the chain aware that he is going to the next level up in the chain of command.
J. Athletes are to take pride in their personal appearance. Boys are to be clean-shaven (no facial hair) and hair must be neat, cut off ears and collar, and cut clear of eyebrows. Girls are to have their hair up & out of eyes. Any markings and/or tattoos must be covered for all contests. All other rules from the student handbook apply in this area. When team members’ step into the playing arena for a contest, all must dressed alike – shirts tucked in and in the same manner of attire. Students are representing our team and school not our individuality
K. Practice Apparel: Students should attend practice in clothing that puts our school in a positive light. Student-athletes will not be permitted to wear excessively short shorts and coaches should not permit practice in "shirts and skins". During all practice’s students are to observe school dress code. No “Sophie”, “daisy duke”, or “rolled up” shorts are allowed. Girls are not to wear spaghetti strap tops or tank tops. Boys are to wear a t-shirt (no tanks or undershirts).
L. Uniforms are the property of Victory Christian Academy (exception – Cheer Uniforms). Uniforms should NOT be taken home at any time.
1. An athlete who loses a uniform must pay the replacement cost for that uniform.

2. [image: image9.wmf]Uniforms are not to be altered or tailored by the athlete. Cheerleaders may altar hem, waistband, etc. if needed as long as it meets all uniform guidelines. If a cheerleader outgrows her uniform, she will need to replace it as soon as possible at own expense.
3. Athletes are to wear the complete uniform provided by the school at games and games only. They should not be worn to school, practice, or used for other recreational activities (Cheerleaders may wear uniforms to school on game days).
4. Uniforms should be worn in the most modest fashion possible (length must not rise higher than 3 inches above the knee). “Rolled up” waistbands to make shorts/skirts “shorter” is not permitted in any sport.
5. All patriot athletes & cheerleaders should wear biker/compression shorts under uniforms & practice clothes at all times.
M. Jewelry is not permitted in any form in practice or game events. Athletes need to be careful about when getting piercings: you will be required to remove all jewelry (including studs) for games & practices.
N. All team rules concerning your uniform and practice gear should be followed. As outlined in the student handbook, VCA students are expected to dress in modest attire and this will not be any different for athletics.
O. Cheerleaders should stay with their squad at all times. Socializing is prohibited during game play & floor cheers. Only cheerleaders & coaches may sit in the squad area on bleachers (no boyfriends, family, etc.).
P. [image: image10.wmf]Athletes are to obey all rules and policies outlined in the VCA Student Handbook. Violation of these rules and policies are reason for dismissal from the team.
Q. Locker Room Conduct:

1. Locker/changing rooms are to be left clean after each practice or game session.

2. There should be no horseplay in the locker rooms at any time. This can lead to injury or damage to property.

[image: image11.wmf]
3. All personal items are the responsibility of the individual athlete. Valuables should be kept in a locker. The school is not responsible for valuables left in the locker/changing room or gym.

4. No glass containers of any kind should be taken into the locker/changing rooms.

5. Locker conversations should be limited to game preparation and summation.

6. Any athlete involved in damaging any locker/changing room will be responsible for paying for the repairs and will receive a two-game suspension.
R. Clean Up: All practice and games sites, locker rooms and vans should be cleaned before any student leaves the site. It is the responsibility of the players, not the coach, to throw away trash and gather equipment after an event.
S. When making road trips to away contests, athletes must be at the school and on the bus/vans at the designated time (including homeschool students).
T. When hosting home games, athletes must be at the school, dressed at the designated time. Athletes are to stay in after-school care until the coach is ready for pre-game instructions.
U. Stay with your team before, during, and after each game until properly dismissed by your coach.

V. All athletes are required to attend classes faithfully. Athletes delinquent in class attendance are subject to disciplinary action by the athletic department. Lack of attendance in classes may result in failure of class work, resulting in ineligibility in athletics.

VIII. Attendance Policy
A. Consistent practice or attendance at scheduled practices will be required for participation in Victory Christian Academy athletic events. In general, students will be considered “excused” from practice only for sickness/injury, doctor/dental appointments, and family emergencies. Students should make a vigorous effort to notify coaches of their need to be absent for any of these circumstances.
B. All sports-related practices will be considered “closed practices,” to ensure a solid, focused practice without unnecessary distractions. Parents, boy/girlfriends, and students should NOT attend practice unless asked to or given direct permission by the coach.
C. Any athlete who does not attend practice, fails to make scheduled team or individual meeting, or fails to attend school on game day or practice days may not be allowed to suit up for any game or games for a period of time to be determined by the coach and athletic director. Repeated absence from team practices or meetings may be cause for removal from the team.
D. NON-SCHOOL DAY PRACTICE - Except as approved by the athletic director, all non-school day practices are optional; attendance is encouraged, and failure to attend may hamper the athletes progress in skill and team play.
E. If an athlete is late or misses any part of a practice or game for reasons of detention, help class, etc., that athlete will be held accountable for the absence or tardy.
F. Coaches may use their discretion in allowing practice to be missed for other situations when the student asks for permission in advance. Students will have to make up missed conditioning prior to participation in the following game (in these special pre-arranged absences). Otherwise, absences will be treated as unexcused and the absent student will not be allowed to play for no less than one-half of the next game/match (at least one-half game benching per absence). Exceptions to the policy will require approval of the Athletic Director and/or school superintendent.
G. Players who join the team after the season begins must practice at least three days before participating in games.
H. A student, who is absent from school more than one-half day, may not participate in extra-curricular activities that day, either in practice or in games unless approved by VCA administration. Any deviations from this guideline must be approved by the coach, athletic director and/or principal.
I. [image: image12.wmf]Excessive absences from team practices, games or meetings may be cause for removal from the given athletic team. Athletes who miss the practice before a game will not be allowed start or perform in halftime events (cheerleaders).
J. If an athlete misses’ practices or games due to illness, injury, etc., and requires a doctor’s supervision, then he must have a doctor’s release in order to practice and/or play in games.
K. Except for illness, injury, or genuine family emergency, unexcused absence from a game will result in a long-term suspension or dismissal from a team.
L. [image: image13.wmf]In general, all questions pertaining to practice and game scheduling (times, locations, departures, returns, etc.) should be directed to the TEAM COACH and not to the athletic director.
IX. Transportation
A. GRADES 10-12: Students may leave campus after their final class before home games and practices provided they are riding in a car and are back at the required time. If they arrive back on campus early, they must go to after-school care. We recommend you be aware of who your child is riding with.

B. GRADES 6 – 9: We recommend that these students stay in after-school care before practices and games. There will be concessions available to all students before home games. However, if a parent so desires, these students may leave campus provided they follow these procedures:

1. [image: image14.wmf]The student may leave with an approved adult.

2. The parent of the student must send a note to the after-school care teacher indicating the adult their child may ride with.

3. The approved adult must go to the office and sign out the student that is riding with them.

C. Parent/Fan Travel: Traveling time is designated for team bonding & preparation. To encourage team unity, team traveling will be limited to season athletes, coaches, managers, and school officials. Directions to away competitions are available in the school office and on-line for parents & friends. Any deviation from this guideline must be approved by the Athletic Director and the coaches.

D. Athletes must abide by rules concerning transportation to and from games. When an away game is planned, athletes must leave from VCA with the rest of the team (including homeschool students). Any deviation from this rule must be cleared directly through the athletic director.
E. Male and female athletes are not permitted to sit together on the bus/van while traveling to or from an away contest.

F. At away games, athletes may leave with their family. If the athlete is not riding the bus back to VCA, then he must make his coach, athletic director, or bus driver aware of his travel plans. If an athlete needs to ride home with another parent and/or adult family member, he/she must provide a written note to the coach indicating such a request (blanket permissions will NOT be accepted). For safety purposes, Patriot Athletic Department will NOT release athletes into the care of other students (driving) from away contests (with or without parental permission).
G. [image: image15.wmf]EATING ON TRIPS: During the week, teams will stop to eat on the way to contests and will travel directly home following the final contest. They will NOT stop to eat on the way home. To enhance & encourage team unity, teams should sit & eat together as they prepare for that evening’s game. (Athletes will be required to stay with their team at all times until formally dismissed by the coach).
H. Vehicles: (vans or bus)

1. The bus/van should be cleaned after every trip. This is the responsibility of every athlete who rides on the bus/van.

2. Always be courteous to the driver. Do not distract him/her.

3. Any damage done to vehicles from horseplay or carelessness will be the responsibility of the individual(s) who causes the damage.

I. Any deviation from these travel rules must be cleared through the Athletic Department and the Administration.

X. Inclement Weather Guidelines

Coaches and athletic directors will follow National Federation guidelines on lightning disturbances on game days (in conjunction with officials) and practices.

A. Assign staff to monitor local weather conditions before and during events.

B. Follow criteria for suspension and resumption of play:

[image: image16.wmf]
1. A 30-second or less flash-to-bang count calls for removal of the athletes from the field to an appropriate shelter. That is, if you see a flash, however distant it appears and can count to less than 30 before the sound of thunder, leave the field promptly.

2. Thirty-minute rule. Once play has been suspended, wait at least 30 minutes after the last flash of lightning is witnessed or thunder is heard prior to resuming play.

3. No more than two thirty-minute delays will be allowed before either considering the game/practice cancelled/postponed. (Maximum of one-hour total delay time).

C. All games canceled/postponed because of inclement weather will be attempted to be rescheduled at the earliest and most convenient date for both schools. Conference games will take precedence over non-conference games. Baseball/Softball---the game is considered complete after the completion of 5 innings.

[image: image17.png]

XI. Dress Code for Away Contests
A. Girls: No jeans, jean skirts, or warm-ups. Neatly pressed church dress, skirt or slacks with appropriate blouse or sweater. No tennis shoes or flip-flops. (Cheerleaders who play sports are exempted from this if they choose to wear their cheer uniform to the contest.)

B. Boys: No jeans, cargo pants or warm-ups. Neatly pressed dress slacks or khakis, oxford or dress shirt with matching tie. No tennis shoes or flip-flops.

C. Team warm-ups may be worn to school on home game days and/or after your designated game when traveling. Athletes will remain properly dressed throughout the school day until half-time of the previous game.

D. Softball & baseball will change into their uniforms before leaving school.

XII. Practice & Event Guidelines
Coaches and managers will see that the facilities are kept neat at all times. Coaches will make a final inspection of the facilities after all of the participants have left.

[image: image18.wmf]
Coaches, managers, and players are representing the name of Christ during all public events. Therefore, compliance with the following guidelines will be expected from all participants.

A. Comments & actions by coaches, directors, participants, and spectators should be only uplifting, positive, encouraging statements. See Ephesians 4:29-32 for specific guidelines for speech.

B. Verbal abuse and/or un-Christ-like language or tones of speech toward athletes, spectators, or referees are forbidden. The Athletic Director will determine whether or not such abuse has occurred. Generally, Ephesians 4:29-32 and Galatians 5:22-24 shall be the standard.

C. Conduct judged to be improper by the coach, administrator, or Athletic Director may result in immediate withdrawal from the activity, as well as further disciplinary action. All sportsmanship-related technical fouls, yellow cards, ejections, etc. will result in game suspensions or removal from team. Coaches and team members will also be subject to suspension or removal for inappropriate behavior even if an “official” rebuke is not given.

D. [image: image19.wmf]Coaches, fans, and athletes should be mindful of Phil. 2:14-16: “ Do everything without complaining or arguing, so that you may be blameless and pure children of God, without fault in a crooked and depraved generation, in which you shine like stars in the universe as you hold out the word of life.” Let’s be careful of the example we set for our athletes and fans. Arguing and complaining will be considered improper conduct subject to disciplinary action. Derogatory or demeaning chants or cheers are forbidden, no matter whom directed toward and no matter the purpose (even “just in fun”).

E. We expect all VCA participants (coaches, fans, and athletes) to ask themselves: “Who is this about? Is this game about me-my needs, desires, or passions-or about serving the Lord? Who am I playing for? Who am I cheering for? Who am I living for? What am I demonstrating by my words and actions?”
[image: image20.wmf]“Your attitude should be the same as that of Christ Jesus”. Phil.2:6
XIII. Sportsmanship & Code of Conduct

A. Student-Athletes

1. Athletics is a visible entity of our school. Athletes and coaches at Victory Christian Academy are to be exemplary in their display of sportsmanship during games and practices. Team members should congratulate opponents after a game with a customary handshake and kind word. Physical and/or verbal abuse (games & practices) aimed at an opponent, official, coach, or teammate will result in immediate discipline and probation by the coach, and possibly, the administration. Taunting and/or inappropriate language directed toward an opponent, official, coach or teammate is not "part of the game", and is inconsistent with the mission of Victory Christian Academy.

2. Athletes, coaches, and fans must have a Christ-like attitude at all times. This is not an option…it is a requirement. Every athlete is expected to maintain a good Christian testimony on and off the court, in and out of the classroom, on and off the school campus, on and in social networking sites (Facebook, Twitter, Instagram, Vine, etc.). Un-sportsmanlike behavior will have consequences. An athlete not maintaining a Christian testimony in any area may be suspended or removed from the team at the discretion of the coach, athletic director and/or principal.
3. The use of profanity, taunting, or verbal abuse towards coaches, opponents, teammates, and/or officials will not be tolerated. The use of profanity on or off the court/field/campus may result in at least a two game suspension and probation. Repeated actions will result in dismissal from team.
4. Players and/or coaches receiving technical reprimands for behavior problems will be suspended for the next 2 games and placed on probation for the remainder of the season. Further unsportsmanlike behavior will result in removal from the team.
a. [image: image21.wmf]Any player receiving 2 technical reprimands for behavior in one season will be removed from the team and will remain on probation throughout the next season.
b. Any athlete, coach or parent ejected from a contest is automatically dismissed from the team and/or suspended from attending further events.

c. [image: image22.wmf]Any decision by an official will be adhered to be the coaches, parents, athletes and the school administration without further discussion.

5. No Comment Policy: VCA coaches, players, and/or parents will make NO comments verbally or by gesture to a game official concerning judgment calls. Coaches may make inquiries of a game official, during the appropriate time, concerning a rule or game administrative procedure.

6. Fighting during athletic events will result in at least a 3 game suspension and probation. More severe discipline action may be enacted depending upon the circumstances. A second occurrence will automatically dismiss the player for the remaining season and will be placed on athletic probation for the next sports season.

7. The use of alcohol, tobacco, or drugs shall immediately terminate the athlete's privilege to participate in the remainder of that season. The athlete may return to participate only through the consent of the principal, athletic director and the present coach.

8. Athletes are expected to respect VCA faculty, staff, students, property and parents on a consistent basis. All student-athletes should be ready to accept numerous other challenges in their pursuit of Christlikeness, a few of which are: humility, selflessness, leadership, diligence, faithfulness, commitment to integrity, and joy in playing with excellence. These are certainly worthy commitments in order for participants in VCA athletics to pursue that high goal of “taking every thought captive to the obedience of Christ” (2 Cor.10:5).

9. [image: image23.wmf]A student athlete who receives a detention that forces him to miss practice must serve that detention. Coaches will discipline players who are late or miss practice for detentions. Any student who is disciplined in other areas of school life is subject to suspension from the athletic program which will be determined by the coach, Athletic Director and/or administrators.
10. Student athletes are expected to be examples of good conduct to other students. In that regard, if a student athlete receives a suspension from school, the athlete will be suspended from his/her team for a minimum of 3 games. Further action will be at the discretion of the coach, athletic director and principal.

11. Athletes are to be good representatives of Christ and Victory Christian Academy on road trips. Failure to do so may result in suspension or dismissal from the team.

12. Athletes will abide by school codes and regulations. If an athlete is consistently disregarding school regulations, he/she may be dismissed from further athletic participation.
13. Be it understood that the Athletic Code of Conduct is in effect twenty-four (24) hours a day, twelve (12) months a year. Furthermore, violations of the Athletic Code are cumulative from season to season and year to year throughout the student athlete’s high school career

[image: image24.wmf]
B. Parents' Code of Conduct
I Thess. 5:23 - May God himself, the God of peace, sanctify you through and through. May your whole spirit, soul and body be kept blameless at the coming of our Lord Jesus Christ.
1. Parents attending athletic contests are expected to speak and act as representatives of the Lord and VCA. Expectations of fans can be no less than those for players, coaches and officials as they respond to the events of the contest.
2. Parents are expected to support not only their children but also the team, the coach, and VCA. Parents should not be verbally arrogant or verbally abusive to any person (players, coaches, officials, etc.) at a contest.

3. Parents are expected to deal with their concerns with the person most directly involved before taking their concerns to those not involved.

4. Parents are expected to help their children learn dependability, promptness, and accountability by being aware of the practice and game schedule and other responsibilities.
5. VCA parents may not approach an official to discuss any issues before, during or after a game or match, or for any other reason.
XIV. Equipment & Facility Care
A. Athletes shall be accountable for keeping fields, facilities, and vans clear and in outstanding condition.

B. All damage to facilities or equipment should be reported to your coach or the Athletic Director as soon as possible.
C. Athletes are not permitted in the Athletic Office or in the equipment room without direct consent of the Athletic Director.

D. All facilities and equipment should be handled with respect. No one should hang on the basketball rims, backboard braces, nets, etc.

E. No street shoes or black-soled shoes should be on the gym floor.
F. Use of equipment is limited to the sport for which it is intended.
G. All equipment should be returned to the proper storage area after use.
XV. Awards & Special Occasions
A. At the end of the school year, the Athletic Department will honor student-athletes and coaches at the annual Awards Banquet, and will recognize individual achievements on each team. This is also an ideal time for athletes to honor their coaches in appreciation for their time & dedication to the team.
B. For the individual awards on each team, the coaches will be looking for these qualities as well as skill development:

· Christian character development, leadership

· Hard workers at practice

· Those who sacrifice for the good of the team

· Those whose growth in skill is exceptional

C. Three top awards will be given out for each team as determined by the coaches and Athletic Director.

· Most Improved Athlete

· Most Valuable Player

· Most Christ-like Athlete

D. Other departmental awards may include:
· Volleyball: Most Assists; Most Kills; Most Blocks and/or Digs; Offense;

[image: image25.png]

Defense

· Basketball:
Free-Throws; Rebounding; Most Assists; Most Steals;

Offense; Defense; 6th Man

· Softball & Baseball: Batting Avg.; RBI; Golden Glove; Runs

· JV Sports (VB, BB): JV Patriot of the Year
E. The most prestigious athletic award given is the Patriot of the Year & Cheerleader of the Year (JV, Lady, & Varsity divisions). This award is given to the athlete who best exemplifies all a VCA athlete should be, NOT necessarily the best player, although it may be. This award is chosen by coaches and administration and includes consideration of all team sports.
F. Senior Night: Senior athletes and their parents will be honored at the final home game of each sport during player introductions.

G. Homecoming: Homecoming ceremonies are held during basketball season on the last Friday of January. Athletes participating in the ceremony should be mindful of the schedule of events and their responsibility to their team. Players and cheerleaders will not be excused from playing and/or cheering during the games. Loyalty and commitment to the team must take precedence over other commitments.
[image: image26.png]

XVI. VCA Athlete Etiquette Expectations

A. During Pre-Game Warm-ups:

1. Be sure you are appropriately dressed and outfitted: shirttails tucked in, (note: undershirts that “show” must be a solid color without printing and match the color of the jersey top) jewelry and metal hairpins out, and so on.

2. Pre-Game warm-up time is no time for horseplay. Do your drills with a serious attitude to prepare your mind and body for competition.

3. There should be no socializing with fans or family during warm-up time, half time, or any time until the game is over and post game activities are complete.

B. Before the Game:

1. Player Introductions: In general, you will line up on the sideline at attention until your name is announced, then you will shake the hand of the opposing coach and run to the middle of the court or field to meet/join your teammates. Be respectful & clap for opposing team as their line-up is called. Team chants should be limited to edifying & motivating the team without degrading the opponent.
2. Pre-game Prayer: If a prayer is offered, line up at attention with head bowed on the sideline or at mid-court and be in prayer along with the one who leads.
3. National Anthem: Some schools may play or sing our national anthem. We will line up on the sideline at attention with our eyes toward the flag and respectfully listen or sing along.

C. During the game:

1. You do not talk to friends or family in the stands or if they come from the stands to talk to you. Keep your mind and attention on the game.

2. Stand and greet teammates (who are exiting the game) with applause and encouragement.
[image: image27.png]

3. Stand and cheer good effort and good plays by your teammates. Bench enthusiasm is required.
4. During timeouts, all players must gather around the coach giving full attention to the coach. No players speak during time-outs unless asked to do so by the coach or raising the hand to be recognized by the coach.
5. Players never argue with or complain to or about game officials.
6. Players may never speak unkind or derogatory comments toward opposing players. Christ-like demeanor and conversation is always our standard.
7. If an injury occurs to a teammate or opponent, VCA athletes will be expected to respectfully “take a knee” on the field or court and bow in prayer for the injured athlete while they are treated.
8. [image: image28.wmf]No Comment Policy: VCA coaches, players, and/or parents will make NO comments verbally or by gesture to a game official on a judgment call. Coaches may make inquiries of a game official, during the appropriate time, concerning a rule or game administrative procedure.
D. After the game:

1. As quickly as possible, players should line up single file to greet the opposing team with a handshake and congratulations or other encouraging words. Gracious whether we win or lose! Never Complaining!
2. [image: image29.emf]

Immediately following the contest, players should report to the locker room or the designated area for a meeting with their coach & aid in cleanup duties before dismissal.

VCA adheres to National Federation of State High School Association guidelines and requirements.
VCA Athletic Department & Administration reserve the right to amend, altar or change guidelines as deemed necessary, especially in cases requiring disciplinary actions.
PARENTS:

PLEASE COMPLETE THESE
FORMS IN THEIR ENTIRETY.

INCOMPLETE FORMS WILL

NOT BE ACCEPTED.

Victory Christian Academy Athletic Participation Form

THIS MEDICAL EXAMINATION AND FORM MUST BE COMPLETED ANNUALLY AND BE ON FILE IN

RESPECTIVE SCHOOL PRIOR TO ANY ATHLETIC PRACTICE OR COMPETITION

Please Print or Type

Student’s Name: ___________________________ __________________________ __________________ Grade:__________

(Last)

 (First)

 (Middle)

Date of Physical: ____________________________ Date of Birth: _______________ Gender: M F Race _____________

Street Address: ___

City: ____________________ State: ____________ Zip Code: ______________ Home Phone: _________________________

Father’s Name: _________________________________ Daytime Phone: ___________________ Cell __________________

Mother’s Name: ________________________________ Daytime Phone: ___________________ Cell __________________

Legal Guardian: ________________________________ Daytime Phone: ___________________ Cell __________________

Alt. Emergency Contact:___________________________Daytime Phone: ___________________ Cell __________________

Family Physician:________________________________ Phone 1 #___________________ Phone 2 #___________________

Insurance Company:______________________________________ Policy Number: _________________________________

Medical Alerts: Are you allergic to any type of Medications, List: __

Other allergies (food, insects, etc.) List: ___

Explain any other Medical condition that may pose problems for you during participation in activities: ______________

__

__

Request for Permission: We, the undersigned student and the student’s parent/legal guardian, apply for permission to participate in the following sports groups. Note: Weight lifting may be a required component of conditioning for any sport.

Please check which activities you are giving permission for your son or daughter to participate in.

() Baseball () Basketball () Golf () Softball () Cheerleading ()Volleyball () _________________

Insurance: Victory Christian Academy (VCA) furnishes a Secondary Student Accident Insurance Policy that provides limited benefits for all students in the VCA system who participate in school sponsored and supervised interscholastic athletic activi-ties. The policy provides excess coverage for students with other insurance coverage, but it pays only when other benefits have been exhausted. If your son or daughter should be injured while participating in a school sponsored or supervised interschool-astic athletic event, the following procedures must be followed to process a claim under the insurance provided by VCA:

Pick up a claim form from VCA’s School Office.

See a physician within 30 days of the injury.

Complete and submit the Accident Claim form. The claim form must be filed with the insurance company within 60 days of the injury and should include the Explanation of Benefits Form from your primary insurance carrier.

[image: image30.png]NORTH CAROLINA HIGH SCHOOL ATHLETIC ASSOCIATION SPORT
PREPARTICIPATION EXAMINATION FORM

Student Athlete’s Name: Age: Sex:

This is a screening examination for participation in sports. This does not substitute for a comprehensive examination with
your child’s regular physician where important preventive health information can be covered.

Student-Athlete’s Directions: Please review all questions with your parent or legal custodian and answer them to the best of
your knowledge.

Parent/Legal Custodian Directions: Please assure that all questions are answered to the best of your knowledge. If you do not
understand or are unsure about the answer to a question please ask your doctor. Not disclosing accurate information may put your
child at risk during sports activity.

Physician’s Directions: We recommend carefully reviewing these questions and clarifying any “Yes” or “Unsure” answers.

Z

Explain “Yes” or “Unsure” answers in the space provided below or on an attached separate sheet if needed. Yes o [Unsure

1. Does the student-athlete have any chronic medical illnesses [diabetes, asthma (exercise asthma), kidney problems,

etc.]? List:

Is the student-athlete presently taking any medications or pills?

Does the student-athlete have any allergies (medicine, bees or other stinging insects, latex)?

Does the student-athlete have the sickle cell trait?

Has the student-athlete ever had a head injury, been knocked out, or had a concussion?

Has the student-athlete ever had a heat injury (heat stroke) or severe muscle cramps with activities?

Has the student-athlete ever passed out or nearly passed out DURING exercise, emotion or startle?

Has the student-athlete ever fainted or passed out AFTER exercise?

Has the student-athlete had extreme fatigue (been really tired) with exercise (different from other children)?

10. Has the student-athlete ever had trouble breathing during exercise, or a cough with exercise?

11. Has the student-athlete ever been diagnosed with exercise-induced asthma?

12. Has a doctor ever told the student-athlete that they have high blood pressure?

13. Has a doctor ever told the student-athlete that they have a heart infection?

14. Has a doctor ever ordered an EKG or other test for the student-athlete’s heart, or has the athlete ever been told they
have a heart murmur?

15. Has the student-athlete ever had discomfort, pain, or pressure in his chest during or after exercise or complained of
their heart “racing” or “skipping beats”?

16. Has the student-athlete ever had a seizure or been diagnosed with an unexplained seizure problem?

17. Has the student-athlete ever had a stinger, burner or pinched nerve?

18. Has the student-athlete ever had any problems with their eyes or vision?

19. Place a check beside each body part that the student-athlete has ever sprained/strained, dislocated, fractured,
broken had repeated swelling in or had any other type of injury to any bones or joints?

]

O R N[N BB

Odd o ogoouooodoOdr o
000 O OoooooooooOdr o
o0 O OOoOoOoCoooood

O Head QO Shoulder Q Thigh O Neck Q Elbow QO Knee O Chest Q Hip
QO Forearm QO Shin/calf 0 Back O Wrist O Ankle O Hand 0 Foot Other:
20. Has the student-athlete ever had an eating disorder, or are there concerns about his/her eating habits or weight?] N] N]
21. Has the student-athlete ever been hospitalized or had surgery?] N] N]
22. Has the student-athlete had a medical problem or injury since their last evaluation? g |ga]
23. (Place a check beside each statement that applies to the student-athlete, elaborate in the space provided below).
[1. Has the student-athlete had little interest or pleasure in doing things?
0 2. Has the student-athlete been feeling down, depressed, or hopeless for more than 2 weeks in a row?
A 3. Has the student-athlete been feeling bad about himself/herself that they are a failure, or let their family down?
0 4. Has the student-athlete had thoughts that he/she would be better off dead or hurting themselves?
FAMILY HISTORY
24. Has any family member had a sudden, unexpected death before age 50 (including from sudden infant death a a a
syndrome [SIDS], car accident, drowning)?
25. Has any family member had unexplained heart attacks, fainting or seizures? g [ga N]
26. Does the athlete have a father, mother or brother with sickle cell disease? d [0]

Explain “yes” or “unsure” answers here:

By signing below, I agree that I have reviewed and answered each question above. Every question is answered
completely and is correct to the best of my knowledge. Furthermore, as parent or legal custodian, I give consent for
this examination and give permission for my child to participate in sports.

Signature of parent/legal custodian: Date: Phone #:

Signature of Athlete: Date:
Rev: May 2016 Page 1 of 2 Approved for 2018-19 School Year

ATHLETIC MEDICAL AND TRAVEL WAIVER

Both the applicant student and a parent or guardian must read carefully and sign below.

SPORT: (Student must circle all sports he or she will participate in.)

Baseball

Basketball

Cheerleading

Golf
 Softball
Volleyball

STUDENT

I am aware that playing or practicing to play/participate in any sport can be dangerous in nature involving MANY RISKS OF INJURY. I understand that the dangers and risks of death, serious neck and spinal injuries which may result in complete or partial paralysis, brain damage, serious injury to virtually all bones, joints, ligaments, muscles, tendons, and other aspects of the muscular skeletal system, serious injury to virtually all internal organs, and serious injury or impairment to other aspects of my body, general health and well being. I understand that the dangers and risks of playing or practicing to play/participate in the above sport may result not only in serious injury, but in a serious impairment of my future abilities to earn a living, to engage in other business, social and recreational activities, and generally to enjoy life. Because of the dangers of participating in the above sports, I recognize the importance of following the coaches’ instructions regarding playing techniques, training and other team rules, etc. and to agree to obey such instructions. In consideration of Victory Christian Academy permitting me to try out for the teams circled and to engage in all activities related to the team, including, but not limited to, trying out, practicing or playing/participating in that sport. I hereby assume all the risks associated with participation and agree to hold Victory Christian Academy, it’s employees, and volunteers harmless from any and all liability, actions, causes of action, debts, claims or demands of any kind and nature whatsoever which may arise by or in connection with my participation in any activities related to Victory Christian Academy (indicate sport/sports) ______________________________________team/teams. The terms hereof shall serve as a release and assumption of risk for my heirs, estate, executor, administrator, assignees, and for all members of my family.

Date_____________________, 20______ __
Signature of Student

PARENT

In consideration of Victory Christian Academy permitting my son/daughter to try out for the __________________team, and to engage in all activities related to the team, including, but not limited to, trying out, practicing or playing/participating in that sport, I hereby assume all the risks of my son/daughter associated with participation and agree to hold Victory Christian Academy, it’s employees, agents, representatives, coaches, and volunteers harmless from any and all liability, actions, causes of action, debts, claims, or demands of any kind and nature whatsoever which may arise by; or in connection with his/her participation in any activities related to Victory Christian Academy’s ________________________________ team. The terms hereof shall serve as a release and assumption of risk for my son’s/daughter’s heirs, estate, executor, administrator, assignees, and for all members of his/her family.
Date______________________, 20_____

Signature of Parent or Guardian
Victory Christian Academy

AUTHORIZATION TO TREAT A MINOR FORM

I (We), the undersigned parent, parents or legal guardian of _________________________(Minor’s Name)
authorize any hospital or clinic or licensed physician to treat my/our child, charge with any x-ray examination, anesthetic, medical or surgical diagnosis rendered under the general or special supervision of any member of the medical staff of the hospital/clinic or office of a physician who are licensed to practice in the State of North Carolina. It is understood that this authorization is given in advance of any specific diagnosis, treatment or hospital care being required but is given to provide authority and power to render care when effort shall be made to contact the undersigned prior to rendering treatment to the patient, but that treatment will not be withheld if the undersigned cannot be reached.

Signature of Coach/Witness

Signature of Parent/Legal Guardian

Date

Phone

Date

Phone

List any restrictions to your authorization to treat: __

__

Date minor received last tetanus/diphtheria booster ___

__

List any allergies to drug(s) or food(s) minor may have: _______________________________________

__

Any special medication(s) or other pertinent information on minor: ______________________________

__

This consent shall remain effective until the end of the minor’s participation in:

___ or until:______________________________

Expiration date

I give my consent for my child’s coach to administer the following over-the-counter medications: ______
__
Agreements & Pledges
Athletic Handbook Agreement: We acknowledge that we, both the student and parent whose names appear below, have read and understand the VCA Athletic Handbook and agree to abide by all set policies and guidelines.

Student’s initials: ________

Parent’s initials: _________

Student Athlete Pledge: As a student athlete, I am a role model. I understand the spirit of fair play while playing hard. I will refrain from engaging in all types of disrespectful behavior, including inappropriate language, taunting, trash talking, and unnecessary physical contact. I know the behavior expectations of my school and hereby accept the responsibility and privilege of representing this school and community as a student athlete.

Student’s initials: ________

Parent Pledge: As a parent, I acknowledge that I am a role model. I will remember that school athletics is an ex-tension of the classroom, offering learning experiences for the students. I must show respect for all players, coaches, spectators, and support groups. I will participate in cheers that support, encourage, and uplift the teams involved. I understand the spirit of fair play and the good sportsmanship expected by our school. I hereby accept my responsibility to be a model of good sportsmanship that comes with being the parent of a student athlete.

Parent’s initials: _________

Ejection Policy: We understand that the following types of behavior will result in an ejection from an athletic contest: fighting, taunting or baiting, profanity, obscene gestures, disrespectfully addressing an official, etc.

· 1st ejection: dismissal from team; suspension of attendance at contests.
· 2nd ejection: revoked athletic participation/attendance privileges for 1 year
Student’s initials: ________

Parent’s initials: _________

Model Release: I hereby give VCA and those acting on its behalf, the absolute right and permission to
publish, copyright and use pictures of myself and those that I am legally responsible for.

Parent’s initials: _________

Risk of Injury: We acknowledge and understand that there is a risk of injury involved in athletic participation. We understand that the student-athlete will be under the supervision and direction of a VCA athletic coach. We agree to follow the rules of the sport and the instructions of the coach in order to reduce the risk of injury to the student and other athletes. However, we acknowledge and understand that neither the coach nor VCA can eliminate the risk of injury in sports. Injuries may and do occur. Sports injuries can be severe and in some cases may result in permanent disability or even death. We freely, knowingly, and willfully accept and assume the risk of injury that might occur from participation in athletics. We hereby waive any claims or causes of action against VCA which may arise by reason of injuries to our child because of such participation, practice, and travel in such activity.

Parent’s initials: _________

[image: image2.png]

WARNING, AGREEMENT TO OBEY INSTRUCTIONS, RELEASE,

ASSUMPTION OF RISK, AND AGREEMENT TO HOLD HARMLESS

- 1 -
PAGE
13

