

Grace Christian School

Student and Parent Athletic Handbook 2017-18

Table of Contents

Philosophy of Athletics and Extra Curricular Activities	1
Goals of the Program	1
Vision of the Program	2
Discipline	2
Try-outs/Player Selections	2
Practice Length/Sunday/Non-School Day	2
Practice & Event Guidelines	3
Ejections	4
Injury	4
Volunteer/Parent Coaches	4
Practice Attendance	5
Game Attendance	5
Practice & Game Day Dress Apparel	5
Physical	6
Insurance	6
End of Season Programs & Awards	6
Managers	6
Conflict Resolution	7
Athletic Fees	7
Playing Time	7
Quitting	7
Parents Code of Conduct	8
Transportation	8
New Students	8
Academic Eligibility	8
Home School Students	8
Athletic Handbook Compliance Form	9

Philosophy of Athletics and Extra Curricular Activities

At GCS, we believe athletics are an integral part of the educational experience. Athletics are important but should not take the place of academics, church or family commitments. We also believe every student has been gifted with various abilities. While it is impossible for every student to be involved in athletics, we encourage every student to explore his/her God-given capabilities in the athletic opportunities provided at GCS.

Participation in athletics and all other extra-curricular activities is a great way for students to build a relationship with God and be a witness to teammates and opponents. The benefits of participating in athletics and extra-curricular activities are innumerable and can be a tool to spread God's word. In Romans 12:1, the Bible says, "Therefore, I urge you, brothers, in view of God's mercy, to offer your bodies as living sacrifices, holy and pleasing to God-this is your spiritual act of worship."

Parents play a vital role in the success of a student athlete. It is our expectation that all parents be positive, supportive and encouraging to all players, coaches and opponents. Parents and spectators should cheer not only for the goals and shots made, but also for the successes of all players no matter how big or small.

Lastly, parents should be a support system to the coaches and frequently ask how they can help. Parent/coach conflicts should be handled gently, privately and with a prayerful heart. Gossiping with other parents about the faults of the coach and/or other players and students is beneficial to no one and will not be tolerated.

Goals of the Program

The goals of the GCS Athletic program are to:

- Represent the person of Jesus Christ in the area of athletic competition
- Allow students to use their God-given physical abilities and talent
- Develop student athletes who are playing to glorify and honor God as well as develop discipline and self-controlled attitudes
- Teach our students the benefit of physical fitness, training and competition as a means to take care of God's temple
- Teach the value of athletic competition, leadership and teamwork

Vision of the Program

The vision for our program is reflected in our athletes, coaches, parents and department as a whole.

- Athletes who genuinely have a love for God and the confidence to represent Him at all times on and off the field
- Coaches who love their athletes, work hard to improve team skills, and model leadership and humility to everyone they come in contact with
- Parents who support and pray for our coaches and athletes, and volunteer time toward the improvement of our athletic program
- An Athletic Department and Administration that is organized, dedicated, involved, and excited about the successes of our athletic teams

Discipline

Students participating in extra-curricular activities must abide by all policies in the GCS Student/Parent Handbook. With permission from the athletic director, coaches may suspend players from practice, from a game or from the team if it is deemed necessary.

As a Christian school, it is of the utmost importance that every player's actions are consistent with what we believe. All coaches and players must set a Christ-like example to their opponents.

Try-outs/Player Selections

Try-outs should be held in the first 3-4 days of practice. The number of players on a team varies from sport to sport and depends on the number of students who try-out.

At GCS, we believe that it is most beneficial to cut players and let them pursue other interests rather than keeping every student who tries out for a particular sport. If a player is cut, he may approach the coach about becoming a student manager. Team selections will be discussed by the coach and athletic director before any cuts are made.

Practice Length/Sunday/Non-School Days

Practices shall not exceed more than 2 hours per day. Practices will be in the afternoon or early evening. Practices will not begin after 7pm.

Wednesday practices must be finished by 5pm. We do not in any way want to interfere with youth groups, prayer groups or Bible studies. No games will be scheduled on Wednesdays.

They should only be held in the morning. Sunday practices are prohibited without exception. We believe Sunday is a time to spend with the church and with family.

Optional practices may be held during school breaks, but not on these holidays:

- Labor Day
- Thanksgiving
- Christmas Eve
- Christmas
- New Years Eve
- New Years Day
- Good Friday
- Easter
- Memorial Day

Players cannot be reprimanded for missing practices over official school breaks.

Practice & Event Guidelines

Students who miss more than half a school day are not permitted to practice or play in a game on that day without special permission from the administrator and the athletic director.

All words and actions by coaches, players and fans should be positive, uplifting and encouraging to others. We should all make every effort to follow the words of Galatians 5:22-24 and be positive witnesses for Jesus Christ.

But the fruit of the spirit is love, joy, peace, patience, kindness, goodness, faithfulness, gentleness, and self-control. Against such things there is no law. Those who belong to Christ Jesus have crucified the sinful nature with its passions and desires.

Galatians 5:22-24

In games where we are leading by a large margin, coaches will model Christ-like decision-making. Coaches will avoid “running up the score” and consider how the outcome will reflect on Grace Christian School as well as how it will affect the players from the opposing team.

Coaches should limit discussion with officials to matters of rule interpretation. At no point should a coach dispute an official regarding a judgment call.

Coaches must report to the athletic director all occasions they, or a player, receive a yellow card, technical foul, ejection or any other sportsmanship related penalty.

At GCS, we believe all coaches, players and fans should ask themselves: “Is this game about my needs, wants and desires or is it about Jesus Christ? How do my words and actions reflect upon Christians?”

Ejections

Any ejection from a game whether it be of a coach or a player will result in an automatic two game suspension. Parents ejected from a game will likewise be asked not to return for two games.

The coach or player ejected will also have a mandatory meeting within two days of the game with the athletic director and the administrator to discuss the cause of the ejection and further disciplinary action if necessary.

Injury

Players will be excused from practices and games if they are injured. If a player misses three or more consecutive practices because of injury, he/she must be cleared by a doctor to return.

If a player becomes unconscious for any reason, he/she may not continue to participate that day and must have a signed doctor's note before returning to practice or a game.

Volunteer/Parent Coaches

Volunteering at GCS is always welcome, including in our athletic programs.

All volunteer coaches must be interviewed by the head coach to ensure proper knowledge of the sport they will be coaching, as well as to determine if they will be a positive, Christ-like role model to the athletes. The athletic director must approve all volunteers. Once approved, potential volunteer coaches must obtain an FBI and BCI background check. Once the results are returned, the coach may begin working with the team.

Please remember coaches—volunteer or paid—with children of their own on the team, must show no favoritism. If the coach does show favoritism, he will be asked to resign his position.

Practice Attendance

Consistent attendance at practice is expected of all student athletes. The only acceptable reasons for missing practice are because of a(n):

- Injury/illness
- Doctor's appointment
- Family emergency
- School Conflict (such as the Washington D.C. trip or an orchestra concert)

If a player is going to miss a practice, he/she should make every effort to notify the coach at least one day prior to the day of the practice. Repeated absences and/or unexcused absences can result in decreased playing time, suspensions and/or removal from the team.

If a player needs to miss a practice for a reason other than those mentioned above, it must be approved by his coach. If it is not approved, it will be counted as unexcused and the player should be prepared to accept the consequences of his/her actions.

Game Attendance

Games may only be missed because of a(n):

- Injury/illness
- Family emergency
- School conflict (such as the Washington D.C. trip or an orchestra concert)

Athletes should notify their coaches as soon as possible if they are going to miss a game. If a game is missed for an unexcused reason, the coach reserves the right to suspend the athlete for the next game.

Practice & Game Day Dress Apparel

Students may wear non-uniform clothes to practice, but should dress modestly and in an appropriate way to represent GCS. Students should not wear excessively short shorts and coaches should not ask students to play shirts vs. skins.

Appropriate footwear is required. Students may not practice barefoot, in socks or in dress shoes.

Jewelry is not permitted to be worn during games and practices. This includes necklaces, bracelets, anklets and earrings. Long hair should be pulled back with hair ties.

GCS-issued game uniforms are to be worn only for games—not for practice or P.E. Uniforms should be worn with modesty. Uniform shorts may not be rolled up.

All uniforms and equipment must be returned to the coach or athletic director within a week of the last game. Postseason awards will be held if these items are not returned. If a player never returns a uniform, he/she will be charged to replace it and may not participate in a sport the following season.

OHSAA Physicals

All students must have a completed OHSAA physical form, which includes a physician's signature, before competing in any practice, try-out or game. A physical form is valid for one calendar year from the date of completion and does not need to be repeated for additional sports played during the year.

Insurance

GCS recommends each family check with their insurance provider for coverage in the event of an injury during a school sponsored practice or game. Most companies provide additional insurance options for student athletes.

End of Season Programs & Awards

All players who complete an entire season are given an award at the end of the season. Individual awards will be given at the coach's discretion.

Managers

Student managers (not exceeding two) can be kept on a team at the coach's discretion. Student managers may be responsible for handling equipment, keeping statistics, running the scoreboard and/or setting up practices or games.

Student managers may participate in practices if the coach sees it as beneficial to the manager and to the team.

Student managers must follow the same academic policies student athletes are required to follow.

Conflict Resolution

At GCS, we follow the Matthew 18 Principle:

If your brother sins against you, go and show him his fault, just between the two of you. If he listens to you, you have won your brother over; if he will not listen, take one or two others along so that every matter may be established by the testimony of two or three witnesses.

Matthew 18:15-16

Parents, if you have a dispute or disagreement with a coach, we ask that you go to him/her with an attitude of appeal. Be respectful and understanding of his/her response. Most situations are misunderstandings and can easily be resolved. If you are not satisfied with the resolution, please contact the athletic director to schedule a meeting with all parties involved.

Athletic Participation Fees

Students who participate in athletics are required to pay a fee at the beginning of each season. The fee for the first sport played in the school year is \$75 and the fee for the second and/or third sport played in the school year is \$50.

Students still may be required to purchase items including uniforms, shoes and personal equipment (such as shin guards or knee pads).

Playing Time

Starters for games will be chosen by the head coach based on past performance, attitude and leadership. How much a student plays is at the coach's discretion, but we do encourage appropriate playing time.

Quitting a Team

Participation in athletics is highly encouraged at GCS. However, it is expected that if a student starts a sports season, he/she finishes it.

Students will be given a three-week grace period at the beginning of the season where if they decide that a certain sport is not for them, they may leave the team. If a student is considering quitting a team, he/she should set up a meeting with his/her coach or athletic director to discuss the situation. If a student does quit a team after the grace period is over, he/she will be ineligible to compete for the remainder of that sports season or the following sports season. We want to teach students the value of persistence and perseverance to overcome any obstacles that come their way.

I can do everything through him who gives me strength. Philippians 4:13

Parents Code of Conduct

Parents are expected to give their full support to their child, other players, coaches, opponents and officials.

Parents should not be verbally arrogant or angry with anyone at a game.

Parents should help their children be dependable and accountable by communicating with them about practice and game schedules.

Transportation

Transportation by bus will be provided when available. Students will be required to ride the bus to the games. Students may ride home with a parent if a signed note is provided to the coach after the game.

When there is a conflict in transportation needs, priority will go to the team that has more participants and the other team will be asked to transport their students to and from the game.

New Students

Students who arrive in the middle of a sports season will be given the opportunity to join a team if any positions are open.

Academic Eligibility

Students must maintain a Grade Point Average of 2.5 in order to participate on an athletic team. GPA will be checked at mid-term and the end of each quarter. In addition to GPA, any student who has at least 2 D's and/or at least 1 F will be ineligible for practices and games the following week. Grades will be checked every Friday during the season. Students with a GPA below 2.5 at the mid-term or end of the quarter will also have to miss the following week of games and/or practices with grades being checked again the next Friday.

Home School Students

GCS is open to home school students being a part of our athletic program. There are requirements for these students to meet in order to participate on a GCS team. Please refer to the Home School Policy at www.gcsblacklick.org.

Athletic Handbook Compliance Form

I have read and understand the rules, regulations and guidelines set forth in this handbook. I agree to abide by these rules, regulations and guidelines and I will faithfully support the coaches, athletic director and administration of Grace Christian School.

Athlete's Signature: _____ Date: _____

Parent's Signature: _____ Date: _____

Home Phone: _____ Cell Phone: _____

Email: _____

IMPORTANT: Please read, sign and return this form to your coach or the athletic director. This, along with your OHSAA physical form, liability release form and any fees due must be received by the athletic department prior to your first practice. Without these items, you will not be permitted to practice and your place on the team may be awarded to another stu

