

Athletic Handbook
2021-2022

Athletes of Character

Athletes of Pride

 2

Message from the Athletic Director

Welcome to the Spartan Athletic Family!

We are excited that you will be taking part in one of our 25 athletic programs here at Oak Lawn
Community High School! We believe that participation in athletics complements and enriches the strong
academic experience that OLCHS has to offer. Our programs hope to not only reinforce the excellence we
see in the classroom, but build a foundation in integrity, sense of community, teamwork, sportsmanship,
self-respect, self-confidence, leadership, grit, physical well-being, and loyalty. These skills are essential to
becoming a well-rounded individual that will eventually become a responsible citizen within our
community.

Our administration and coaching staff are committed to providing our athletes with opportunities that are
challenging and supportive. We will work incredibly hard to make sure your athlete is provided all the
tools to feel a sense of success both on and off the field. Our goal is to see each athlete reach their fullest
potential.

The following handbook will serve as a guide to the expectations and procedures followed by our staff,
athletes, and parents for athletic participation in the 2021-2022 school year. It includes a general overview
of procedures for the sport seasons, and the overall rules and regulations of the athletic department of Oak
Lawn Community High School District 229, the National Federation of State High School Associations
(NFHS), the Illinois High School Association (IHSA), and South Suburban Conference (SSC). We expect
our coaches, athletes, parents, and spectators to conduct themselves in a manner that shows respect and
sportsmanship when we interact with opposing teams, coaches, fans and contest officials.

Together, as one Spartan Athletic Family, we can continue to create athletes and programs that are strong
in character, and strong in Spartan Pride! I am looking forward to watching our athletes excel this
upcoming season and hope to see you cheering in the stands!

Jeremey Cryan
Athletic Director
Oak Lawn Community High School
Email: jcryan@olchs.org
Phone: (708) 741-5623

Stay Connected!

!"#"$%&'()$(*%+$,-.$"/#%0*%$,.%1.2%(*3%#0/"(-%4.3"(%$0%#$(5%6'%$0%3($.7%
%
Web Site: il.8to18.com/OakLawnCommunityHS

Facebook, Twitter, Instagram, and YouTube:
@OLCHSAthletics

 3

Message from the OLCHS Spartan Athletic Booster Club

Like all high school athletic departments, our overall success is dependent on three key stakeholders:
athletes, coaches, and parents. Our athletes, through their hard work, represent what is best of our school
to the community and beyond. OLCHS prides itself on hiring highly qualified coaches that make it their
top priority to provide a safe, nurturing, and competitive experience for all athletes. We are always
looking for equally dedicated parents that want to help our athletic department grow in what it can
provide our athletes and coaches.

!"#$%&'()$)*+,-+.$/-"0#-12$3445-#,$'06785$915514.15-4$"#0*$56**4,-$+.$#.:1,4.9#.-$1.$+-"0#-125$
-"+-$;4265#5$4.$0#+<#,5"1*=$5-,4.>$?4,@$#-"12=$-#+9?4,@=$<1521*01.#=$+.<$5*4,-59+.5"1*A$/5$+.$+-"0#-12$
+,#.-$4,>+.1B+-14.=$?#$#C15-$,19+,10D-4,+15#$94.#D$;4,$+00$+-"0#-12$*,4>,+95$+.<$1.2,#+5#$*+,#.-$
+.<$24996.1-D$1.:40:#9#.-$+-$+00$46,$+-"0#-12$#:#.-5A$

!"#$%#&'()%*+#,&-#'(.*)/&$)&$'0*1#&.#.-#,&2(,&)#30&4#$,5 &

Through your membership and support we are able to provide additional resources above the amounts
funded by our school. Through membership fees, concessions, and apparel sales we have provided:

Ø Thousands of Dollars Annually for Sports Programs
Ø Three Annual $1,000 College Scholarships
Ø Varsity Conference Championship T-shirts
Ø Various Sports and Training Equipment
Ø Facility Upgrades

The cost of a Booster Club membership is only $15.00 per person. This membership entitles you to
89::%+;<=&&=>? to all regularly scheduled home events (with the exception of invitationals and
IHSA playoffs). Current students do not need to be members. Memberships are good for one calendar
school year.

Most of the work in this organization revolves around increasing paid memberships, apparel sales,
running concession stands, voting on how to best give back the money raised to our athletic programs,
and determining scholarship recipients. We meet on a monthly basis and meetings are open to all Booster
Club members! We are constantly looking for new volunteers and new ideas to help support all our
programs here at OLCHS.

We truly hope you consider becoming an involved Booster member this coming school year. When all
three stakeholders are working together toward a common goal, there is no doubt we can grow successful
programs with strong athletes that will make our community proud!

!"#"$%$,.%>@AB&%&'()$(*%+$,-.$"/%C00#$.)#%D.2%&"$.E%
https://il.8to18.com/OakLawnCommunityHS/sponsors %
@"F.%6#%0*%8(/.200FE%G>@AB&C00#$.)A-62% % :4("-E%>@AB&C00#$.)#GH4("-I/04%

 4

J(2-.%0K%A0*$.*$#%
%

District 229 Mission and Vision Statement………………………………………………………………....5

Athletic Philosophy Statement……………………………………………………………………………...5

Privilege of Participation in Interscholastic Athletics……………………………………………………....5

Academic Eligibility…………………………………………………………………………….………….6

Attendance Eligibility………………………………………………………………………………..……..7

Required Forms and Acknowledgements Prior to Participation……………………………………...…….7

IHSA Sports Medicine Acknowledgement & Consent……………………………………………….…….8

IHSA Performance-Enhancing Substance Policy…………………………………………………………10

Consent to Self-Administer Asthma Medication…………………………………………………...……..10

Injury and Athletic Training Information……………………………………………………...…………..10

Contract of Understanding for Participation in Athletics and Extracurricular Activities………………....11

Social Media Policy……………………………………………………………………………………….12

Quitting an Athletic Team………………………………………………………………………………....13

PE Exemption...13

Care of Equipment and Uniforms…………………………………………………………………………14

Transportation……………………………………………………………………………………….….…14

Communication……………………………………………………………………………………………15

Athletic Awards……………………………………………………………………………………...….…16

Athletic Acknowledgement and Consent Form……………………………………………………...……17

 5

;"#$)"/$%LLM%<"##"0*%N%!"#"0*%&$($.4.*$%

As a diverse and inclusive 21st century school, our mission is to graduate students prepared for future
success through a safe, supportive, and intellectually challenging environment committed to the vision of
SPARTAN PRIDE.

We envision a school that develops future-ready citizens who:
- Respect and embrace high standards of learning - Partner with our diverse communities
- Strive to be responsible, engaged individuals of - Possess the skills and knowledge to innovate
 strong character in a global society

+$,-.$"/%O,"-0#0',5%&$($.4.*$%

District 229 considers interscholastic athletics to be a vital part of the High School experience and seeks
to provide positive and enriching programs that complement and reinforce educational pursuits, academic
success, as well as athletic excellence for student-athletes. By providing strong leadership and competitive
experiences, students are afforded the opportunity to develop as athletes, adults, and citizens. We embrace
the concept that interscholastic athletics are education-based, and the student-athletes are first and
foremost students, while at the same time realizing the benefits gained through athletic competition.
Integrity, sense of community, teamwork, sportsmanship, self-respect, self-confidence, leadership, grit,
physical well-being and loyalty all enrich the lives of students who participate in interscholastic athletics.

O)"P"-.H.%0K%O()$"/"'($"0*%"*%=*$.)#/,0-(#$"/%+$,-.$"/#%

Participation in competitive interscholastic athletics at OLCHS is a privilege, not a right. Participation in
athletics is an important part of a student’s development. Through participation, students develop many
lifelong skills and positive values. These include cooperation, leadership, healthy living habits, self-
discipline, integrity, teamwork, and respect for rules and regulations.

In addition, students who participate in athletics serve as ambassadors of the school and role models for
their peers. By accepting the privilege of participation in athletics, the student becomes a representative of
Oak Lawn Community High School, whether the student is on the playing field, in competition, in
practice, in the classroom, or in the community. Individuals who serve in this capacity have a special
responsibility to ensure that their actions reflect positively on OLCHS and the community. The decision
to participate in athletics, therefore, involves a commitment by the student to adhere to the rules outlined
in this Athletic Handbook.

The handbook goes into effect when a student begins participation with any athletic program and is in
effect year-round (24/7, 365 days). Each student is responsible for adhering to the handbook to ensure a
positive experience for all student-athletes. Students who violate the handbook will be subject to
disciplinary consequences, up to and including dismissal from athletics, as set forth in the handbook.
Depending on the nature of the violation, students also may be subject to discipline under the District’s
student discipline policy, up to and including suspension or expulsion from school. Extracurricular
activities are for the benefit of students and are meant to supplement students’ educational program at
OLCHS. In order to participate in OLCHS athletics, students and their parent(s)/guardian(s) must accept
the Athletic Acknowledgement and Consent Form (within the Athletic Handbook) when registering for
participation prior to starting with each athletic team.

 6

+/(3.4"/%:-"H"2"-"$5%

Eligibility to participate in all OLCHS athletic programs is determined on a weekly and semester basis.

D..F-5%:-"H"2"-"$5%
Each Monday morning, an eligibility report is generated. The coaches are notified of any students on their
respective teams who are ineligible. Then, the coach individually notifies the student(s) on their team who
are ineligible. In order to be eligible to compete in athletics, a student must maintain a passing grade in at
least five (5) courses on a weekly basis. When a student is determined to be ineligible, the period of
ineligibility starts on the Monday of the report and remains in effect for 7 days (Monday through Sunday).
If the student during the week of ineligibility brings their passing grades up to five courses, they will still
be ineligible until the following week.

&.4.#$.)%:-"H"2"-"$5%
Semester eligibility is based on the student’s semester grades. All athletes must be passing at least five (5)
courses by the end of the semester to be eligible for the next semester. This means that a student will not
be able to participate in any athletics for the entire following semester, not just one season. For example,
if a student does not pass five (5) courses at the end of the 2nd semester, they are ineligible the following
year 1st semester. Therefore, they would not be able to compete in either fall or the first half of winter
athletics.

+$$.*3(*/.%($%O)(/$"/.#%N%A0*$.#$#%;6)"*H%=*.-"H"2"-"$5%
Ineligible athletes (weekly or semester) are prohibited from participating in any contest during the period
of ineligibility. However, athletes are expected to attend and participate in all team practices or meetings.
Additionally, athletes are expected to attend all contests during the period of ineligibility. Athletes are not
permitted to dress in the team uniform for a contest but are expected to dress consistent with team
expectations. Failure to attend practice(s), meeting(s), and contest(s) during the period of ineligibility will
result in consequences consistent with the rules for that particular athletic program.

+$,-.$"/%&$635%J(2-.#%
Academics is always the top priority for our student-athletes. In an effort to make sure that they are
working towards being as successful as they can in the classroom, the athletic department or counseling
department may periodically set up an academic intervention session for our struggling students called
Athletic Study Tables. If an athlete receives a notice that they are required to attend an Athletic Study
Table session, they will need to attend. Sessions may be scheduled during the Wednesday late-start
common prep period, during weekly Spartan Plus sessions, or during after school sessions.

The scheduling of options on any given week may change due to the school schedule and supervision
availability. Consequences for failure to sign-up and complete the Athletic Study Table requirement for
the week will be based on the individual athletic program policies.

%
%
%
%
%
%
%
%
%

 7

+$$.*3(*/.%:-"H"2"-"$5%

+2#.*/.# %
To participate in any athletic practice, meeting, or contest, a student must be in attendance for at least
50% of the school day. If the student is absent more than 50% of the school day, they are 1) not to be on
campus until the following day; 2) not to participate in extracurricular or athletic activities; and 3) not to
attend off-campus school events; unless authorized by an administrator. Field trips during the school day
are treated as if the student was in school on that day.

&6#'.*#"0*#Q:R'6-#"0*#%
Suspension/Expulsion from school are considered severe matters and are used only when students fail to
attain acceptable standards of behavior. Suspended or expelled students are not permitted to participate in
or attend any school-sponsored contests or activities either at the school or away from the school during
the period of suspension or expulsion. This includes attending events home or away as a spectator.

&0/"(-%&6#'.*#"0*%
A social suspension is one in which a student is not allowed to attend school functions outside of the
regular school day. These functions include, but are not limited to, being a member of an athletic or
extracurricular team or club, attending school dances, sporting events, and other school-sponsored events.
Students are placed on social suspension for at least 3 months but can appeal to their dean after 1 month
of demonstrating improved behavior. Students will not be automatically removed after 1 month. They
must visit their dean after 1 month and appeal to be removed. The athlete will not be able to return to the
team until notification to the coach from their dean. Each individual program may have team policies
regarding removal from the team due to social suspension. If an athlete is placed on social suspension at
the end of the school year, the remaining time will be continued the following school year. Students are
not withheld from participation in summer athletic camps and activities while on social suspension.

9.S6").3%80)4#%(*3%+/F*01-.3H.4.*$#%O)"0)%$0%O()$"/"'($"0*%

9.S6").3%80)4#%(*3%+/F*01-.3H.4.*$#%
Prior to participating in an interscholastic athletic team, including trying out for the team, the Athletic
Office must receive the following BEFORE the athlete will be to participate:

(1) Submit proof of a current sports physical (annual requirement) directly to the Athletic Office.
(2) Athletic Acknowledgement and Consent Form (last page of the Athletic Handbook)%
(3) Accept the individual program Policies and Expectations document.
(4) Acknowledgement and Consent for the district Return to Play/Return to Learn Concussion
Protocol Policy

Sports physical must be turned into the Athletic Office. All other documents are accepted electronically
when registering online for your sport.

Registration and all documents are available on the athletic web page:
https://il.8to18.com/OakLawnCommunityHS/
%
%
%
%

 8

+$,-.$"/%O)0H)(4%O0-"/".#%(*3%:R'./$($"0*#%
The head program coach(es) for each athletic team will establish policies and expectations for
his/her/their team. These rules may include, but are not limited to attendance expectations, team
expectations and requirements, practice schedule/locations, and practice/game attire. Student-athletes who
violate team rules may be subject to disciplinary consequences as determined by the coach(es), up to and
including dismissal from the team.
%
&.(#0*(-%&'0)$#%O().*$%<..$"*H%
Each season, parents and athletes are asked to attend their seasonal sports parent meeting. The purpose of
the meeting is for the program coaches to provide pertinent information regarding OLCHS athletics and
individual program policies. These meetings will take place at the beginning of each season. Attending
these meetings is critical to setting up strong relationships and communication between the coach and
parents of each program. Critical pieces related to team procedures and expectations (i.e. fundraising,
practice schedule, communication platforms, attendance policies, etc.) will be discussed and provide
parents the opportunity to ask questions and get involved.

+$,-.$"/%J.(4%&.-./$"0*%%
Participation in many OLCHS athletics programs is selective. Students may be “cut” from any athletic
team. Coaches may cut students from the athletic team based on the following criteria:

- A limit on the number of student participants, as determined by the coaches and including limits
set by IHSA or other governing organization.

- The availability of a sufficient number of uniforms/equipment for the students.
- Improper student behavior, including but not limited to violations of the Code of Conduct or

OLCHS school rules and policies.

The selection of students for an athletic team will be based upon:

- Talent and ability
- Character and personality of the individual
- Work habits and loyalty to the program
- Positions needed on the team
- Academic eligibility

=B&+%&'0)$#%<.3"/"*.%+/F*01-.3H.4.*$%N%A0*#.*$%

!"#$%#&'()#*&+,#&-(""(./'0&%#1)/('&/%&$2$3)#2&-4(5&),#&676&$'2&),#&842&9')#4'$)/('$"&6('-#4#'1#&('&6('1:%%/('&/'&;3(4)&
7(1:5#')&14#$)#2&<=>=?@>>&$'2 &A#B/#.#2&C=?C=?@>8D&<=>E=?@>FD&G:"H&?@><I&
%
A0*/6##"0*%=*K0)4($"0*%
A concussion is a brain injury and all brain injuries are serious. They are caused by a bump, blow, or jolt
to the head, or by a blow to another part of the body with the force transmitted to the head. They can
range from mild to severe and can disrupt the way the brain normally works. Even though most
concussions are mild, (--%/0*/6##"0*#%().%'0$.*$"(--5%#.)"06#%(*3%4(5%).#6-$%"*%/04'-"/($"0* #%
"*/-63"*H%')0-0*H.3%2)("* %3(4(H.%(*3%3.($,%"K%*0$%)./0H*"T.3 %(*3%4(*(H.3%')0'.)-5 . In other
words, even a "ding" or a bump on the head can be serious. You can't see a concussion and most sports
concussions occur without loss of consciousness. Signs and symptoms of concussion may show up right
after the injury or can take hours or days to fully appear. If your child reports any symptoms of
concussion, or if you notice the symptoms or signs of concussion yourself, seek medical attention right
away.

 9

&54'$04 #%4(5%"*/-63.%0*.%0)%40).%0K%$,.%K0--01"*HE%
• Headaches • Amnesia
• “Pressure in head” • “Don’t feel right”
• Nausea or vomiting • Fatigue or low energy
• Neck pain • Sadness
• Balance problems or dizziness • Nervousness or anxiety
• Blurred, double, or fuzzy vision • Irritability
• Sensitivity to light or noise • More emotional
• Feeling sluggish or slowed down • Confusion
• Feeling foggy or groggy • Concentration or memory problems

(forgetting game plays) • Drowsiness
• Change in sleep patterns • Repeating the same question/comment

&"H*#%02#.)P.3%25%$.(44($.#U%'().*$#U%(*3%/0(/,.#%"*/-63.E%

• Appears dazed
• Vacant facial expression
• Confused about assignment
• Forgets plays
• Is unsure of game, score, or opponent
• Moves clumsily or displays incoordination
• Answers questions slowly
• Slurred speech
• Shows behavior or personality changes
• Can’t recall events prior to hit
• Can’t recall events after hit
• Seizures or convulsions
• Any change in typical behavior or personality
• Loses consciousness

D,($%/(*%,(''.*%"K%45%/,"-3%F..'#%0*%'-(5"*H%1"$,%(%/0*/6##"0*%0)%).$6)*#%$00%#00*V%
Athletes with the signs and symptoms of concussion should be removed from play immediately.
Continuing to play with the signs and symptoms of a concussion leaves the young athlete especially
vulnerable to greater injury. There is an increased risk of significant damage from a concussion for a
period of time after that concussion occurs, particularly if the athlete suffers another concussion before
completely recovering from the first one. This can lead to prolonged recovery, or even to severe brain
swelling (second impact syndrome) with devastating and even fatal consequences. It is well known that
adolescent or teenage athletes will often fail to report symptoms of injuries. Concussions are no different.
As a result, education of administrators, coaches, parents and students is the key to student-athlete's
safety.

=K%506%$,"*F%506)%/,"-3%, (#%#6KK.).3%(%/0*/6##"0*%
Any athlete even suspected of suffering a concussion should be removed from the game or practice
immediately. No athlete may return to activity after an apparent head injury or concussion, regardless of
how mild it seems or how quickly symptoms clear, without medical clearance. Close observation of the
athlete should continue for several hours. The Youth Sports Concussion Safety Act requires athletes to
complete the Return to Play (RTP) protocols for their school prior to returning to play or practice
following a concussion or after being removed from an interscholastic contest due to a possible head
injury or concussion and not cleared to return to that same contest.

 10

You should also inform your child's coach if you think that your child may have a concussion. Remember
it's better to miss one game than miss the whole season. And when in doubt, the athlete sits out.

For current and up-to-date information on concussions you can go to:
https://www.cdc.gov/headsup/youthsports/index.html

=B&+%O.)K0)4(*/.W:*,(*/"*H%&62#$(*/.%O0-"/5%

In 2008, the IHSA Board of Directors established the association’s Performance-Enhancing Substance
(PES) Policy. A full copy of the policy and other related resources can be accessed on the IHSA Sports
Medicine website. Additionally, links to the PES Policy and the association’s Banned Drug classes are
listed below. School administrators are able to access the necessary resources used for policy
implementation in the IHSA Schools Center.

As a prerequisite to participation in IHSA athletic activities, all athletes and parent(s)/guardian(s) must
review the policy and agree that the athlete will not use performance-enhancing substances as defined by
the policy. The athlete and parent(s)/guardian(s) understand that failure to follow the policy could result in
penalties being assigned to the student either by the student’s school or the IHSA.

IHSA PES Policy
http://www.ihsa.org/documents/sportsMedicine/2017-18/2017-18 PES policy.pdf

IHSA Banned Drug Classes
http://www.ihsa.org/documents/sportsMedicine/current/IHSA Banned Drugs.pdf

A0*#.*$%$0%&.-KW+34"*"#$.)%+#$,4(%<.3"/($"0*%

Illinois Public Act 098-0795 provides new directions for schools concerning the self-carry and self-
administration of asthma medication by students. In order for students to carry and self-administer asthma
medication, parents or guardians must provide schools with the following:

- Written authorization from a student’s parents or guardians to allow the student to self-carry and
self-administer the medication.

- The prescription label, which must contain the name of the asthma medication, the prescribed
dosage, and the time at which or circumstances under which the asthma medication is to be
administered.

A full copy of the law can be found at http://www.ilga.gov/legislation/publicacts/98/PDF/098-0795.pdf.

=*X6)5%(*3%+$,-.$"/%J)("*"*H%=*K0)4($"0*%

It is important to remember that your athlete’s safety is most important to us. Oak Lawn Community High
School contracts its athletic training services to ATI Physical Therapy, and we have two trainers on staff
for all athletic events during the school year.
%
9.'0)$"*H%(*3%<(*(H"*H%=*X6)".#%
Reporting all injuries and health conditions to the athletic training staff is essential in order to provide the
most efficient and best quality care possible. This will enable us to assist and give expert advice as soon

 11

as possible. You will be contacted and informed immediately should an injury occur during any athletic
activity. When a physician referral is warranted, the athletic trainers can help coordinate visits with our
team doctors and help schedule appointments as soon as possible. The athletic trainers will be your
primary source of communication and organization of resources regarding excellent physician care,
physical therapy, providing a comprehensive team-based approach to aid the medical care, and well-being
of our student-athletes. If the athletic trainers are unaware of an injury, athletes will not be able to utilize
these resources. In addition to the on staff athletic trainers at OLCHS, the local ATI Physical Therapy
clinics also offer free injury screenings.

9.$6)*"*H%(*%+$,-.$.%$0%O-(5%
It is school and IHSA policy that any time a student-athlete seeks care from a physician for an athletic
injury, that athlete may not return to play until we have a written note from the physician regarding
release of the athlete to participation. There is no exception to this rule. Parent notes are unacceptable.
This helps ensure the safety and well-being of our student-athletes. Policies and resources regarding
return to play guidelines, as well as numerous health and environmental safety guidelines, are found on
the IHSA webpage under sports medicine.

+$,-.$"/%J)("*"*H%9004%A0*$(/$%=*K0)4($"0*%
Please encourage your student-athletes to come to the athletic training room after school if an injury
assessment is needed. Please do not hesitate to contact the athletic trainers if you have questions or
concerns.

Rebecca Egan: regan@olchs.org
Cory Lesniak: clesniak@olchs.org
Athletic Training Office Phone Number: (708) 741-5801

%
%

A0*$)(/$%0K%Y*3.)#$(*3"*H %K0)%O()$"/"'($"0* %"*%+$,-.$"/#%(*3 %: R$)(/6))"/6-() %+ /$"P"$".#%
ZA03.%0K%A0*36/$[%

\&$63.*$WO().*$%B(*3200F%'I]M̂%

High School District 229 is committed to providing all students with a variety of opportunities to learn the
skills necessary for them to reach their potential as citizens in a collaborative society. The extracurricular
program expands the learning opportunities available to students and enhances the academic program.
While involvement in these activities is voluntary, it is also a privilege. A student choosing to participate
takes on extended responsibilities as a special representative of the school and community. The objective
is to hold students to a high level of conduct as a condition of participation, and to encourage students to
make positive and healthy choices.

9.S6").4.*$# %
Compliance with all rules and regulations of OLCHS, the South Suburban Conference (SSC), and the
Illinois High School Association (IHSA). A participant must agree to abide by the following rules seven
days a week, 365 days a year, whether or not school is in session, throughout the student's high school
career. Rules for all participants in the extracurricular program:

1. Students are not to possess or use tobacco (including smokeless tobacco).
2. Students are not to possess1 or use alcoholic beverages.
3. Students are not to possess2 or use any illegal drug or controlled substance.
4. Students externally suspended will be subject to the consequences as prescribed.
5. Students are not to engage in any act that brings discredit3 to the school.

 12

In addition to the above rules, any participant who knowingly disregards or fails to act on a
coach's/sponsor's directive may be subject to suspension or dismissal from the team or activity.

A0*#.S6.*/.# %

First Offense: Suspension from one competition/performance up to a half season of participation
in competitive athletics/activities. Students may attend practices, except during out of school
suspensions. In all other activities, there will be no participation for one week.
Second Offense: Suspension from two competitions/performances up to a full season of
participation in competitive athletics/activities. Students may attend practices, except during out of
school suspensions. In all other activities, there will be no participation for two weeks.
Third Offense: Suspension from three competitions/performances up to one calendar year of
participation in competitive athletics/activities. Attendance at practices will depend on the
infraction. In all other activities, there will be no participation for three weeks.

Penalties may be increased/extended with more serious violations. All students will be informed of the
violation and given the opportunity to respond. If an infraction occurs, the student must complete the
season during which the penalty is served. If a student fails to complete the season for any reason, the
entire penalty will be assigned to the next season of participation.
%
Requests for review need to be in writing and signed by the student and parent/guardian. During a review,
an evaluation of the student’s attempt to modify or address the behavior that resulted in the offense will be
taken into account. The review may alter the penalty.

=*$.)P.*$"0*%
If a student seeks out a coach or sponsor or if a coach or sponsor suspects or receives information
regarding a student's smoking or substance abuse, the situation will be discussed with the student and
referred to the Student Assistance Program, as appropriate. When a student seeks out a coach or sponsor,
suspension from an activity may be waived, if the recommendation of the Student Assistance Program is
followed.

! !"#$%&'#(!)*&!+,'(-%&*&%!#,!.&!-'!/,((&((-,'!01&'!)2+,1,2-+!.&3&*)4&(!)*&!/*&(&'#5!61-(!-'+2$%&(7!.$#!-(!',#!2-8-#&%!
#,7!%*-'9-'4!/)*#-&(!)'%!$'%&*!)4&%!4)#1&*-'4(!01&*&!)2+,1,2-+!.&3&*)4&(!)*&!/*&(&'#5!
" !"#$%&'#(!)*&!+,'(-%&*&%!#,!.&!-'!/,((&((-,'!01&'!-22&4)2!%*$4(:+,'#*,22&%!($.(#)'+&(!)*&!/*&(&'#5!61-(!-'+2$%&(7!
.$#!-(!',#!2-8-#&%!#,7!%*-'9-'4!/)*#-&(!)'%!$'%&*!)4&%!4)#1&*-'4(!01&*&!-22&4)2!($.(#)'+&(!)*&!/*&(&'#5!
#!;1&'!-#!.&+,8&(!/$.2-+!9',02&%4&!#1)#!)!(#$%&'#!,<!=)9!>)0'!?,88$'-#@!A-41!"+1,,2!-(!-'!3-,2)#-,'!,<!,'&!,*!
8,*&!,<!#1&!).,3&!*$2&(!,*!1)(!+,88-##&%!)'!-22&4)2!)+#!0-#1-'!#1&!(+1,,2!,*!+,88$'-#@7!#1&!(#$%&'#!-(!+,'(-%&*&%!)(!
.*-'4-'4!%-(+*&%-#!#,!1-8(&2<:1&*(&2<!)'%!#1&!(+1,,25!61-(!-'+2$%&(7!.$#!-(!',#!2-8-#&%!#,7!<-41#-'4!,<<!+)8/$(7!)'!
)**&(#!<,*!.*&)9-'4!#1&!2)07!-')//*,/*-)#&!.&1)3-,*7!&#+5!
%

%
&0/"(-%<.3"(%O0-"/5%

%
Social media is a great source for information, acknowledgement, and entertainment. Social Media refers
to the use of web-based and mobile technologies to turn communication into interactive dialogue.
Examples of Social Media include, but are not limited to, Facebook, Twitter, YouTube, Instagram,
Snapchat, Podcasts, Blogs. Our athletic department posts on four social media platforms: Facebook,
Twitter, Instagram, and YouTube (search for OLCHSAthletics). While our department and our athletes
embrace the use of social media platforms, as a student-athlete, athletes represent OLCHS and are
expected to portray themselves, their team, and the school in a positive manner at all times. Athletes must
remember that everything they post is public information, regardless if your account is limited/private, or

 13

you delete a post after the fact. Disrespectful comments or posts about teammates, coaches, opponents,
classmates, school personnel, or anyone in the OLCHS community on any social media platform will not
be tolerated and can be grounds for removal from the team. Additionally, any use of social media that is
deemed as harassment, threatening, or bullying (including “cyber-bullying”) can result in school
discipline as defined by the Parent-Student Handbook.

Please keep in mind the following guidelines below as you participate on various social media platforms:

• THINK FIRST – Before you post anything (text or photo), be aware that once you post, it is
available and viewable to anyone, anytime, anywhere. The moment you put it in cyber space, it is
out of your control – even if you limit access to your profile. Remember that photos put on social
networks become the property of the site. You may delete the photo from your profile, but it still
stays on their server. Internet search engines like Google may still find that image long after you
have deleted it from your profile. Think long and hard about what type of photo you want to
represent you.

• FREEDOM OF SPEECH - Be sure to not have a false sense of security about your rights to

freedom of speech. Understand that freedom of speech is NOT unlimited. The online social
network sites are not a place where you can say and do whatever you want without repercussions.

• STRIVE FOR ACCURACY – Get your facts straight before posting them on any Social Media

site. Don’t start rumors or post anything you are not 100% sure of.

• CONSIDER YOUR FUTURE – Be aware that potential current and future employers, college
admissions offices, as well as college recruiters can access information you post on social
networking sites. Realize that any information you post provides an image of you to prospective
employers or schools. The posting is considered public information. Protect yourself by
maintaining a self-image you can be proud of years from now.

• SAFETY & PRIVACY – Never post anything in relation to your home address, local address,

phone number(s), date of birth, or other personal/private information. Always exercise caution
when posting your whereabouts or plans.

_6"$$"*H%(*%+$,-.$"/%J.(4%

Any student who decides to quit an athletic team by giving verbal or written notice to the program coach
before the season is completed will be prohibited from re-joining the team for the remainder of the season.
Additionally, if an athlete accumulates the number of absences that breaches the individual program
attendance policy and does not notify the coach about the absences, it will be viewed as quitting the team.
If a student quits an athletic team, the student will not be allowed to try out for or participate with another
athletic team before the end of the season of the activity the student quit, unless given approval by the
Athletics Director.
%

OI:I%:R.4'$"0* %
%

Juniors and seniors may use their participation in athletics to be exempted from their Physical Education
course for the semester they are competing in a sport. Fall athletes can be exempt 1st semester, winter
athletes can choose either 1st or 2nd semester, and spring athletes can be exempt for 2nd semester. Students
must fill out a waiver request form to be eligible for this exemption. Waiver request forms are available

 14

from their counselor or the Department Chair for PE/Health/Driver Education and are due on the group
registration date. Once a waiver has been granted, the student is obligated to fulfill all requirements for
the waiver. Failure to do so will result in loss of credit for that class. For example, if a varsity athlete is
granted a PE waiver and then does NOT participate in that sport (does not try out, is cut from the team at
try outs, or quits the team), the student will be required to take the semester of PE that was waived. If a
student fails to participate in a sport, the student may have to make up the credit during summer school, or
the following school year.

A().%0K%:S6"'4.*$%(*3%Y*"K0)4#%

All uniforms and equipment issued by the District are the property of the District. Students are expected
to care for and not abuse uniforms and equipment loaned to them for participation on an athletic team.
Uniforms and equipment are only to be worn during OLCHS contests and practices, or as otherwise
directed by the program coach. Uniforms and equipment issued to students by OLCHS for participation
on an athletic team must be returned to the program coach at the designated return date at the end of the
season. Lost, not-returned, or stolen items are the responsibility of the student and his/her
parent(s)/guardian(s), and the student and his/her parent(s)/guardian(s) must reimburse the District for all
replacement costs of any uniforms or equipment issued to a student but not returned. The repair or
replacement bill(s) is the responsibility of the student and his/her parent(s)/guardian(s), unless an athlete’s
uniform or District-issued equipment is damaged during participation in an athletic practice or contest, in
which case the District will assume responsibility for repair or replacement.

Replacement costs will be defined in each individual program policy document. At the end of each
season, athletes that have not returned their uniform and equipment will be placed on the debt list. Senior
students who have outstanding athletic debt, will not receive their diploma or transcripts until paid.
Individual programs may also conduct fundraising initiatives throughout the season. If an athlete is
required to sell, or return unsold, merchandise from a fundraiser but does not do so, they may also accrue
athletic debt. All athletic debt should be paid to the district Business Office.

J)(*#'0)$($"0* %

All students participating in an athletic event that is not being held at OLCHS must use the transportation
provided by the District to and from the event. The only exception made to this policy is with the district
J)(P.-%9.-.(#.%80)4 . The athlete’s parent/guardian can request to transport his/her student to and/or
from the event or designate another responsible adult (who must be at least 21 years of age) to do so. If a
responsible adult other than the student’s parent/guardian is to transport the student to and/or from the
event, the athlete’s parent/guardian must complete the Travel Release Form and provide it to the head
program coach at least 24 hours prior to the event. The Athletic Director has final approval of any request
for release. To ensure that all athletes are accounted for on the return trip, if an athlete will be transported
home from an event by his/her parent/guardian, or another responsible adult who is pre-approved by the
Athletic Director, then at the conclusion of the event, the driver must approach the program coach to let
them know they are leaving.

For athletic practices or competitions that are scheduled at Stony Creek Golf Course, the Spartan Athletic
Complex, or Palos Lanes Bowling Center, the athlete’s parent/guardian can request for a student to
transport himself/herself to the event using their personal vehicle. The following form must be completed
and be on file with the Athletic Office prior to the dismissal of school the day before the event. The
following form only needs to be completed once for the current athletic season/sport.

 15

Please note the travel release form for Stony Creek Golf Course, the Spartan Athletic Complex, or Palos
Lanes Bowling Center only grants permission for the athlete to transport themselves and siblings to the
event. Additional teammates are not allowed to ride with the athlete. Athletes are not allowed to drive to
practices or competitions that are hosted at away locations.

The Travel Release Forms are available on the Athletic web site and in print form in the Athletic Office.

%
A0446*"/($"0* %

Both parenting and coaching are extremely challenging roles. By establishing an understanding of each
role, we are better able to accept the actions of the other and provide greater benefit to our athletes. As
parents/guardians, you have a right to understand the expectations that accompany your athlete’s
participation in athletics. This begins with clear communication from the coach(es) of your athlete’s
athletic team.

A0446*"/($"0*%`06%&,06-3%:R'./$%8)04%`06)%+$,-.$.a#%A0(/, %

- Expectations for your athlete as well as all the players on the team.
- Locations and times of all practices and contests.
- Team requirements, i.e., fees, special equipment, fundraising, off-season conditioning, etc.
- Discipline that may result in the denial of your student's participation.

A0446*"/($"0*%A0(/,.#%:R'./$%K)04%O().*$#Qb6()3"(*#

- Concerns expressed directly to the coach.
- Notification of any schedule conflicts well in advance.

As your athlete becomes involved in an OLCHS athletic program, he/she will experience some of the
most rewarding moments of his/her life. It is important to understand that there also may be times when
things do not go the way you or your student wishes. Although it may not seem so at the time,
disappointment is a normal and natural part of life and, also an important part of a student’s developing
maturity. At these times, discussion with the coach is encouraged. These situations are also opportunities
for the athlete to advocate for themselves. An important skill that participation in any athletic program can
promote is how to handle difficult situations and conversations.

+'')0')"($.%A0*/.)*#%$0%;"#/6##%1"$,%A0(/,.#

- The treatment of your athlete, mentally and physically.
- Ways to help your athlete.
- Concerns about your athlete’s behavior.

It is very difficult to accept your athlete not playing as much as he/she or you may hope. Coaches are
professionals. They make judgment decisions based on what they believe to be best for the team as a
whole. As you have seen from the list above, certain things can be and should be discussed with your
athlete’s coach. Other matters, such as playing time, team strategy, and play calling must be left to the
discretion of the coach(es).

There may be circumstances that require a conference between the coach and the parent/guardian (and, if
appropriate, the athlete). It is important that all parties involved have a clear understanding of each other’s
interests. When these conferences are necessary, the following procedure should be followed to help
promote a resolution to the issue or concern.

 16

O)0/.36).#%K0)%;"#/6##"*H%(%A0*/.)*%1"$,%(%A0(/,
1. Call or email the coach and request to schedule an appointment.
2. If the coach cannot be reached, contact the Athletic Director. The Athletic Director can help

facilitate a meeting with the coach.
3. L] %B06)%96-.%– Please do not confront a coach 24 hours before or after a contest. The coach has

many other responsibilities to attend to during this time period. Additionally, the excitement or
disappointment related to the contest can contribute to unproductive emotions. Meetings of this
nature do not promote resolution. Issues of major concern involving athlete safety should always
be brought to the attention of the coach immediately.

If the coach does not provide a satisfactory resolution to your concern, contact the Athletic Director. At
this meeting, any appropriate next step(s) can be determined.

+$,-.$"/%+1()3#%

Each student who becomes a member of an athletic team during the season, finishes the season in 6778
9:;<8=<6, and meets the criteria set forth by the Athletic Department and program coaches will be eligible
to earn an athletic award. The coaches retain sole discretion in determining which students receive athletic
awards.
/778 9:;<8=<6 is defined as:

- The athlete finished the full season schedule with the team as outlined by the head coach.
- The student has attended practice on a regular basis.
- All equipment and uniforms have been returned or debt paid.
- The student has not been found to be in violation of the Code of Conduct during the season.

In addition to any specific program awards that each athletic program may give out, the following awards
are common to all programs:
8).#,4(*%?64.)(-# E%Issued to Freshmen athletes who successfully complete their season in good
standing. These are issued one%time during an athlete’s career.%
c!%:42-.4 E%Issued to athletes who successfully complete their season in good standing at the Junior
Varsity level. This%is issued one time during an athlete’s career.%
!()#"$5%@.$$.)E%Issued to athletes who compete on the Varsity level. These athletes successfully complete
the specific requirements set by%coaches in their specific sport and complete the season in good standing.
Varsity Letter is issued one time%during an athlete’s career.%
&'0)$%O"*E%Issued to athletes who have successfully completed a full year on the Varsity level in a
particular sport.

&.*"0)%?"H,$%
Senior students will be honored by the athletic team’s coaches. If possible, such recognition will occur at
a home contest during the season or may be scheduled at another time during or after the season. The
student and his/her parent(s)/guardian(s) will be recognized for the student’s participation on the athletic
team. Senior students are not guaranteed playing time on a selected senior night, but they will be
introduced with their parent(s)/guardian(s) during the Senior Night recognition.

&.(#0*(-%&'0)$#%+1()3#%?"H,$%
At the conclusion of each season, a seasonal Sports Awards Night will be held. The ceremony provides us
the opportunity to recognize our athletes’ hard work and successes throughout the season. Athletes are
required to attend Awards Night after the season is completed. An unexcused absence may result in the
student forfeiting his/her award(s). In the event a student must be absent from Awards Night, the student
must contact the coach(es) as soon as possible beforehand to notify the coach(es) of the reason for the
student’s absence.

 17

>(F%@(1*%A0446*"$5%B"H,%&/,00-%LdLeWLdLL%
+$,-.$"/%+/F*01-.3H.4.*$%(*3%A0*#.*$%80)4%

+/F*01-.3H.4.*$#I%A0*#.*$#I%(*3%O)0/.36).#%

D("P.)%(*3%9.-.(#.%0K%+--%A-("4#%
As a participant or parent/guardian of a participant in the program, I understand and acknowledge that
there are certain risks of physical injury and agree to assume the full risks of any injuries, including death,
damages and loss which I may sustain as a result of participating in any and all activities connected with
or associated with such programs. I do hereby fully waive, release and discharge the school district, its
board of education, board members, officers, agents, servants and employees from any and all claims or
causes of action for injuries, including death, damage or loss which I may have or may accrue to me on
account of participation in the program(s). I further agree to indemnify and hold harmless and defend the
school district, its board of education, board members, officers, agents, servants, and employees from and
against any and all claims or causes of action resulting from injuries, including death, damage and losses
sustained by me or any other participant resulting in whole or in part, directly or indirectly, by my
intentional or negligent conduct or that of the participant.

&$63.*$QO().*$Wb6()3"(*%;)6H%8)..%+/F*01-.3H.4.*$ %
The participating student athlete and parent/guardian hereby acknowledges that he/she has received and
read a copy of the "Athletic Handbook" and understands the prohibitions and consequences stated in that
handbook, promises not to use illegal drugs, tobacco, or alcohol at any time or any place during this
school year, agrees to submit to random testing for illegal drug and alcohol use, and also random drug
testing by the IHSA during State Series Contests.

A0*#.*$%$0%O,0$0H)(',Q!"3.0$('.%
The participating student athlete and parent/guardian do herby authorize District 229 to photograph or
permit other person to videotape, film, photograph, or use photographs or negatives provided of the
student athlete for the intent of promoting District 229 Athletics.

O,5#"/(-%:36/($"0*%:R.4'$"0*#%K0)%c6*"0)#%(*3%&.*"0)#%
By state law, it shall be the policy of District 229 that junior or senior students participating in
interscholastic athletics may request an exemption for physical education. Please thoroughly review our
exemption policies with your child before signing document.

O+9:?J%O:9<=&&=>? %
My child has my permission to practice and compete in interscholastic sports, and I also approve of my
child abiding to all of the conditions of the Athletic Handbook with the Acknowledgements, Consents,
and Procedures, the District 229 Student-Parent Handbook, and the IHSA rules and regulations. In
addition, we realize that such activity involves the potential for injury, which is inherent on all sports. We
acknowledge that even with the best coaching, use of the most advance protective equipment, and strict
observance of rules, injuries are still a possibility. On rarer occasions, these injuries can be so severe as to
result in total disability, paralysis, or even death.

 18

+/F*01-.3H.4.*$%(*3%A0*#.*$%80)4%\/0*$I %̂

&$63.*$QO().*$%A0*#.*$%(*3%+/F*01-.3H.4.*$#%
By completing the initial box associated with this form on the registration site, we acknowledge we have
been provided information regarding and acknowledge and consent to all policies and requirements listed
below:

- Academic Eligibility
- Attendance Eligibility
- IHSA Sports Medicine Acknowledgement & Consent (Concussion Information)
- IHSA Performance-Enhancing Substance Policy
- Athletic Handbook policies and procedures

`06%1"--%*0$%,(P.%$0%')"*$U%#"H*U%(*3%).$6)*%#"*/.%506%().%#"H*"*H%.-./$)0*"/(--5%$,)06H,%0*-"*.%
).H"#$)($"0*I%

&JY;:?J %

Student Name: ___ Grade (9-12): __________

Student Signature: __ Date: _________________

O+9:?J%0)%@:b+@%bY+9;=+? %

Name (Print): __

Signature: ___

Date: ___________________ Relationship to Student: ___________________________________

!>?;9?&)7:?@&#;AB&C?;D&*E%$&F?FG?D&9AB77>9&;D?&D?HI=D?8&:7&J??K&;&9=6<?8&$AJ<7L>?86?F?<:&;<8&
'7<9?<:&M7DF&;<8&;&AIDD?<:&!D?NK;D:=A=K;:=7<&!BC9=A;>&#O;F=<;:=7<&7<&M=>?&M7D&;>>&9:I8?<:&;:B>?:?9P&

