[image: image1.jpg]

CHIPMAN FOREST AVENUE SCHOOL
Athletic Code of Conduct

Representing Chipman Forest Avenue School in various activities is a privilege that students, teachers, coaches and other volunteers must accept with a full sense of responsibility. The image of our school and its athletes, which is expected and promoted, is supported by the following:

1. LANGUAGE
The use of profane or vulgar language, verbal outbursts, racial slurs, or any form of derogatory remarks will not be tolerated.

2. ATTITUDE
Athletes are expected to behave in a mature, respectful and responsible manner at all times.

3. SPORTSMANSHIP
Good sportsmanship shall be demonstrated toward teammates, coaches, opponents, officials, fans and any others associated with a practice, game or tournament. The show of sportsmanship is expected before, during and after a game or tournament, and includes social media communication, as well.

4. APPEARANCE
Team members are expected to present a neat and tidy appearance at all functions related to their activity. Coaches and players will reach consensus on what is acceptable.
5. ACADEMICS
Athletes whose work and effort fall below an acceptable level can be temporarily or permanently removed from a team. This includes attendance, punctuality, co-operation, and respect for others, and a genuine effort on all homework, tests, projects and examinations.
6. UNIFORM/EQUIPMENT
Team members are expected to properly care for uniforms and equipment under their care. Uniforms are to be worn during games only.
7. SMOKING
Athletes of Chipman Forest Avenue School will not smoke on school property or when representing the school elsewhere.
8. ALCOHOL AND DRUG ABUSE
The use of alcohol and or illegal drugs while representing CFAS at an athletic function, as either a player or spectator, will result in immediate dismissal from the athletics program.
9. ACTIVITY/ATHLETIC FEE
Students are required to pay all outstanding fees before they can receive their uniform or have alternate arrangements made with the ACCC (Athletic Code of Conduct Committee).
10. SUSPENSIONS
Maintaining Students suspended from school are also restricted from athletic functions both as a player and a spectator, no matter the location.

11. SCHOOL ATTENDANCE
Maintaining regular attendance at school is expected of all athletes. It is the expectation at CFAS that athletes will be present for the entire school day in order to attend practices or games held on that day. If a student must be absent from school, he/she must seek prior authorization from the ACCC to practice or play. If an athlete is too ill to attend school, then athletic play is not an option. If an athlete is absent from school on the day after an event, the student may be ineligible to participate in the next event. Administration may use discretion under these circumstances if a parent notifies the school by 9 am on the day that the student is absent.
12. DISCIPLINE
Detentions must be served as scheduled prior to an athlete participating in game or practice that day. An athlete’s poor choices as a member of the Crusaders may result in a school based consequence. Since playing sports as part of CFAS’s extra-curricular program is a privilege, disciplinary action, if required, for a student or team will be determined by the coach, athletic director and/or administrator. Decisions made by school representatives in respect to extra-curricular events are not subject to appeal.

13. CURFEW

On overnight trips, players must be in their rooms at the time specified by the coach.

14. COMMITMENT

Once an athlete has been selected for a team, that athlete is expected to complete the entire season unless there is an unforeseen circumstance. Failure to complete the season will result in suspension from the school’s athletic program for one calendar year.
15. LEADERSHIP

As a student athlete representing CFAS, you are expected to demonstrate acceptable and positive leadership at all times. The staff and students recognize your contributions to our reputation as a school and athletic team. Failure to demonstrate acceptable behaviour and leadership both in school and as a member of the Crusaders may result in removal from the team.

16. EXTRA-CURRICULAR TEAMS/CLUBS

Students need to understand that coaches are volunteering their time to offer this opportunity. Being a member of the Crusaders is a privilege and not a right. The privilege can be revoked at any time if a coach or ACCC member does not feel that you are handling the responsibility as a team member or ambassador for CFAS in an appropriate manner.
17. TRAVEL

Travel to away games will be provided by volunteer drivers. Drivers must be at least 21 years of age, complete policy 701 and provide a Criminal Record check to the school office. Vehicles must have 4 winter tires between November 1 and April 30. A travel log will be completed by the team manager, coach, or school Athletic Director before every trip takes place. If a parent is traveling only with his/her child, it is still documented on the travel log. Under no circumstances are students allowed to drive themselves to away games. Drivers must not smoke or permit smoking in a vehicle when students are being conveyed. Drivers must never be under the influence of any drugs or medication that may impair his/her ability, or be under the influence of any level of alcohol.

18. PROTECTION OF STUDENTS
Teachers, coaches and volunteers are expected to fairly and consistently administer the information given in this code. All volunteers working with students must sign a form acknowledging that they are aware of the intent and spirit of Policy 701 and provide a Criminal Record Check. Please contact the school office for further information on this Policy.
19. VIOLATIONS OF ATHLETIC CODE OF CONDUCT

Any violation of the code of conduct must be reported to the Athletic Director or School Administration on the next school day.

Revised September 2016

CHIPMAN FOREST AVENUE SCHOOL

Athletic Code of Conduct

Acknowledgment Form

After reading the Athletic Code of Conduct, please return this acknowledgment form to Mr. Wilson, CFAS Athletic Director. Athletes need to return this acknowledgement form before any competition takes place. Retain the remainder of the document for your home records.
This is to certify that I have read, understand and respect the Chipman Forest Avenue School Athletic Code of Conduct as stated in the attached document.

Date: April 4/17

Sport/Activity: MS Girls Volleyball Team (Fredericton League)
Student’s Signature:_____________________________
Parent’s Signature:______________________________
Coach’s Signature:______________________________
