
1

Interscholastic Athletic

Student-Parent Handbook

TIGER PRIDE

Adopted August 9, 2011

Revised June 12, 2014

Revised July 17, 2015

Revised June 1, 2016

Revised May 22, 2017

Revised June 4, 2018

Revised June 3, 2019

Revised May 7,2020

Revised June 10, 2021

Revised July 1, 2021

Revised July 1st, 2022

2

Ms. J. J. Bullington

Superintendent of Schools

Caruthersville School District

“Committed to Excellence, Focused on Learning”

Board of Education

Mr. Lee Bethune President

Mr. Jimmy Lyons Vice-President

Mrs. Chloe White Treasurer

Mrs. Teresa Tidwell

Mr. Tom McCall

Mr. Joe Cagle

Ms. Dona Clark

Mrs. Rita Jones Secretary

Administration

Mr. Brad Gerling Superintendent

Dr. Nancy Hutchison High School Principal

Mrs. Stephanie McGraw Middle School Principal

Mrs. Misty Rhine Elementary Principal

Mr. Stacy Bradshaw High School Assistant Principal

Mr. Corey Miller Middle School Athletic Director

Mr. Corey Miller Middle School Assistant Principal

Mrs. Christy White Elementary Assistant Principal

Mr. Stacy Bradshaw High School Athletic Director

3

PHILOSOPHY

Caruthersville School District (CSD) students are provided with numerous opportunities to participate in

a wide variety of activities. CSD believes that participation on an interscholastic athletic team is a

worthwhile experience, which all students should have an opportunity to pursue. The CSD affirms the

right of every student to participate in the interscholastic athletic program without regard to gender, race

or creed. The CSD supports the regulations and spirit of Title IX legislation and does not limit one sex in

the enjoyment of any right, privilege, advantage or opportunity.

These activities are considered to be an important aspect of the student’s educational experience. When

conducted properly, athletics can positively contribute to intellectual, physical, social and emotional

development. Growth is accomplished when an athletic program, conducted by educationally oriented

coaches, provides the means to achieving these ends. It is not the winning/losing aspect of participation

that is totally emphasized. It is participation, where each student has the opportunity to achieve a sense of

individual, group, and school responsibility. This type of participation provides the student with desirable

learning opportunities.

Students who choose to participate in the athletic program will be expected to conform to basic standards

of conduct and to demonstrate a degree of self-discipline and self-sacrifice for the welfare of the team.

Athletes will also be expected to demonstrate respect for the dignity and rights of others, good

sportsmanship, and respect for authority.

In order to more fully realize the educational value of athletics, the athletic program should:

 Promote the District’s vision and mission of “Pride” and “Excellence” at all times.

 Promote the physical and emotional well being of all participants.

 Be an integral part of the total education program.

 Have the same administrative governance as the total educational program.

 Be conducted by certified coaches with proper training and required certifications.

 Be conducted within the letter and spirit of all applicable rules and regulations of the local district

and the Missouri State High School Athletics Association.

NOTICE OF NON-DISCRIMINATION

It is the policy of the CSD that no person shall, on the basis of race, sex, creed, or color shall be subject to

discrimination in employment or in administration of any educational program or activity of the CSD.

SEXUAL HARASSMENT

The CSD is committed to providing an environment free from intimidating, hostile, or offensive behavior,

unwelcome sexual advances, requests for sexual favors and other verbal or physical conduct or

4

communication constituting sexual harassment. Sexual harassment by an employee, student, or other

person in the district against any person is prohibited.

Allegations of sexual harassment shall be investigated and, if substantiated, corrective or disciplinary

action taken, up to and including suspension and/or expulsion of the student or suspension and/or

termination of the employee.

ACADEMIC RESPONSIBILITIES

The CSD recognizes that a student’s first priority must be to the academic program. Since participation in

the athletic program requires a significant commitment of time, parents are encouraged to monitor their

child’s academic progress. When required to do so, student athletes must attend after school make-up

classes, extra help sessions, or tutoring prior to practicing or competing with their team.

GENERAL INFORMATION AND POLICIES

Profanity

Profanity of any type will not be tolerated. Profanity is not a part of interscholastic activities. Coaches

and students should avoid the use of profanity at all times. Coaches will be held responsible for use of

profanity. Consequences for using profanity may include: a warning, sitting out games, or possible

dismissal from the team.

Guidelines for Participation

The CSD is a member of the Missouri State High School Activities Association (MSHSAA). The

MSHAA has standards students must meet in order to participate. In addition, the CSD has local

guidelines for eligibility. Coaches and students who are unsure of eligibility should always check with

the Principal and / or Athletic Director for a rules interpretation.

Physical Examinations

State eligibility standards state that student athletes must have a physical examination by a qualified

physician on file in the office of the Athletic Director. In order for this physical exam to be valid, it must

have been administered on or after February 1 of the previous year, and have been signed by a parent or

guardian giving the student permission to participate. (MSHSAA Official Handbook, p. 74, By-Laws

308.0 & 309.0)

NOTE: For any seasonal conditioning, participants should have a physical form, parental approval

and insurance. Before an athlete can participate on an interscholastic team, he/she MUST have

COMPLETED an approved medical examination and an updated health history form. It is each

COACHE’S RESPONSIBILITY to ensure that the names of all squad members appear on the sports

eligibility list distributed by the NURSE’S OFFICE. Athletes whose names do not appear on the

approved list cannot participate. It will be the parent’s responsibility to have a medical

examination performed by their private physician and forwarded to the NURSE’S OFFICE for

5

approval. Any physical examination form given to the coach should be sent directly to the Health

Office. The Health Office will add the student’s name to the eligibility list and send an updated list

to the Athletic Director and Assistant Principal. The Health Office will send a copy of the original

form to the Athletic Director and the coach. STUDENTS ARE NOT ELIGIBLE UNTIL THIS

PROCESS HAS BEEN COMPLETED. (Forms C & D)

Citizenship

Students must be creditable school citizens whose conduct, both in or out of school will not reflect

discredit to themselves or their school. (See MSHSAA By-Law 212.0). Students who are suspended for

more than 10 days for any violation of district policy will be ineligible for participation in interscholastic

athletics for one semester. Students who are placed in long-term in-school suspension and / or any

alternative placement may not participate in interscholastic athletics during this time.

Academics

An incoming sixth/seventh grader must have been promoted from the fifth/sixth grade in order to be

eligible for the first quarter. To continue to be eligible after the first quarter, athletes must have no more

than one quarter F. An incoming freshman must have been promoted from the eighth grade. To continue

to be eligible after the first semester, athletes must have no more than one semester F.

Students who receive a conditional promotion are not eligible if they have two or more F’s from the

previous semester, regardless of grade placement.

Participation Limits

 Students are eligible to participate in any activity for a maximum of four consecutive seasons.

 If a student reaches nineteen years of age prior to July 1, he/she will be ineligible for the next

school year.

 A student not in attendance in school at least four full class periods may not participate in practice

or games unless they have the Principal’s permission.

 See building level Student-Parent Handbook for disciplinary actions that may impact

participation in interscholastic athletics.

 Students who wish to join an athletic team may not join the team after the 15th day of eligible

practice of the season. Coaches may set stricter limits for his / her team. Exceptions may be

considered for extenuating circumstances and for eligible transfer-in students.

 ISS -If a student is in ISS for one full period, then that student cannot play, practice or participate

in a sport or club event that day.

 Fines-If a student has a fine, then that student cannot attend a sporting or club event until that fine

has been paid.

 Students will have to complete their season to be eligible to receive a letter or bar in that sport. If

a student refuses to compete in district or tournament play, they will be let go from the team.

6

 If a student has cumulative 10 days of ISS or OSS, they will not be allowed to participate in that

sport for the remainder of the school year. If he/she has them in the first semester then it would

be until end of Dec. and if it is second semester then it would be until end of May. Cheerleading

will be broken into two seasons (football and basketball).

Transportation

All athletes, student managers, and cheerleaders are required to ride the bus to all activities. Student

athletes may be allowed to ride home with a parent if the coach does not require the team to ride home

together (this will be at the coach’s discretion). If allowed to ride home with a parent, the parent and / or

legal guardian must complete a travel-release form and submit it to the coach. After an athletic event, a

travel-release form must be completed each time a parent requests their child to ride home with them and

hand to the head coach. Students will be able to ride on home with parents and adults that are on the

travel release form. (Form E)

If a travel release form is signed by anyone other than the parent, the student will be subject to

disciplinary action, with possible removal from participation in all extracurricular activities. Coaches

should make sure all students and parents are aware of this policy before the season begins.

Parents and students should make sure they understand that individual coaches may require that students

ride TO and FROM the event as a TEAM. In such cases, the coach will inform the student athletes of this

requirement up front. Once the student athlete has been informed, this policy will be upheld by the

administration.

Insurance

All students who participate in athletics or cheerleading must have on file in the office of the Assistant

Principal / Athletic Director written proof of valid insurance coverage.

Sportsmanship

It is imperative that all coaches, players, spectator and fans display and encourage positive acts of

sportsmanship in all activities at all times. The Caruthersville School District will not accept acts of

unsportsmanlike conduct by its coaches, players, spectators and fans.

Coaches and athletes who engage in unsportsmanlike acts such as deliberately striking an opposing player

or coach, using profane or vulgar language, or using abusive language during the contest resulting in

ejection will, in most cases, be restricted from representing the school for at least the next contest. Even

if the student or coach is not ejected from the activity, the use of profanity will have consequences for the

student and coach. A student or coach who commits such an act, but is not ejected, may also be subject to

at least one contest restriction. Each case of this type is to be reviewed by the coach, Athletic Director

and Principal before a final decision is reached.

Spectators / Fans are expected to:

 Conform to accepted standards of good sportsmanship and behavior.

7

 Respect officials, coaches and players and extend all courtesies to them.

 Refrain from shouting disapproval and disrespectful remarks to officials and coaches.

 Refrain from the use of noisemakers and distracting sounds.

 Be quiet when players need total concentration, such a free throw in basketball or a serve in

volleyball and tennis.

 To obey the regulations of the school (home or away). Those who do not conform will be

brought to the attention of the school administration.

 Understand that Missouri State High School Athletic Association (MSHSAA) hold schools

responsible for the conduct of their fans, whether at home or away.

 Refrain from smoking or the use of any tobacco products on school property (at home or away).

Spectators / fans who exhibit acts of unsportsmanlike / inappropriate conduct will be subject to removal

from the game / activity for an indefinite period of time. In general, the following actions will be taken:

 The fan will be asked to stop the behavior and given a verbal warning.

 Continued unsportsmanlike conduct will result in the fan being asked leave the game / activity.

 Additional incidents will result in the fan receiving a letter from the principal of the school

indicating suspension from future games / activities for a designated time period, which may be

the remainder of the season … or up to one calendar year.

Any act of unsportsmanlike conduct or undue influence by a coach, player, parent, spectator or fan needs

to be documented in writing and sent to the Principal and Athletic Director.

Talking to the Coach

Parents and / or guardians who have a concern with decisions made by the coach should handle the matter

in a responsible manner. Responsible and mature communication between a parent and coach not only

sets a good example, it also helps resolve issues in a more effective manner. Parents and / or guardians

should never confront the coach at a practice or game… or In front of students or other parents. Avoid

having a confrontation in the eyes of the public. Parents should:

 Make an appointment.

Call the coach and ask for a time that you can talk with him / her in private. When meeting, point

out the issue directly, but remain respectful.

 Talk directly to the coach.

Do not be indirect in conveying your concerns to the coach. Being indirect means using other

individuals to address the issue. Be sure you are well informed before bringing up an issue. Do

not bring the child into the issue, unless necessary.

 Listen.

Oftentimes, coaches feel overwhelmed by the complaints they receive. Address your concerns

concisely and briefly, then sit back and listen to the coach’s answer / explanation. Listen to what

the coach has to say. Likewise, the coach should listen when the parent speaks.

 Be willing to resolve the issue.

Both parties (coach and parent) should make every effort to resolve the issue in a calm and

respectful manner.

 Take it to the next level.

8

If a parent / guardian feel the issue is not resolved, the parent has the option to take it to the next

level. The school administrator (assistant principal or Athletic Director) can be approached as the

next step. Dealing with problems step by step will lead to a more productive result.

Following the tips above is not a guarantee of success; however, it will most likely improve chances the

chances of having a productive discussion with the coach. It takes a lot of practice to use effective

communication skills, but if everyone uses active listening as the first priority and stay focused on the

problem, a stronger, more positive relationship will develop for parents, coaches and players. Both

parties should attack the problem, not the person. Otherwise, a positive resolution will be difficult to

achieve.

Student Attendance

A STUDENT NOT IN ATTENDANCE IN SCHOOL AT LEAST FOUR FULL CLASS PERIODSMAY NOT
PARTICIPATE IN PRACTICE OR CONTESTS UNLESS THEY HAVE THE BUILDING PRINCIPAL’S
PRIOR PERMISSION. NO EXCEPTIONS.

See building level Student-Parent Handbook for disciplinary actions that may impact participation
in interscholastic athletics.

Supervision of Students
Students are not to be allowed to enter the building or practice facility until supervised by a coach.

School Cancellation / Hazardous Weather Conditions
When school is dismissed because of hazardous weather conditions, practice will be canceled.
Practice should be re-scheduled at a safer time.

Lightening Safety
Practices and games must be postponed or suspended if a thunderstorm appears to be imminent
(regardless if whether lightening is seen or thunder heard. (See Lightening Safety, Appendix A)

Heat Conditions
Summer and spring teams should be aware of heat situations. Coaches should not schedule
practices during the hottest time of the day. Practice may be scheduled during early morning or
late evenings. Plenty of water and ice will be available.

Concussion a, B, C’s
If an athlete displays or reports any signs or symptoms of a concussion, coaches will remove the
player and report the information to the parent. It will be a requirement that the student see a
medical doctor and a “Return to Play Form” be completed by the doctor before allowed to continue
participating in practices or contests.

Practice Schedules
No practices will be held before 3:30 p.m. due to required tutoring programs and staff meetings. All
coaches are required to attend staff meetings and professional development unless being excused
by the building principal.

Bus Safety

9

 The rear door is for emergency evacuation only! Hundreds of athletes are injured each

year, many seriously, by exiting the rear door unnecessarily. Students are not to open the

rear door of the bus for any reason, unless directed to do so.

 Students stay seated and are not allowed to lean out of windows. Any throwing of objects in

or outside of the bus is to be promptly addressed.

PRACTICE SESSIONS

ALL PRACTICES ARE THE RESPONSIBILITY OF THE HEAD COACH

Participant Requirements Prior to First Practice

1. All eligibility requirements must be verified and satisfied.
2. Completed Physical forms and Parental Permission Slips.
3. Completed Emergency Medical Cards and / or copies of physicals and emergency

information for First Aid Kit.
4. Insurance Card/Information for each participant.
5. COMPLETED DRUG TESTING CONSENT FORM.
6. Students, who owe $25 or more in school fines, must pay the fines before being allowed

to participate in contests.

Weekend Practices

1. Weekend practices will be limited as much as possible.
2. Sunday practices are not permissible. However, under extreme extenuating circumstances,

Sunday practices may be allowed with administrative approval. These practices will not be
mandatory.

Early Dismissal

1. Anytime school is dismissed due to inclement weather, practice will be canceled. Practices
should be may reschedule for a safer time.

2. After school staff meetings and / or professional development activities are important. All
coaches must attend the meetings unless excused by the building Principal. Practice will
not begin until the meeting is over. The same policy is in effect for teacher workdays.
Practice session will not begin until the teacher’s workday is completed.

STUDENT PARTICIPATION IN EXTRACURRICULAR ACTIVITIES

Extracurricular activities are considered to be any activity, club, or program within the school

atmosphere. Participants in the activities will be subject to the basic rules pertaining to extracurricular

activities which include:

 Use of tobacco, cigarettes or smokeless, is prohibited on school grounds, at practices or events on

or off campus, or on school related activity trips.

 Drinking alcoholic beverages is prohibited at any time or at any place. Any individual involved

in the use of alcohol will be suspended immediately.

10

 The use of illegal narcotics is prohibited at any time or at any place. Any individual involved in

the use of narcotics will be suspended immediately and / or removal from the team.

 Misconduct will not be tolerated. Any students displaying unacceptable conduct on or off

campus will be subject to suspension and / or removal from the team.

 All forms of hazing or informal initiations in any school sponsored organization are forbidden.

 Participation in a random drug-testing program is mandatory for participation. (Form I)

ATHLETIC AWARDS POLICY

A system of awards has been established to recognize the contributions and achievements of all

members of the Caruthersville School District athletic teams. It is the coach’s responsibility to explain

the criteria for each award that will be given. A record of each student’s participation on an athletic

team will be maintained by the coach and submitted to the Athletic Director and building administration

at the end of each season, as part of the End-of-Season Athletic Report.

Certificate of Participation: Every athlete who completes the season (Middle and High School) should

have something to show for his/her efforts. A certificate of appreciation is given if the athlete or

manager has made a significant contribution and maintained regular attendance.

Letter Awards: The athletic department with coach input decides whether or not to award a letter.

Each coach will inform athletes of the criteria for earning a letter at the start of the season. Athletic

letters should be meaningful rewards, which are earned by the student. Only by establishing high

standards will they symbolize remarkable achievement. To provide an element of objectivity is one

criteria used for awarding a letter.

The student-athlete needs to have maintained an attendance of 85% or more at practice and games.

The exact number of practices will be laid out in the calendar given to the athlete at the start of the

season by the coach. All absences count as an absence.

There are two letter awards differentiated on the basis of middle and high school. The letter is a red “C”

(for Caruthersville). The high school “varsity” letter is an 8” tall chenille letter; the middle school letter is

a 6” tall chenille letter. When a student earns his / her varsity or middle school letter they will receive

the actual letter and a pin designating each sport in which they letter. For every subsequent sport where

a letter is earned, the student will receive only the certificate and a bar for the sport. Only one letter per

athlete is ever issued.

Please be advised, however, that athletes not meeting their responsibilities as defined in this document

and athletes failing to abide the team training rules may be denied an athletic letter.

11

Students who participate at the Junior Varsity level only will receive a certificate of participation. Letters

will only be awarded to students who participate at the varsity level and meet the established criteria.

ADDITIONAL CRITERIA FOR LETTERING

Varsity: To receive a varsity letter, students must have played in a minimum of 50% of the regular

season games/meets/matches.

Middle School: To receive a letter, students must have played in a minimum of 25% of the regular

season games/meets/ matches.

Coaches are responsible for keeping accurate records of participation and attendance records for

determining students who will letter in a sport each year.

ADDITIONAL ATHLETIC AWARDS

MIDDLE SCHOOL

The following awards will be presented annually to players in their respective sports who approach the

ultimate in attitude, effort, sportsmanship and performance. Recipients are selected by coaches.

Athletes selected will receive a plaque.

ALL SPORTS

MVP

(Most Valuable Player)

This award is given to recognize the athlete

making the greatest contribution to his or her

sport in terms of overall excellence in

performance, participation, and leadership.

 COACHES’ AWARD This award is given to the athlete whose

performance indicates the greatest degree of

skill improvement, character development,

and participation during the season.

 TIGER PRIDE AWARD This award is given to the player that has

demonstrated team leadership characteristics

and strived for excellence athletically,

academically and in school

service…demonstrating the ideals of “Tiger

Pride” in all areas of athletic and school life.

12

Offensive Player of the

Year

This award is given to recognize the offensive

player who has made the greatest

contribution, overall, to team.

 Defensive Player of the

Year

This award is given to recognize the defensive

player who has made the greatest

contribution, overall, to team.

 MANAGER AWARD

All managers who

complete the season will

receive a certificate of

recognition.

Managers who met the

established criteria may

receive a manager’s pin

upon the coach’s

recommendation.

The Athletic department believes that

managers can provide a useful service to both

the team and the coach. Regardless, their

contribution is not the same as the athletes

who are actually engaged in competition for

places on a team against other schools.

Consequently, for a student manager to be

considered for a managers pin he / she must

have successfully completed one full season as

a manager of the team and displayed

exceptional commitment and responsibility to

the team. Criteria should include attendance

at practice sessions and games as well as

overall value to the team and coach.

HIGH SCHOOL

ALL SPORTS

MVP

(Most Valuable Player)

This award is given to recognize the athlete

making the greatest contribution to his or her

sport in terms of overall excellence in

performance, participation, and leadership.

 COACHES’ AWARD This award is given to the athlete whose

performance indicates the greatest degree of

skill improvement, character development,

13

and participation during the season.

 TIGER PRIDE AWARD This award is given to the player that has

demonstrated team leadership characteristics

and strived for excellence athletically,

academically and in school

service…demonstrating the ideals of “Tiger

Pride” in all areas of athletic and school life.

FOOTBALL

(In addition to the above

awards)

Offensive Player of the

Year

This award is given to recognize the offensive

player who has made the greatest

contribution, overall, to team.

 Defensive Player of the

Year

This award is given to recognize the defensive

player who has made the greatest

contribution, overall, to team.

 Special Teams Player of

the Year

This award is given to recognize the player on

special teams who has made the greatest

contribution and shown leadership.

 Eye of the Tiger Award This award is given to recognize the player who

has demonstrated a fierce competitive attitude,

displayed an attitude which positively affects

teammates, possessed a relentless desire to

improve their performance.

Basketball

(In addition to MVP and

Coaches’ Award)

Offensive Player of the

Year

This award is given to recognize the offensive

player who has made the greatest

contribution, overall, to team.

 Defensive Player of the

Year

This award is given to recognize the defensive

player who has made the greatest

contribution, overall, to team.

 6th Man of the Year This award is given to the team’s most

valuable player for his team coming off the

14

bench as a substitute (or sixth man).

Baseball & Softball

(In addition to the MVP

and Coaches’ Award)

Offensive Player of the

Year

This award is given to recognize the offensive

player who has made the greatest

contribution, overall, to team.

 Defensive Player of the

Year

This award is given to recognize the defensive

player who has made the greatest

contribution, overall, to team.

Track

(In addition to the MVP

and Coaches’ Award)

Outstanding Track Athlete

Award

This award is given to recognize the track

athlete who exhibited team leadership qualities,

demonstrated excellent work habits and

motivation to improve, and scored team points

in their respective track event(s).

 Outstanding Field Award This award is given to recognize the field

athlete who exhibited team leadership qualities,

demonstrated excellent work habits and

motivation to improve, and scored team points

in their field event(s).

Tennis
Best Season Record

Singles This award is given to the singles player with

the best season record.

Best Season Record

Doubles This award is given to each member of the

doubles team with the best season record.

Golf Lowest Stroke Average This award is given to the team member with

the lowest stroke average.

Volleyball The ACE Award This award is given to the player with the most

service aces per game. This award will be

determined by dividing the total number of

ace serves by the total number of games

played.

15

Offensive Player of the

Year

This award is given to recognize the offensive

player who has made the greatest

contribution, overall, to team.

 Defensive Player of the

Year

This award is given to recognize the defensive

player who has made the greatest

contribution, overall, to team.

MAJOR ATHLETIC AWARDS

The following awards will be presented annually to players in their respective sports who meet the

criteria outlined below. The recipient’s name will be placed on a plaque which remains on display in the

school. He or she will also receive an individual plaque.

Scholar Athlete of the Year: Recognizing a senior athlete who has lettered in a minimum of

one sport season, in addition to excellence in athletics, has consistently maintained an

outstanding academic record based on GPA. The school administration will determine the

recipient of this award. In the event of a tie, the high school administration and head coaches

will vote to determine the recipient.

Female Athlete of the Year: Recognizing the year’s most outstanding female athlete. This

award is given to recognize the athlete making the greatest contribution to Caruthersville

Athletics in terms of overall excellence in performance, leadership and sportsmanship. The

award may only be given to an 11th or 12th grade student who has lettered in two sports that

year. High School coaches will present the names of eligible students to the administration for

consideration. The administration will create a ballot, listing the names of athletes nominated.

The administration (principal, assistant principal, athletic director and superintendent) and

head coaches from each high school sport will vote by secret ballot. Ballots will be tallied in a

meeting of the coaches and administration.

Male Athlete of the Year: Recognizing the year’s most outstanding male athlete. This award is

given to recognize the athlete making the greatest contribution to Caruthersville Athletics in

terms of overall excellence in performance, leadership and sportsmanship. The award may only

be given to an 11th or 12th grade student who has lettered in two sports that year. High School

coaches will present the names of eligible students to the administration for consideration. The

administration will create a ballot, listing the names of athletes nominated. The administration

16

(principal, assistant principal, athletic director and superintendent) and head coaches from

each high school sport will vote by secret ballot. Ballots will be tallied in a meeting of the

coaches and administration.

ADMINISTRATIVE ORGANIZATION

I. Chain of Command

A. Board of Education

The Board of Education, responsible to the people, is the ruling agency for the

Caruthersville School District. It is responsible for interpreting the needs of the

community and evaluating the interscholastic athletic program in terms of its value to the

community.

B. Superintendent of School

The superintendent is responsible to administer the schools according to the adopted

policies of the Board of Education, rules and regulations of the State Department of

Education, and in accordance with state school code. The Superintendent of Schools is:

 Ultimately responsible for all phases of the public school program.

 Delegates his/her power of administration of the interscholastic athletic program

through the Principal to the Athletic Director.

C. Principal

The Principal is the official representative of the school and is directly responsible for the

general attitude of the student body and the conduct of the athletic affairs by the Athletic

Director and the coach. By delegation and by established precedent, the school Principal

is the official school representative in matters dealing with the Missouri State High

School Activities Association. The Principal is solely responsible for any official action

taken by his/her school. The building principal is responsible for the conduct of coaches,

players, spectators and other employees of the school district. The principal is:

 Responsible for all activities affecting students in his/her building.

 Closely involved with the operation of the athletic program.

 Coordinates the athletic program with other school activities.

D. Athletic Director

The Athletic Director is directly responsible to the Principal. The primary responsibility

of the Athletic Director is the administration and supervision of the interscholastic

athletic program in the Caruthersville School District. The Athletic Director’s duties will

be those described in his/her job description and any other as designated. He/she will

provide the leadership necessary for the day-to-day operation of the athletic department.

The Athletic Director:

17

 Directs the operation of the athletic program.

 Responsible for all league schedules, transportation, schedule changes, and

obtaining official for games.

 Selects and supervises all changes.

 Evaluates the athletic program and the athletic staff (the Assistant Principal will

participate in the evaluation of coaches.

 Participates in budget preparation for the athletic program.

E. Assistant Principal

The Assistant Principal will work directly with the Athletic Director to oversee the

administration and supervision of the interscholastic athletic program and all other

extracurricular activities of the Caruthersville School District. Specific responsibilities of

the Assistant Principal will be described in his/her job description and any other as

designated. The Assistant Principal:

 Works directly with the Athletic Director to administer and oversee the

interscholastic athletic program and all other extracurricular activities of the

Caruthersville School District.

 Is responsible for working with the Athletic Director to make sure coaches

inventory all athletic equipment and supplies at the end of each season.

 Is responsible for making sure all athletic events and extracurricular activities are

properly supervised.

 Is responsible for working directly with Athletic Director to interview and hire

qualified coaches.

 Is responsible for working with Athletic Director to organize activities to

recognize athletes and to order athletic awards.

 Is responsible for working directly with the Athletic Director to enforce the

policies and procedures in the Activities Manual and the MSHSAA Official

Handbook.

F. Head Coach

All head coaches shall be responsible to the Assistant Principal and Athletic Director for

the total operation of their respective sports or activities program. Head coaches shall act

as official representatives of the school as they carry out their interscholastic athletic

responsibilities. Head coaches will be responsible for the normal duties required of

interscholastic competition, those duties described in the coaches’ job description, and/or

duties delegated by the Assistant Principal and Athletic Director. The head coach is

responsible for:

 Representing the school in interscholastic activities.

 Conducting their work within the framework of the goals of the school system,

the policies and procedures of the athletic department, and the regulations of our

affiliated conference and the MSHSAA.

18

 Strictly enforce eligibility rules.

 Determining team selections fairly.

 Considering athletics as part of the total education program, encouraging athletes

to work to their maximum ability in academics as well as in sports.

 Exhibiting proper and exemplary behavior at all times.

 Implementing the Code of Conduct for student athletes.

 Supervising and guiding student athletes in their charge

 Giving out awards during the awards assembly.

By-Laws of the Missouri State High School Activities Association:

The Caruthersville School District upholds the By-Laws of the MSHSAA. The member schools of the

MSHSAA have developed, through their elected representatives, and adopted, through their

constitutionally established procedures, by a vote of the designees of each local board of

education/governing body (superintendent or principal) an essential interrelated group of eligibility

requirements for secondary school interscholastic competition and participation. These essential

requirements establish the threshold (minimum standards) and boundaries (maximum limitations) for

all qualified students within the interscholastic program, and they work together to define and preserve

the fundamental nature of the program.

For the purpose of the parents, local district and Board of Education, important by-laws have been

highlighted in this manual. A complete set of by-laws may be found in the MSHSAA Manual

STUDENT ELIGIBILITY REQUIREMENTS

212.0 Citizenship Requirements

Students who represent a school in interscholastic activities must be credible citizens and judged so by

the proper authority. Those students whose character or conduct is such as to reflect discredit upon

themselves or their schools are not considered “creditable citizens.” Conduct shall be satisfactory in

accord with the standards of good discipline.

a. Law Enforcement: A student who commits an act for which charges may be or have been filed

by law enforcement authorities under any municipal ordinance, misdemeanor or felony statute

shall not be eligible until all proceedings with the legal system have been concluded and any

penalty (i.e. jail time, fine, court costs, etc.) or special condition of probation (i.e. restitution,

community service, counseling, etc.) has been satisfied. If law enforcement authorities

determine that charges will not be filed, eligibility will be contingent upon local school policies.

Moving traffic offenses shall not affect eligibility, unless they involve drugs, alcohol, or injuries

to others. After a student has completed all court appearances and penalties, and has satisfied

all special conditions or probation and remains under general probation only, local school

authorities shall determine eligibility.

b. Local School:

19

 A student who violates a local school policy is ineligible until completion of the

prescribed school penalties.

 The eligibility of a student who is serving detention or in-school suspension shall be

determined by local school authorities.

 A student shall not be considered eligible while serving an out-of-school suspension.

 A student who is expelled or who withdraws from school because of disciplinary

measures shall not be considered eligible for 365 days from the date of expulsion or

withdrawal.

 If a student misses class(es) without being excused by the principal, the student shall

not be considered eligible on that date. Further, the student cannot be certified eligible

to participate on any subsequent date until the student attends a full day of classes.

 Each individual school has the authority to set more restrictive citizenship standards and

shall have the authority and responsibility to judge its students under those standards.

 Each school shall diligently and completely investigate any issue that could affect

student eligibility.

c. Student Responsibility: Each student is responsible to notify the school of any and all situations that

would affect his/her eligibility under the above standards. If the student does not notify the school

of the situation prior to the school’s discovery, then the student shall be ineligible for up to 365 days

from discovery, pending review by the Board of Directors.

213.0 Academic Requirements

Statement of Philosophy: Participation in high school activities is a valuable educational experience and

should not be looked upon as a reward for academic success. Students with low academic ability need

the educational development provided through participation in activities as much as students with

average or above average ability. Activity participation should be for all students making appropriate

progress toward graduation and otherwise in good standing. Each local board of education is

encouraged to establish criteria to ensure that students who are participating in MSHSAA activities are

satisfactorily progressing toward meeting the local graduation requirements.

(See MSHSAA Official Handbook for a full explanation of academic requirements, including the counting

of summer school credits).

214.0 Semesters of Participation

a. A student shall not participate in more than four seasons in grades 9-12 in any interscholastic

activity. A student shall have only eight consecutive semesters (four consecutive years) of eligibility

in high school, in which he / she may participate in one season per year in an activity, and these

eight consecutive semesters shall begin on the twentieth (20th) day of the first semester a student

enters 9th grade or the first interscholastic contest in which the student participates, whichever

occurs first. A student who participates in any part of an interscholastic event or contest shall count

such as a season of participation. A student, who applies for, is granted, and leaves school any time

after the junior year to take advantage of an early release program shall no longer be eligible for

interscholastic competition even though he or she later returns to school.

20

Editor’s Note: Exception – Baseball and softball have two seasons per year in which a student may

participate as listed in By-Law 325.

 A student is eligible for only TWO SEMESTERS in each the sixth/seventh and eighth grade beginning

with the first semester of entrance in each grade. A student who is repeating a grade is not eligible.

219.0 Local School Requirements

Any member school shall have the authority to set any additional eligibility requirements, which are

more restrictive, that is deems advisable.

232.0 Essential Age Requirements

a. Senior High: A student shall not have reached the age of 19 prior to July 1 preceding the opening of

school. If a student reaches the age of 19 on or before July 1, the student may be considered

eligible for the upcoming school year.

b. Junior High: To be eligible for junior high school competition against teams all in a particular grade

classification, the student shall not have reached the following ages prior to July 1 preceding the

opening of school: Grade Six – 13, Grade Seven – 14, Grade Eight – 15, or Grade Nine – 16. If a

student does not meet the age standard for a particular grade classification, that student may

compete on a school team of a higher grade classification, within that school or school district

where the residence requirement is met. Seventh and eighth grade students shall not compete with

or against students in grade 10 or above except in cases where they attain the age of 15 prior to July

1 preceding the opening of school and their school does not sponsor a separate ninth grade team in

the sport concerned, or where they attain the age of 16 years prior to July 1 preceding the opening

of school.

c. School Culminating with Eight Grade: An overage 8th grader attending a school that culminates

with the 8th grade may participate at the high school for which he/she would be eligible as a 9th

grader with no restrictions, during the 8th grade year, if participation is approved by the high

school. If, however upon promotion to the ninth grade the student enters a high school other

than the high school he/she represented the prior year without moving and meeting the

residence requirement, he/she shall have restricted eligibility in all sports for one year.

233.1 A student shall not have competed at any time as a member of a college/university

team in a sport in which he/she desires to compete in high school.

233.2 Sixth/Seventh/Eighth Grade: No sixth, seventh or eighth grade student is eligible for

competition on or against a senior high school team, a team on which students in grade

10 or above may compete except as provided for in By-Law 232. The penalty for

violation of this rule shall be the start of the student’s eight semesters and/or four

seasons of high school eligibility (as per By-Law 214) and shall subject the school to

additional penalties.

21

233.3 Ninth Grade: A ninth grade student may compete on a team comprised of any

combination of grades from grade 7 through 9, or any combination of grades from grade

9 through 12. However, once a 9th grade student competes with or against 10th graders

or above, he or she is no longer eligible to compete with or against 7th and 8th grade

students in the sport concerned, but remains eligible to compete with or against teams

comprised only of 9th grade students.

308.0 Parental Permission

Prior to each year of interscholastic athletic participation, a student shall furnish a statement,

Signed by the student’s parents or guardians, which grants permission for the student to

Participate in interscholastic athletics.

309.0 Physical Exams and Insurance

a. The school shall require of each student participating in athletics a certificate of an issue

physical signed and authorized by a physician, advanced nurse practitioner in written

collaborative practice with a physician, or a certified physician’s assistant in

collaboration with a sponsoring physician stating that the individual is physically able to

participate in athletic practices and contests of his/her school. A student shall not be

permitted to practice or compete for a school until a complete, signed certificate is on

file at the school. The medical certificate is valid for the purpose of this rule if issued on

or after February 1 of the previous school year.

b. A student shall NOT be permitted to practice or compete for a school until it has

verification that he or she has basic athletic insurance coverage.

310.0 Conditioning Requirements

Each squad must have 14 days of conditioning practice and each individual must have

Participated in 14 school conditioning practices on 14 different days prior to the date of the first

Interscholastic contest in all sports. This requirement shall be met if a student has been a member of

another school sports squad immediately preceding the sport season, has been actively practicing with the

sport squad, has had 14 days of physical conditioning and begins physical conditioning practice with the

new sport squad with no more than seven calendar days having passed between the two sports before

beginning practice.

22

23

CARUTHERSVILLE SCHOOL DISTRICT

ACKNOWLEDGEMENT / CONSENT FORM

It is the responsibility of the parents and student athletes to read the Caruthersville School

District Student-Parent Athletic Handbook prior to participating in an interscholastic sports

program. The information contained in this handbook outlines the rules, regulations and policies

that govern Caruthersville School District Interscholastic Sports.

Additionally, while the District’s overriding concern is the physical well-being of the student

athlete, there is the possibility that an athlete may suffer a severe injury as a result of

participating in athletics. Parents should acknowledge they understand this possibility exists.

After having read the Student-Parent Athletic Handbook, the parent and student must sign the

Acknowledgement / Consent form indicating they understand and support the rules, regulations

and policies and acknowledge the risk of injury.

I have read the Caruthersville School District Athletic Student-Parent Handbook and understand

the rules, regulations and policies that govern the interscholastic sports program. In addition, I

acknowledge the risk of injury that may occur.

Parent Signature: Date:

Athlete: Date:

THIS FORM SHOULD BE RETURNED TO YOUR CHILD’S COACH.

THE COACH MUST FORWARD A COPY TO THE OFFICE OF THE

ATHLETIC DIRECTOR.

24

CARUTHERSVILLE SCHOOL DISTRICT

EMERGENCY INFORMATION

PLEASE PRINT

Name__Grade______________

Birthdate___Age______________

Parent/Guardian Name___

Home Phone___________________________________ Work Phone _____________________

Address___

In emergency, if parents cannot be contacted:

Notify __ at ___________________________

 (Name) (Telephone Number)

Family Doctor ___

Doctor’s Phone___

Preferred Hospital __

Known Allergies___

The team physician, trainer and coach may apply first aid treatment until the family doctor can

be contacted.

Yes_______________________________ No________________________________

We give our consent for coaches, trainers and team physician to use their own judgment in

securing medical aid and ambulance service in case the parents cannot be reached.

Yes_______________________________ No________________________________

Date______________________ Parent Signature_____________________________________

THIS FORM MUST BE RETURNED TO THE COACH.

THE COACH MUST FORWARD THIS FORM TO THE SCHOOL NURSE

25

CARUTHERSVILLE SCHOOL DISTRICT

CONTEST TRAVEL RELEASE FORM

Student Information:

Student’s Name___

Student Address

Address___

Parent/Adult

Parent Name___ Relationship______________

Adult 1___ Relationship______________

Adult 2___ Relationship______________

The above adults can transport my child home after the schedule event.

I agree to release the Caruthersville School District, its employees, and officers from all liability

with reference to the above stated transportation.

(Signature of parent or guardian)

Date:__________ Date:__________ Date:__________ Date:__________

Date:__________ Date:__________ Date:__________ Date:__________

Date:__________ Date:__________ Date:__________ Date:__________

Date:__________ Date:__________ Date:__________ Date:__________

Date:__________ Date:__________ Date:__________ Date:__________

Date:__________ Date:__________ Date:__________ Date:__________

Date:__________ Date:__________ Date:__________ Date:__________

26

Mr. Brad Gerling

Superintendent of Schools

1711 Ward Avenue

Caruthersville, MO 63830

Office: (573) 333-6100

Fax: (573) 333-6108

bgerling@cps18.org

STUDENT DRUG TESTING

(Consent Form)

I, , (student name) have received, read, understand and agree

to abide by the Caruthersville School District No. 18 drug testing policy and procedures. As a

condition of participating in activities in the Caruthersville School District #18 and / or the

privilege of parking a vehicle on school property, I agree to provide urine specimens when

directed and authorize the district to have the specimens tested for illegal drugs, performance-

enhancing drugs, and alcohol. I also authorize the release of information concerning the results

of such a test to the Caruthersville School District No. 18 and to my parents / guardians.

(Student Signature) (Date)

I, , (name of parent / guardian) have received, read,

understand and agree to abide by the Caruthersville School District No. 18 drug testing policy

and procedures. As a condition of my student’s participation in activities in the Caruthersville

School District No. 18 and / or the privilege of parking a vehicle on school property, I authorize

the district to collect urine specimens from my student and authorize the district to have the

specimens tested for illegal drugs, performance-enhancing drugs, and alcohol. I also authorize

the release of information concerning the results of such to a test to the Caruthersville School

District No. 18.

(Parent / Guardian Signature) (Date)

mailto:jbullington@cps18.org

27

 THIS FORM SHOULD BE RETURNED TO THE ASSISTANT PRINCIPAL.

THIS CONSENT FORM WILL REMAIN IN EFFECT FOR THE DURATION OF THE

STUDENT’S ENROLLMENT WITHIN THE CARUTHERSVILLE SCHOOL DISTRICT

NO. 18, UNLESS REVOKED IN WRITING BY THE PARENT /

