Calvary Road Christian School

Athletic Handbook

I. Philosophy of Athletics

The purpose of athletics at CRCS is to teach and train young men and women to use their God-given talent to the best of their ability while displaying Christ-like qualities in their attitude and actions, both on and off the field. “And whatsoever ye do, do it heartily as unto the Lord…Col. 3:23

B. Our coaching staff have personal relationships (salvation by faith) with Jesus Christ and therefore, their words, attitude and conduct to players, parents, fans, officials and fellow coaches are to match their positions.

C. Each practice begins and ends with prayer. Spiritual values are stressed as opposed to the worldly philosophy “winning is the only thing.”

D. Players and Coaches will respect the opinions of those over them in the chain of command. “Let every one be subject unto the higher powers.” Romans 13:1

E. Our coaches show a spirit of unity among themselves, by refraining
from discussing the mistakes of fellow coaches. They share offenses only with those who offend them and not with others who are not a part of the problem or a solution to the problem. Matt. 18

F. Scoreboard winning is not our objective. Our goal is honoring Jesus Christ mentally, physically, emotionally and spiritually while giving our best in competition.

G. Our athletes are taught to strive for excellence: be tough, be aggressive, be intense, be godly. Col. 3:23

H. Humility is never overlooked in our striving for excellence for “God resists the proud but gives grace to the humble.” James 4:6-7. Our coaches do not flaunt their victories by actions or words, knowing that “before honor, is humility.” Proverbs 15:23

I. Our award system places emphasis on Christian character.

1. The most prestigious award for a team member is the Christian
Testimony Award, given to the athlete who shows the most Christ-like character during the season.

 2. The Most Valuable Player Award honors God-given talent in an athlete.

 3. The Coaches Award goes to the athlete who strives to give their all, at all times.

J. Individual coaches may not always agree on school, conference and state policies, but they cooperate in their attitude and actions to abide by these regulations. They cooperate with the intent of the rule as opposed to finding loop holes to circumvent it. “Submit yourselves to every ordinance of man for the Lord’s sake...For so is the will of God that with well doing, ye may put to silence the ignorance of foolish men.” I Peter 2:13, 15.

II. Coaches Responsibilities

A. Teach the fundamentals and skills taught in their particular sport.

B. Teach and train young men and women to use their God-given talent to the best of their ability while displaying Christ-like characteristics in attitude and action.

C. Teach the athletes to strive for excellence.

III. Player Responsibilities

A. Attend scheduled practices

1. Four unexcused missed practices will result in dismissal from the team.

2. Unexcused missed practices will result in not starting or playing the next game.

3. Players should contact their coach in advance if a practice will be missed.

 4. Four excused missed practices may result in dismissal from the team at the discretion of the athletic director. Sickness, Doctors appointments and absent from school constitute excused practices. Absences due to Doctor’s appointment require a note from the Doctor.

B. Support and encourage teammates while playing.

 C. Show Christ-like qualities to teammates, fans, opposing teams, referees, parents and coaches.

1. Display of negativity or demeaning of others may result in not playing or if in excess, dismissal from the team.

2. Act towards others as Christ would have you act.

 D. Take care of and return uniforms (if they were not purchased by the athlete.)

1. Athletes who damage or stain school uniforms will be asked to pay for them.

 2. Students who stain or disfigure self-purchased or school uniforms may be subject to not participating in the games.

IV. Transportation

A. Athletes must travel to the game on the schools bus, vans or assigned parents. They made ride home with their parents.

B. Athletes may not ride home with another player unless advanced written permission is given to the coach.

C. Athletes may not bring music with them on the van or bus.

D. Students of opposite sexes may not sit together in the vehicles.

V. Awards

A. All athletes who remain a member of a team from the beginning of the season until the end will receive a participation award.

B. If the athlete becomes ill or injured during the season and the coach feels they would have finished the season, then they may earn an award.

 C. Athletes who become academically ineligible and/or miss 25% or more of the games will not receive an award.

 D. Athletes who quit the team will not receive an award even if they have met the required number of games.

VI. Eligibility

 A. Students in grades five through eight are eligible to participate.

B. Athletes who have an overall grade point average of D or F may not play until they improve their average. They may not attend games or practices with an F average.

 C. Athletes who have an F on an interim or report card (any class) may not play until it is brought up to a D.

1. The first offense will cause the athlete to be suspended for two weeks. If at that time the grades are not brought up to a C average or they still have a D or an F, they will be permanently off the team.

 2. The second offense will result in permanent dismissal from the team.

D. Athletes who earn a significant amount of demerits or warnings may be dismissed from the team or suspended for a period of time. This will be decided by the athletic director and/or the respective teachers.

 1. Detentions and suspensions count as an unexcused practice.

 2. Athletes who have a detention on a scheduled game day will miss the game. Athletes who miss two games as a result of detentions will be dismissed from the team.

VII. Offered Sports
A. Currently CRCS offers girls volleyball, cheerleading, basketball and girls soccer and flag football. Boys soccer is offered during some seasons.
B. Students are required to have a current physical submitted to the school before the start of their first practice. Physicals must be completed by a licensed medical practitioner.

Girls Spring Volleyball

A. Practices typically start the first week of school.

B. Practices and games are Mondays, Tuesdays and Thursdays from 3:30 PM to 5:00 PM.

C. Athletes and parents are required to fill out a consent form and a form of agreement to the CRCS athletic policies.

D. A $95.00 participation fee is required.

E. Girls are required to purchase knee pads and a supportive pair of athletic shoes.

F. The volleyball season generally runs from the first week of September until the end of October.

Boys Soccer

A. Practices typically start the first week of school.

B. Practices and games are Mondays, Tuesdays and Thursdays from 3:30 PM to 5:00 PM.

C. Athletes and parents are required to fill out a consent form and a form of agreement to the CRCS athletic policies.

D. A $95.00 participation fee is required.

E. Boys are required to purchase shin guards, soccer socks and cleats.

F. The soccer season generally runs from the first week of September until the end of October.

Girls Cheerleading

A. Practices typically starts in October or November.
B. Practices are Mondays, Tuesdays and Thursdays from 3:30 PM to 5:00 PM. Games are also Mondays, Tuesdays and Thursdays, but the time differs.

C. Athletes and parents are required to fill out a consent form and a form of agreement to the CRCS athletic policies.

D. A $95.00 participation fee is required.

E. Each girl is required to purchase their own uniform.

F. The cheerleading season generally runs from middle of October until the end of February.
Girls Basketball

A. Practices typically start in November.

B. Practices are Mondays, Tuesdays and Thursdays from 3:30 PM to 5:00 PM. Games are also Mondays, Tuesdays and Thursdays, but the time differs.
C. Athletes and parents are required to fill out a consent form and a form of agreement to the CRCS athletic policies.

D. A $95.00 participation fee is required.

E. The basketball season generally runs from the first week of November until mid February.

Boys Basketball

A. Practices typically start in November.

B. Practices are Mondays, Tuesdays and Thursdays from 3:30 PM to 5:00 PM. Games are also Mondays, Tuesdays and Thursdays, but
the time differs.

C. Athletes and parents are required to fill out a consent form and a form of agreement to the CRCS athletic policies.

D. A $95.00 participation fee is required.

E. The basketball season generally runs from the first week of November until mid February.

Girls Soccer

A. Practices typically start in March.

B. Practices and games are Mondays, Tuesdays and Thursdays from 3:30 PM to 5:00 PM.

C. Athletes and parents are required to fill out a consent form and a form of agreement to the CRCS athletic policies.

D. A $85.00 participation fee is required.

E. Each player is required to purchase shin guards, soccer socks and cleats.

F. The soccer season generally runs from March until the end of May.

