

Niagara Frontier League

Code of Conduct for Spectators

I Will Always

Respect the decision of the officials

I Will Be

Supportive and keep my comments positive

I Will Never

Do anything to deter the players' love of the game

I Will Refrain

From entering the field of play before, during or immediately after the contest

I Will Never

Use profanity or physically attack another fan, player, coach, or official

I Will Do

Everything in my power to negate trash talking,

I Recognize

The emotional & physical well-being of the players comes first, before my desire to win

I Will Encourage

A safe and healthy environment for everyone

I Will Remind Myself

That the game is for the athletes & not the adults

We, the Student-Athletes of the Niagara Frontier League,

Know that IF all parents, spectators, and fans follow & abide by these rules, the GAME will be much more enjoyable for all

Our league's Student Advisory Committee (SAC), made up of athletes from our membership crafted these expectations. Honor our athletes by following these simple rules.

MY PARENTS EMBARRASS ME AT GAMES WHEN THEY:

Actual comments from NFL Athletes

Coach from the sidelines

Engage in fighting

Argue and yell inappropriate comments

Use aggressive language

Attend practices

Approach the bench

Argue with referees/officials

Complain about coaching

Try to coach

When they think they understand something they don't

Show up on the field

Yell to opposing players

Approach my coach

Argue about playing time

Cheer for me at the wrong time

Get too involved with coaches

Approach our Athletic Director or Principal

Kenmore-Town of Tonawanda Union Free School District

Interscholastic Code of Conduct

Dear Parents & Student-Athletes,

Welcome to the Ken-Ton School District's Interscholastic Athletics program. This handbook has been prepared to be used as a reference by our student-athletes and their parents/guardians in an effort to define responsibilities as they pertain to the rules and regulations, as well as the policies and procedures for participation in our interscholastic athletics program.

We welcome your interest in and support of Ken-Ton Athletics.

Brett A. Banker
Supervisor
Health Services, PE, Recreation & Athletics

Patrick Veltri, Coordinator

Philosophy of Interscholastic Athletic Participation

The Kenmore-Town of Tonawanda community recognizes the importance of the interscholastic athletic experience in the total development of the student. We view the interscholastic program as co-curricular in nature and we feel that through these activities our students develop commendable traits. We support our interscholastic program, which provides a unique experience where students can develop and refine attributes such as, but not limited to:

Ethical Character	Personal Fitness	Being a member of a team
Commitment	Dedication	Responsibility
Self-Confidence	Self-Discipline	Sportsmanlike Qualities
Respect for self and others	Appropriate leadership traits	Setting goals as a team

The Ken-Ton community also supports the idea that student participation is a privilege and an honor, which carries with it inherent responsibilities. Students have every right to express an interest and try-out for our teams, however it is a privilege to be selected as a team member; a privilege that can be taken away at any time. When an athlete accepts the privilege, he/she must live up to a Code of Conduct beyond that of the general student body, on and off school property and between sport seasons and academic years.

As a pre-requisite for participation, athletes and parents/guardians must sign a statement that commits the athlete to follow the established training rules and requires parents/guardians to do everything in their power to make sure their athlete abides by the established Athletic Code of Conduct and any additional rules set forth by a coach. **A student cannot participate without agreeing to the terms of the contract.**

The Athletic Code of Conduct is applicable during the athlete's career beginning with modified sports and not ending until graduation. Any action deemed to be a serious breach of citizenship over the summer recess can be referred to the Athletic Board for disciplinary action. Any penalty will be administered during the school year.

The purpose of the Athletic Code of Conduct is to help our student athletes reach their optimal athletic and academic potential. By showing our athletes and families what the Kenmore - Town of Tonawanda UFSD expects we hope to produce better athletes, even better teams, all while developing a better Kenmore – Town of Tonawanda Community.

Sports Offered in the Ken-Ton School District

Varsity (V)
Junior Varsity (JV)

Modified (M)
Intramural (I)
Extramural (EX)

Fall

- Cheerleading (V, JV)-Fall and Winter
- B+G Cross Country (V, JV, I)
- Field Hockey (V, JV, I)
- Football (V, JV, M)
- Golf (V, JV)
- Girls Gymnastics (V, JV)
- Boys Soccer (V, JV, M, I, EX)
- Girls Soccer (V, JV, M, I, EX)
- Girls Swimming & Diving (V, JV, M, I)
- Girls Tennis (V, JV, I)
- Boys Volleyball (V, JV, M, I)
- Girls Volleyball (V, JV, M, I)

Winter

- Boys Basketball (V, JV, M, I, EX)
- Girls Basketball (V, JV, M, I, EX)
- Bowling (V, JV, I)
- Boys Ice Hockey (V)
- Girls Ice Hockey (V)
- B+G Indoor Track (V, JV)
- Rifle (V, JV)
- Boys Swimming & Diving (V, JV, M, I)

Spring

- Boys Tennis (V, JV, I)
- Boys Track & Field (V, JV, I)
- Girls Track & Field (V, JV, I)
- Wrestling (V, JV, M)
- Baseball (V, JV, I)
- Softball (V, JV, I)

The intramural program is conducted at our two middle schools.

Ken-Ton Athletic Office

1500 Colvin Boulevard
Buffalo, NY 14223
716-871-3082

Ken-Ton Family Support Center

Longfellow Building
255 Myron Avenue
Buffalo, NY 14217
(716) 874-8510

Subsequent Offense(s)

The Athletic Board will convene to determine conditions by which an athlete may return to his/her team, if any exist. Minimally, multiple offenses may include, but are not limited to, lengthier suspensions, counseling, a community volunteer project plan, and/or anything else the AHC feels necessary. Incidents carry over not only from sport season to sport season, but year to year as well. The Athletic Hearing Committee will take into account any previous incidents of record in a student's athletic career; grades 7- 12. (Example: first offense could be at the modified level – next offense is the second offense, regardless of year.)

Violations of Team Rules as Set by Coaches:

The AHC will uphold standards set by individual coaches as well. Coaches have the authority to create additional team rules and regulations.

Serious Violations:

Unusually serious violations which constitute a misdemeanor or felony are subject to review by the Athletic Hearing Committee and will result in higher levels of penalty.

Athletic Hearing Committee (AHC):

The Athletic Hearing Committee (AHC) may be composed of Athletic Directors, School Administrators, Guidance Counselors, Teachers and Coaches.

Forfeiture of Awards and Privileges

Rule violations may impact the athlete's individual awards such as earning a letter, all-league, Scholar-athlete honors, all-star games, etc. The loss of privileges may include suspension from participating in any team activity, including trips-even after the student-athlete and his/her family have participated in fundraising.

Transportation

Team members who are high school students are required to travel to an away athletic contest on the school bus or other transportation provided by the school district. Each team member (managers included) must return on district transportation unless otherwise released by a parent/guardian. This release must be in the form of a signed note by a parent/guardian. Our coaches will only release athletes to their parents/guardians for the purpose of transporting them. In some rare, unavoidable, extenuating circumstances students will be allowed to be transported to events by a parent on a case by case basis.

Equipment

Athletes have the responsibility to return all district issued equipment to their coaches. Once the season concludes students will be billed for any equipment that has not been returned. Should the athlete fail to return the equipment or pay the bill within two weeks of receiving notice additional discipline may be enacted. Penalties may include denied access to prom, graduation ceremonies and an inability to register for classes.

1. Before your son/daughter can be considered eligible for placement on an interscholastic team, they must fulfill the following:

- The Niagara Frontier League (NFL) and New York State Public High School Athletic Association (NYSPHSAA) requires that a participating athlete must be a bona fide student at the school he/she intends to compete for and must reside within that school's boundaries.
- Your son/daughter must have an athletic physical. Physicals are valid for a 12 consecutive-month period. This can be accomplished in one of two ways:
 - A. Physical conducted by private physician.
 - B. Physical conducted by our school district's nurse practitioner.

If the physical was given more than 30 days before the start of a sport season, the student-athlete & parent are required to fill out the Update Form prior to participation.

- Permission to Treat Form from our Athletic Trainers.
- Health History Form must be on file before any student can participate in interscholastic athletics.
- Code of Conduct Agreement Form must be on file before any student can participate in interscholastic athletics
- New York State Athletic Placement Process (APP) Middle School only. Middle school athletes may choose to try out for high school level teams, provided they are referred to the program by a teacher or coach and pass the NYS APP Fitness Test. If a 7th or 8th grade athlete competes at the high school level, she or he may no longer compete in that same sport at the modified level. In addition, the candidate's physical maturity level (tanner) must also meet state guidelines.
- In order to try-out for a team, the following academic requirements must be met:
 - Fall Sports Season:** The student must have passed four units plus physical education during the preceding school year. Credits may be earned through summer school.
 - Winter Sport Season:** The student must have earned four units plus physical education credit during the first 10-week marking period.
 - Spring Sport Season:** The student must have earned four units plus physical education credit during the second marking period.

- Once selected the student-athlete's grades will be monitored every 5 weeks. If at any 5-week checkpoint a student-athlete who fails to be in good standing may be suspended from participation for a period to be determined by school administration.
- If the age of 19 is reached on or after July 1, the student may continue to participate during that school year in all sports. If a student turns 19 prior to July 1, they are ineligible to compete.
- Students are eligible to play a high school sport for 6 consecutive years upon entry into 7th grade, 4 consecutive years after entry into 9th grade.

- Attendance: Players are expected to attend all practices, games, and team affairs unless legally excused by the coach and/or school official. Excused absences include the following:

<i>Coaches Permission</i>	<i>Family Emergency</i>
<i>Administrative Permission</i>	<i>Legal School Absence</i>

It is the responsibility of the player to notify the coach in advance if he or she cannot attend practice, a game, etc. Students who are suspended from school on a day of an athletic game or practice session are not eligible for participation. Students suspended on a Friday shall not be eligible for Saturday-Sunday contests. In order for students to participate in practice or contests, students must attend at least 5 class periods on the day of the activity. All student athletes must attend and participate in P.E. on the day of a practice or game if they are scheduled for P.E. that day. The principal and/or the athletic director may review unusual circumstances if necessary. Students with a medical release from PE cannot participate in athletics

2. Student-Athlete Expectations

Athletes are expected to follow the rules and policies of the school district and athletic department. It is our expectation that all Ken-Ton student athletes will refrain from:

- Consuming or possessing alcoholic beverages
- Use or possession of tobacco or tobacco-related products including vapor cigarettes
- Use or possession of illegal drugs
- Use or possession of prescription drugs for anything other than their intended use
- Being in the presence of illegal drugs or alcohol
- Vandalism
- Inappropriate use of mobile phones, cameras, and other electronic devices
- Stealing or being in possession of stolen property
- Sexual harassment
- Inappropriate postings on social networks, cyber-bullying
- Hazing
- Violent/Aggressive behavior
- Unsportsmanlike behavior including taunting
- Acts of insubordination/jeopardizing the safety of others
- Verbal or physical abuse, bullying

Violation by Association

Violation by association pertains to both during a sport season and out-of season. Athletes must not attend any functions where alcohol is being used by minors or where controlled substances are being used unlawfully by anyone. The athlete must make a reasonable attempt to leave the site immediately upon the knowledge that alcohol is on site or that there is unlawful use of controlled substances. Parents, by law, must not host or participate in any social functions where alcohol is used by minors, or where controlled substances are being used unlawfully. ***Simply attending and remaining at a party or underage function at which alcohol and drugs are openly used will be considered a violation of the code even if the student-athlete in question does not participate.***

Hosting

Student athletes and the families who host a function where violations occur will be considered "2nd Offenders" by the Athletic Hearing Committee.

Self Reporting

It is the responsibility of the student athlete to report any Code of Conduct infraction to his/her head coach. This act of honesty and taking responsibility for his/her actions will be discussed during the Athletic Hearing Committee's (AHC) deliberation and may result in a lessening of any discipline.

3. Process when a Training Violation is reported

Investigations of training rule violations will be made when an alleged incident is reported.

Athletes violating the code of conduct will be subject to the following:

- An investigation will be conducted by the Assistant Principal; witnesses will be interviewed and parents will be notified.
- A meeting with Parent/Guardian and Student with appropriate school personnel (which may include Administrator, Athletic Director, Counselor, Prevention Specialist, Coach). A student-athlete who admits to the violation may waive or forego this formal meeting.
- The evidence will be presented to the Athletic Hearing Committee (AHC) for deliberation.
- The family will receive written notification of the AHC's decision.
- Any appeal may be heard by the Superintendent of Schools. Should a student or family disagree with any determination of the AHC, the parent must appeal in writing within five school days of notification of the AHC's decision. Students remain suspended during any appeal.
- Any violation involving illegal activities will be referred to the appropriate law enforcement agencies.

4. Rules & Regulations Violations

Any athlete found guilty of Code violations will be sanctioned accordingly. The AHC is not bound to the same standards or burden of proof as a court of law. For instance, if a law is broken a conviction is not necessary to be considered a violation of the Code of Conduct. Violations of the Code of Conduct will result in the following:

Penalty for Violation (In or Out of Sport Season)

1st Offense: May include each/any of the following

- A. Will result in a suspension deemed appropriate by the Athletic Hearing Committee. Penalties may range from 1 day suspensions to full season suspensions. Punishments may carry over from season to season and violations will be tracked for the entire athletic career of the student-athlete. (Modified level through Varsity).
- B. Complete a health assessment inventory with the district's Family Support Center (FSC). Depending on the result of the inventory and recommendations from the FSC staff, a diversion treatment plan may be required as well. Failure to participate may result in continued suspension until the requirement is met. The student-athlete has the option to complete a Diversion Program with an outside service provider at the discretion of the FSC and the Athletic Director. If an outside agency is used, it will be at the cost of the parent/guardian. A good faith timely commitment to the mandatory diversion program is a prerequisite to being reinstated to any team.
- C. Formulate a Community Volunteer Project Plan with the Assistant Principal and Athletic Director during the season of suspension and work in good faith to complete the project prior to returning to the team. The project will include a written report.
- D. Drug and/or Alcohol violations may require the student athlete to pass a drug/alcohol screening at a district approved site at the parent or guardians expense prior to the conclusion of the suspension.

