PRINCETON DAY SCHOOL ATHLETICS
[image: image1.jpg]

Handbook For Parents

[image: image2.jpg]

PDS Parents Guide for Interscholastic Athletics
Table of Contents

Athletic Philosophy

3
The Role of the Parent

3
The Role of the Student-Athlete

4
Scope of PDS Athletics Program

5

Beginning and End Dates for Sports Seasons

6

Upper School Team Philosophy

6

Middle School Team Philosophy & General Info

7

Team Selection Process

8

Practice Guidelines (All Levels)

8

Practice/Game Eligibility (Upper School Teams)

9

Player Participation Rules (All Levels)

9

Summer Recess & Out of Season Rules (Upper School)
10

Athletic Grades and Reports

10

Player Disciplinary Action

10

Seasonal Athletic Awards

10

Year-End Special Recognition Awards

11
Captain Selection

11

Fundraising

12
Transportation Guidelines

12
Athletic Trainer- Henry Minarick

12

Fitness Center/Performance Coach- Darius Young

13

Important Phone Numbers

13

Coaches’ Emergency Procedure

14
Inclement Weather Guidelines

14

Athletic Philosophy
Athletics at Princeton Day School play an integral role in the overall education of each student. We believe in the classical ideal of "mens sana in corpore sano--a sound mind in a sound body" with a dedication to the lasting values of personal integrity, responsibility, commitment, teamwork and sportsmanship.

Princeton Day School offers an extensive interscholastic athletic program which includes 25 sports and over 90 teams. Of our school population from grades 6-12, 70% participate in at least one season of an interscholastic team.

The program is extensive enough to prepare gifted athletes to compete at the college level, while at the same time ensuring that all students are exposed to the lifelong benefits of athletics and physical fitness.

At the middle school level, our program serves as a transition from recreational play to a more organized and structured team activity. Participation is our primary goal, along with developing athletic skills and a sense of responsibility and commitment to the team.

At the upper school level, the junior varsity teams are geared toward learning the fundamental skills needed in order to play at a more competitive level. At this developmental stage, playing time is earned by demonstrating both sincere commitment and necessary skills. The success of our JV program is not defined by its record, but by its level of improvement throughout the course of the season.

Our finest athletes in terms of ability and attitude are chosen to represent our school in varsity interscholastic competition. At this level we expect complete commitment to the team. In order to maximize success, playing time and other strategic decisions are determined solely by the coaching staff. We strive to win but our emphasis is not on winning at any cost. Personal integrity, responsibility, commitment, team work and sportsmanship remain our highest priorities while in pursuit of victory.

The Role of a Parent
We believe that a partnership among parents, coaches and players provides the foundation for a successful athletic program and team experience. We strongly urge parents to attend the preseason coaches/parent meeting to meet your child’s coaching staff and learn more about the expectations of our program at PDS. To help ensure the best experience for your child, throughout the season a parent should:
· Be enthusiastic and encouraging: Parents should support their children to do their best at whatever level they participate.
· Let the coach be the coach: When on the sidelines, parents should resist the temptation to “coach,” recognizing that you may confuse or contradict our coaches sideline instruction.
· Support our Coach: Regardless of you’re a parent’s sports experience, one should not publicly criticize the coach or teammates. It is crucial to the team’s spirit and success that players develop a respect for their coach. Any questions about coaching style should be directed to the coach at an appropriate time (not after games).
· Demonstrate good sportsmanship: at all times- towards opponents, coaches, teammates, officials, and other spectators. We ask this of our players and it is paramount that their role models do the same.

· Communicate with your coaches: it is inevitable that parents will have questions for coaches or schedule conflicts. Parents should have an open line of communication with the coaching staff, and we ask that, if a problem arises, you encourage your children to talk to their coaches first, and if necessary, set up a meeting with your coach.
· If a meeting is warranted, it is encouraged that parents set up a meeting with his/her child’s coach at a mutually convenient time to discuss. This meeting should not happen immediately after a game as emotions tend to run high.
The Role of the Student-Athlete

Academics: Academics at PDS certainly come first and it is imperative that student-athletes maintain acceptable grades in all subjects. Please note, however, that annual studies conducted by the Department of Education have clearly shown that students who participate in extra-curricular activities do better in their class work, in part because they have better learned the skill of successful time management, and they remain more intensely motivated when they are involved in activity. In addition, daily activity stimulates brain function which leads to an enhanced learning environment.
Sportsmanship: While Princeton Day School takes great pride in winning, we discourage any and all pressures that might impede good sportsmanship. An undue emphasis on winning can easily leave the false impression that a student’s athletic experience has value only if the competition results in a win. We urge our coaches to teach with a broader purpose in mind. They instruct, inspire and prepare our students so they can give their best effort and, win or lose, accept the outcome with maturity and grace.

Fitness: We expect our athletes to prepare for their upcoming season. Being

prepared both physically and mentally will set the stage for a rewarding season. Follow your coach’s or our Sports Performance Coach’s recommendations for the best routine. Equally important, eat balanced and nutritious meals, get the proper amount of sleep, and consult our athletic trainer at the initial stage of any injury.

Dedication: Once placed on a team, we expect that student-athletes will remain committed for the entire season. All are expected to be on time, prepared, physically fit, and focused in practices and games, in addition to maintaining a positive attitude towards teammates and coaches.

Scope of Princeton Day School Athletic Program
• Sports Offerings by season
Fall:

G-
V & JV & MS Cross Country

V & JV & MS Field Hockey

V & JV & MS Tennis

V & JV & MS Soccer

B-
V & JV & MS Cross Country

MS Football

V & JV & MS Soccer
Winter:
G-
V & JV & MS Basketball

V & JV & MS Volleyball

V & JV & MS Ice Hockey (Co-Ed)

V & MS Fencing

V & MS Squash (Co-Ed)

B-
V & JV & MS Basketball

V & JV & MS Ice Hockey (Co-Ed)

V & MS Squash (Co-Ed)

V & MS Fencing
Spring:

G
V & JV & MS Lacrosse

V & MS Softball

V & MS Figure Skating

V Golf

MS Track and Field

 B -
V & JV & MS Lacrosse

V & JV & MS Baseball

V & JV & MS Tennis
V & MS Figure Skating

V Golf
MS Track and Field

Beginning and End Dates for PDS Sports Seasons
US Fall Season

8/24/15 – 11/1/15

Fall Weekend

10/3/15

*US Fall Sports Awards

11/3/15

MS Fall Season

9/9/15 – 11/2/15

MS Interim PE

11/6/15 – 11/13/15

MS Fall Breakout

11/5/15

MS Winter Season Signups

10/13/15 (in advisory)

US Winter Season

11/9/15 – 2/28/16

Winter Alumni Games

11/27/15

HRM Hockey Invitational

12/18/15 – 12/19/15

*US Winter Sports Awards

3/2/16

MS Winter Season

11/16/15 – 2/4/16

[MS Mini-Week]

2/5/16 – 2/11/16

MS Winter Breakout

2/17/16

MS Interim PE

2/18/16 – 2/26/16

MS Spring Season Signups

2/2/16 (in advisory)

US Spring Season

2/29/16 – 5/22/16

Spring Alumni Games

5/14/16

*US Spring Sports Awards

5/26/16

[Spring Break]

3/19/16 – 4/3/16

[Blue-White Day]

5/6/16

MS Spring Season

2/29/16 – 5/23/16

*MS Sports Awards/Spring Breakout

5/25/16

MS Interim PE

5/26/16 – 6/3/16

MS Fall ’16 Season Signups

5/24/16 (in advisory)

Upper School Team Philosophy

Varsity: Our finest athletes in terms of ability and attitude are chosen to represent our school in varsity interscholastic competition. At this level we expect a complete commitment to the team. In order to maximize success, playing time and other strategic decisions are determined solely by the coaching staff. Thus there may be contests in which some athletes do not play. Varsity athletes are expected to strive for excellence in their sport(s) during and in-between seasons by attend camps and clinics, and training under the guidance of our Sports Performance Coach. We ask parents to be mindful not to schedule appointments and/or vacation time that conflicts with varsity practice or game times. It is important to the success of the team and to the development of your child that he or she commits fully to the team. Players and parents should expect weekend and some school holiday commitments for practices and games.
Junior Varsity: Junior varsity teams are geared toward learning and improving the fundamental skills needed in order to play at a more competitive level. At this developmental stage, coaches attempt to give all players adequate playing time, but they also take into account commitment, attitude, and game situations. The success of a JV program should not necessarily be defined by its record, but by individual and team improvement throughout the season. At the JV level, weekend and holiday practices and games are a possibility, but not to the extent of the varsity teams.
Middle School Team Philosophy

By promoting participation, our middle school program provides interested students an interscholastic sports program which we feel is age appropriate for sixth through eight grades. Our goals for the middle school program are to teach necessary skills and strategies, develop a sense of team and to foster responsibility and commitment. Coaches do their best to give each player as much playing time as possible, but are also mindful of the importance of keeping the game competitive. Playing time will not be equal, but it will be meaningful time that is in relation to each player’s skill and commitment within the competitive situation.
At the middle school level, whenever possible, we field both a “blue “ and a “white” team for each sport. The "blue" team, the more experienced group, is generally comprised mostly of eighth graders with a few well-skilled athletes from the seventh and sixth grades. The "white" team may include players from sixth, seventh and eighth grades.
MS Athletic Information

· The MS practices in the fall and spring will take place Monday, (off Tuesday), Wednesday, Thursday and Friday from 2:20 -3:45. (Winter sports are an exception, and schedule will be posted seasonally)
· In the event of inclement weather, when outdoor fields can not be used, our fall and spring sports will dismiss at 3:15. This decision will come from the Athletic Department and will be communicated through the MS office and the MS coaches.

· Coaches will plan a parent meeting at the beginning of each season. This is mandatory for at least one parent to attend, and especially important since PDS athletics will be a new experience for many of our parents and students.

· Communication is the most important thing in the Middle School. Coaches will communicate with your players and you often via email. Please check emails often for updates to sports schedules especially during suspect weather.

· The athletic office will maintain each team’s schedule on the PDS.org athletics web page. All games and practices for each team will be listed on the page, and will be the most up to date source of information.
· Coaches are encouraged to create a parent e-mail address book and touch base on weekly basis.

· All players in good standing should get playing time in each game especially at the MS level. Playing time will not be equal, and it will vary from game to game. If a child has a disciplinary issue on a team, this may effect playing time.
· Participation is a primary goal. We will make every effort to accommodate all who are interested in a sport. There are times, however, when we need to limit the number of participants in a particular sport. Roster limitations will only happen as a last resort. If this does happen, the coaches will consult with the A.D. before making any roster decisions.
· Supervision is key: on the fields, in the gyms, in the locker rooms, bus, and study halls. Coaches and/or PDS Staff will supervise all student-athletes during sports time.
· We ask all PDS MS coaches to arrive at locker rooms by 2:15 pm to ensure that the locker room is supervised and any last minute player needs may be addressed.

· Practices are never canceled. If teams can’t practice outdoors, then practices will meet indoors. Teams have a pre-determined “inclement weather site” and will dismiss at 3:15 on these days.
Team Selection Process- Upper and Middle Schools
Although we would like to have every player who tries out for a team earn a spot on the roster, this is unfortunately not always possible. Constraints on practice facilities, team size, skill level and student interest, may make it necessary at times to limit the numbers of players on a particular team or program.

Seasonally, players are selected onto a skill appropriate team within the sport program, this is not the same as a “cut” as the player will have a team on which to play within the program. Though rare, there are times that we may have to “cut” a student-athlete from the sport program due to constraints listed above. Since this is difficult at any age, the coaching staff will make every effort to handle these situations with tact and sensitivity. This may also be the case at the middle school level in select sports.

PDS will ensure that all interested players will be afforded a 3 day tryout if cuts are necessary. The A.D. will be consulted if tryouts prove necessary. Any athlete who is “cut” from a team will be consulted individually and privately by the coaching staff. At this time the coach may discuss other forms of involvement with the team such as managing or scorekeeping.
Practice Guidelines (All Levels)
· Practices on school days are limited to one practice session per day M-F.

· Sunday practices are permitted with Athletic Dept approval on the upper school level.

· Students may not be allowed to participate in after school activities if they arrive to school after an unexcused absence of an academic class.

· There are no regular season practices or games on religious holidays or on days in which the school was closed due to inclement weather. Tournament games and their practices can be an exception.
· Upper School teams may practice over school holiday breaks depending on schedules, and varsity teams regularly do so.

· MS teams will not practice over holiday breaks or weekends. An exception can be made for tournament games.
Practice/Game Eligibility (Upper School Teams)

In accordance with NJSIAA, the following guidelines are in affect for all PDS teams and players.

· Team

· All teams must practice one calendar week prior to first contest

· Players

· All athletes must have participated in 5 days of practice before playing in a contest. This applies to all athletes who may have joined a team after the start of the season.

· Athletes who switch teams during same season must practice 3 days before game play

· Athletes who join the team after lengthy injury or illness must be cleared with a physician’s clearance (where applicable) and PDS Athletic Trainer's approval before return to play.

Player Participation Rules (all levels)

Athletes are expected to attend all school practices and games.

· PDS does tolerate any form of player hazing whether there is willful participation or not.
· All unexcused absences for games or practices will be treated as a class cut and will be reported to the Upper School and Athletics office.

· Athletic participation is a privilege and not a right. The use of drugs, tobacco or alcohol is harmful to personal health and undermines the mission of athletics. Therefore, the use, or possession is considered a violation of one's commitment to team and will result in suspension or dismissal.

· Athletes may not switch sports during the season without prior permission of both the Head Coach and the A.D.
· If an athlete withdraws, or is asked to leave a team, he/she must return all issued equipment and enroll in the P.E. program the following day.

· In the event of an early dismissal from school for a contest, students are expected to meet with their teachers beforehand to arrange for any work that they will miss.

· Athletes are required to attend the season-end awards ceremony or team breakout.
· Athletes are responsible for their uniforms and all issued equipment. Lost equipment and uniforms will be charged to the responsible party at the cost of re-purchasing the item(s) plus a re-order fee of up to half the value of the item.

Summer Recess and Out-of Season Guidelines (Upper School)
Coaches may not coach or instruct their athletes during Out-of-season time. NJSIAA’s regulations state that out-of-season refers to the period of time from the final game of the season to that season’s next official starting practice date, excluding the Summer Recess.
Summer recess - Under NJSIAA state rules coaches may instruct their athletes during summer recess.

Athletic Grades and Reports
The head coach of each team will assign a grade and write an athletic comment to summarize each individual’s season for all team members including managers.
Player Discipline-Suspension

Player suspension is a sensitive issue for all so the A.D. and division head will be consulted in any disciplinary situation. The head coach may suspend an athlete from participation for the following, but not limited to, offenses: the use of profanity, excessive tardiness, unsportsmanlike behavior, missing a practice or game without a reasonable excuse.
If a player or coach is disqualified from a contest by an official, it will result in an automatic one, and a possible two game suspension. This is a NJSIAA rule.
Seasonal Athletic Awards

All MS athletes, who complete the season in good standing will receive a certificate. A varsity and jv player will be presented a letter for their first season lettering in a particular sport.

At the varsity level, the coaching staff will present three awards:

· Varsity Team Award: Presented to the player who contributed the most to the success of your program.
· Coaches' Awards: Presented to two players who exemplified a special quality deserving of recognition. i.e. leadership, sportsmanship, most improved, unsung hero, etc.

At the junior varsity level the coaching staff will present:

· Two (2) Coaches Awards: to players who exemplified a special quality deserving of recognition.

 At the Middle school level there are no individual athletic awards.

Year-end Special Recognition Awards

These awards are presented at the end of the school year and underscore athleticism, sportsmanship and citizenship. In addition, each award also has a special emphasis.

· Gold “P”: Presented on the Upper School level- Emphasizes excellence in athletics and participation on varsity teams. Presented to a boy and a girl.
· Silver “P”: Presented on the Middle School level- Emphasizes excellence in athletics and participation on middle school teams. Presented to a boy and a girl.
· Frankie K Sportsmanship Awards: Presented in the Upper School – Multiple awards are presented which emphasize integrity, quiet leadership and unselflessness. Presented to boys and girls.
· Panther Awards: Presented in the Middle School- Multiple awards are presented which emphasize integrity, quiet leadership and unselflessness. Presented to boys and girls.
· PDS Scholar-Athlete Awards: Presented in the Upper School- Emphasizes academic achievement by student-athletes. Presented to a boy and a girl who are then forwarded to the NJISAA State panel for state level recognition.
Seasonal Sports Awards Programs and Team Breakouts
At the end of each season, teams will culminate their seasons with a Sports Awards program in the upper school and a Team Breakout party in the Middle School. In addition, the Middle School will have a Year-End Sports Award Program to celebrate the entire sports year and present the Silver P and Panther Awards. Middle School Team Breakouts will take place during the last period of the school day while the MS Year-End Sports Award Program will assemble in the McAneny Theater at the end of the school day.
Upper School Seasonal Sports Awards programs will present varsity and coaches awards as well as recognize all members of that season’s teams at an assembly after the end of the school day. In addition to this, the Upper School Gold P and Frankie K awards will be presented by the Head of Upper School at the end-of-year Awards Assembly for the entire upper school.
Dress code for all Sports Awards Programs and Team Breakouts is formal for all the Middle and Upper School students who attend. This constitutes jacket and tie for young men and dresses or dress pants with blouses for young ladies.

Captain Selection
It is recommended at the varsity level that captains are selected for each varsity team. This is an important office and selection should not be taken lightly. It is suggested that coaches lead the selection, but players can be involved at the coach’s discretion. Two to four captains should be selected, and the nominees should be upperclassmen.

· At the jv level: captains are optional.

· At the ms level: weekly or game day captains is policy

Fundraising
We try to handle all the Athletic Team’s needs through the Athletics Budget. If there is a large ticket item that can’t be handled through the yearly budget, raising funds or a private donation can be discussed with the coach and A.D. Athletic fundraising is a delicate issue for all private schools. Any request will need to be cleared through the A.D. who will speak with the Head of School and Director of Development before granting the request to raise funds or accept a donation.
Transportation Guidelines

For safety and legal reasons, PDS provides transportation to and from all away games. The following procedures should be followed:

· A Coach must travel with the team and maintain team control.

· One Coach on the bus must have a cell phone and PDS Emergency Phone numbers.
· All members of the team should travel to and from games on the bus. If it is absolutely critical for a student to use other means of transportation, he or she may do so only if the coach or athletic department has received prior parental permission.
· After notifying the head coach, parents in attendance may transport their child(ren) home after an away game.
· Although not recommended, players who drive can transport themselves to practice or game sites with the approval of parents, head coach and Athletic Director. A waiver must be signed.
· Appropriate dress is expected for travel when team is changing at visiting site.

Athletic Trainer- Henry Minarick, Assistant Athletic Trainer Hillery Lamb
Henry Minarick is our full-time ATC (Certified Athletic Trainer), and he or his assistant ATC, Hillery Lamb, are the only people allowed to dispense needed supplies from the athletic training room. Henry Minarick may be reached at 609-924-6700 x1815 or hminarick@pds.org, Hillery Lamb can be reached at hlamb@pds.org.
The PDS Athletic Training office will direct our concussion management protocol. This will include baseline IMPACT testing of student-athletes, assessment of potential concussions, direction to family physician for diagnosis, management of post-concussion protocol, and coordination with family physician to clear for return to play. The Family physician will clear athletes to return to play and the PDS Athletic Training staff will implement return to play protocol.
If your child suffers an injury, please notify our ATC immediately. In turn, our staff will communicate serious injuries to the A.D., Coaches, the school nurse, and the Division Head(s) as needed . This is extremely important for timely rehabilitaion and documentation for insurance purposes if needed.
Our ATC, in conjunction with the athlete's physician, will determine when an athlete can safely resume athletic participation.
Patrick Kerney Fitness Center

To better promote health and safety, and to improve individual and team performance, we encourage in-season teams to take advantage of our weight room facility and to contact our Sports performance coach to schedule a convenient time. It is paramount that as student-athletes play multiple seasons that they have a consistent weight training regimen to best benefit them and the teams on which they play. Coaches are responsible for setting up in-season team sessions in the Fitness Center, but parents are encouraged to contact our Sports Performance Coach for off-season and individual workouts. Summer programs are also available, and schedules are posted prior to the end of each school year.

Darius Young is our Sports Performance Coach and he can be reached at 609-647-2297 or dyoung@pds.org.
PDS Athletics Important Contact Information
· Athletic Director- Tim Williams: 609-477-6905 cell; twilliams@pds.org
· Assoc AD- Scott Bertoli: 609-306-2621 cell; sbertoli@pds.org
· Athletics Admin Assistant Emily Shircliff: 609-924-6700 x 1800; eshircliff@pds.org
· PDS Security- Pami Mogaka 609-273-8800

· Athletic Trainer- Henry Minarick 609-462-9622 cell; hminarick@pds.org
· Game Manager- Equip Manager Chuck Papp 924-6700 x 1825
· Head of Upper School- Jason Robinson 924-6700 x1701
· Head of Middle School- Renee Price 924-6700 x1601

Coaches’ Emergency Procedure
· Assess situation, make environment safe and calm

· Alert Athletic Trainer- Henry Minarick- by school radio or cell

· Athletic Trainer will handle situation once on the scene

· Call 9-1-1 in the event of an emergency

· After emergency:

· Alert Parents (if they weren’t present at accident site)

· Alert Athletic Director
· Complete Incident Report with Athletic Trainer

· Follow up with Athlete and/or parents to see how he/she is doing

· Follow up with Athletic Director
Inclement Weather Guidelines for Practices and Games
In the event of inclement weather during a practice or a game follow these procedures

· During a game the officials have control of contest, but coaches can help spot bad weather.
· Lightning: move to shelter immediately—play can’t resume for 30 min after last lightning sighting

· Tornado: move to building immediately (Hockey Rink, School Building)

· Inclement weather for practice:

· MS teams will go inside and dismiss at 3:15

· US teams will go inside and dismissal will be announced.

�

�

PAGE
1
updated 8/15

