[image:]

2016 – 2017
FLC STUDENT ATHLETE HANDBOOK

2016-17 FLC STUDENT ATHLETE HANDBOOK

CONTENTS

Introduction ……………………………………………………….	1
Our Mission ………………………………………………………	2
Athletic/Academic Philosophy……………………….	3
Falcons’ Athletic Staff ………………………….…………	4
Falcon Head Coaches………………………………………	6
Academic Advising…………………………………………...7
Athletic Training ………………………………………………	9
Athletic Equipment & Apparel ………………...........	11
FLC Code of Conduct ……………………………………...	12
CCCAA Student Athlete Decorum Policy…...	14
CCCAA Decorum Infractions Chart……………	15
Travel Expectations ………………………………...……….	16
Fundraising and Uses ………………………………………	17
(Separate) Code of Conduct/Signature	

INTRODUCTION

On behalf of Folsom Lake College and particularly the intercollegiate athletics faculty and staff, thank you for choosing to be a part of the Falcon family. Our goal is for you to be successful in pursuing your academic and athletic goals. The successful student athlete is one who understands the importance of hard work, time management, and commitment. This handbook has been designed to orient Folsom Lake College student athletes to the college, its values, and the mission of our intercollegiate athletics program.

The information contained in this handbook should help answer questions you may have or help you find people who can answer your questions. There are policies, procedures, and rules that are unique to community college athletics, especially regarding your athletic eligibility, and it is important that you become familiar with those. It is also important that you familiarize yourself with the many resources you have available to help insure your success in the classroom.

Folsom Lake College is dedicated to your success. We are excited about watching you compete in the classroom and the playing field. We look forward to your future contributions as productive citizens in your local community.

Welcome to Falcon Athletics!

11
[image:]
OUR MISSION

Folsom Lake College is committed to providing quality athletic programs that enrich and empower students to reach their full potential as informed and productive members of the community. FLC intercollegiate athletics will provide student athletes with opportunities that lead to their academic success and personal development, as well as foster self-fulfillment through athletics.
The individual rights and academic goals of the student athlete will not be compromised by the desire of the college to conduct successful athletic programs. Participation in the athletics program will augment the student’s formal education and will teach the life skills of cooperation, teamwork, perseverance and mutual respect. The athletics program is devoted to abiding by the rules and regulations set forth by the CCCAA, the Big 8 Conference, and Folsom Lake College’s vision and mission.

ATHLETIC/ACADEMIC PHILOSOPHY

The goal of Folsom Lake College Athletics is to maintain a balance between academic progress and athletic participation. Student athletes are expected to perform to their ability level in the classroom and in their sport.

Student athletes who continue to meet the Athletic and Academic Standards of the California Community College Athletic Association (CCCAA) and Folsom Lake College will be allowed to represent Folsom Lake College in intercollegiate athletic participation.

Furthermore, should conflicts arise between the academic requirements of the student athlete and the intercollegiate athletic program that cannot be resolved through the school policy or excused absences for athletic contest participation, the academic requirements will take precedent.

The college encourages student athletes to be proactive in their pursuit and attainment of their educational goal, adhere to student requirements and conduct regulations, be involved in Associated Students’ activities, and treat their athletic participation as a privilege, not a right. The college is committed to providing fair and equitable opportunities for both genders and encourages student athletes to demonstrate culturally competent behaviors, attitudes, and traits which are necessary skills for excelling in a 21st century global society.
 FOLSOM LAKE COLLEGE
INTERCOLLEGIATE ATHLETICS STAFF

 			 [image:]
Matt Wright
Dean of Kinesiology, Health, and Athletics
 G-181 608-6687
[image:][image:]

	

 Ron Richardson 	 Gayle Brown	 	
 Athletic Coordinator Athletic Eligibility Officer
 G-178 608-6812 FL1-176 608-6644

 				
 [image: C:\Users\w0001917\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\LRY8CY5P\newEmployee_MiriamJavier_portrait-22_edits.jpg] 		 	[image:]
 Miriam Javier					 William Garcia
 Athletic Counselor					 Athletic Trainer
 FL1-168 608-6510			 G-153 608-6551		

		

			
					
[image: C:\Users\w0001917\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\HBJ23YS5\FullSizeRender.jpg] [image:]	
 Jeff Chale	 Jeanne Croff
 Athletic Equipment Attendant Administrative Assistant 		G-117 608-6802					G-180 608-6687
 								
 						

	

	

 FALCONS’ HEAD COACHES
[image:] [image:] [image:]

[bookmark: _GoBack] Barry Zarecky Patrick Rutz Craig Perez Men’s Golf Coach Men’s Tennis Coach	 Women’s Tennis Coach
			 							

 	 		 [image:]	 [image:] [image: H:\My Pictures\JJohnson.jpg]
 Matt Torrez Donny Ribaudo	 Justin Johnson	 Women’s Volleyball Coach	 Women’s Soccer Coach	 Men’s Soccer Coach

														[image: Jenna Alexander]					[image:]			
	 Jenna Alexander		 		 Rich Gregory
 Women’s Softball Coach			 Men’s Baseball Coach

ACADEMIC ADVISING

Overview
Planning your academic program is not a task to take lightly. Each student athlete arrives with different levels of academic ability, preparation and motivation. Each major requires a different pattern of courses and each university has its own course numbering system and requirements. Don’t ever assume that you know the “road” to your academic plan. Always discuss developments and changes in your academic plan with the Athletic Counselor.

Student Education Plans (SEPs)
Prior to the beginning of athletic participation, the athlete must complete a Student Education Plan (SEP) (transcripts required) with an Athletic Counselor and review this plan at least once per semester. Fall sport athletes must have the SEP completed by October 15; spring sport athletes must complete it by March 1. Failure to complete SEP’s by the specified date will result in the athlete being declared ineligible for competition.

At the start of the third week of classes a hold is placed on all student athletes’ records that prevent the student from making any changes to their current registration. Athletic Counselor approval is required for all program changes. This approval process prevents student athletes from making mistakes that render them ineligible.

Grade Checks/Progress Reports
The Athletic Counselor will monitor student athlete academic progress and course attendance throughout the year with the use of Academic Progress Reports. The athlete will hand carry these reports and return them to the counselor by the specified date.
Progress Reports will be administered in week five (5) and week ten (10) of classes each semester. For short-term or odd-term classes, your coach will inform you when the progress report will occur. However, student athletes should be proactive and informally check grade status WEEKLY with the instructor for each enrolled class.

	Student Athlete Success Center
· All FLC student-athletes are required to attend a minimum of 2 hours weekly of Student Athlete Success Center (SASC). The SASC is located in PE-112. The SASC supervisor will verify hours of attendance and monitor student behavior in the SASC. Students must come prepared to study with appropriate materials, books, and class notes. Any student not actively working on coursework will be asked to leave.
· After one semester of SASC attendance, student athletes with a minimum GPA of 3.0 may be exempted from SASC. Exempted students may be required to re-enter SASC if current grades or sub-standard performance in a class deem it necessary.
· Student Athletes must abide by the posted study/behavioral rules and regulations in order to utilize the SASC. Violations of these guidelines may result in removal or permanent suspension from the SASC.

Eligibility
There are numerous rules and regulations regarding athletic eligibility set forth by the California Community College Athletic Association (CCCAA). The most pertinent for you to be familiar with are listed below:

· Student athletes are required to be continuously and actively enrolled and attending class in a minimum of 12 units (9 of which must be toward an academic goal) to remain eligible during their season of sport. If at any time during the season the student drops below12 units, they are ruled ineligible to compete and remain ineligible until their unit load returns to at least 12 units. FLC student athletes may take courses at any of the Los Rios District colleges in order to meet the 12-unit minimum. The student athlete must also be enrolled in the appropriate Intercollegiate Sport class at FLC.

· Student athletes planning to participate in a second season of sport must complete and pass a minimum of 24 units (18 of which must be academic) between seasons of competition (including the semester of first competition). These units must be completed prior to the beginning of the semester of the second season of sport. Student athletes must also complete at least 6 units during their last full-time (load of 12 units or more) semester prior to their second sport season.

· A student athlete who has competed in a college sport must maintain a minimum 2.0 GPA in order to be eligible for any subsequent sport season, computed since the start of the semester of the first competition.

· A student athlete who has competed in any sport at another California community college within the past two years must complete 12 units in residency at Folsom Lake College before they are eligible to compete in athletics. The student- athlete must provide the Athletic Counselor with official transcripts from their previous college.
(If two or more years have passed since last competing at a postsecondary institution, the 12-unit rule shall be waived).
Transfer/NCAA, NAIA Considerations
Student athletes planning to transfer to a 4-year institution should schedule regular meetings with the Athletic Counselor in order to monitor academic progress. NCAA rules are very specific regarding 2- year college transfers; many student athletes have missed an athletic scholarship opportunity because they did not complete enough units in their major at the 2-year college. Please continue to monitor your transfer progress with the Athletic Counselor.

ATHLETIC TRAINING/INJURY PREVENTION & TREATMENT

Requirements
Student athletes at FLC must participate in the requirements of the Athletic Training Program. The following forms must be completed and verified prior to participation:
•	Physical exam/health history report
•	Assumption of Risk
•	Emergency cards
•	Insurance information

The Folsom Lake College Athletic Trainer is responsible for certifying any athlete to be eligible to return to practice or competition following a reported injury (not the coach).

It is the athlete’s responsibility to allow adequate time for injury treatments and rehabilitation before practice or any game, meet, or match.

Training Room Location
FLC Gymnasium Building G-153.

Training Room Hours
A semester schedule will be provided to student athletes at the beginning of the sport season. Hours are also posted outside training office (G-155).

Physical Exams
All in-season athletes must pass an athletic physical screening prior to the sport start date. You will not be allowed on the court or field (even to practice) until you have passed your physical and have all paperwork on file in our office. Please refer to flcfalcons.com for the most up-to-date physical exam procedure. It is the athlete’s responsibility to have a physical examination prior to beginning practice and/or competition.

Insurance coverage
The college district’s athletic insurance (Special Insurance Services) is a secondary policy, which means if you are covered by personal health insurance, your policy must pay or deny a claim first. Any leftover balance can then be submitted to our insurance company for consideration. If you do not have any health insurance the district policy becomes primary. It has a $100 deductible, per injury. The district’s policy may not cover all the expenses and will not pay for deductibles or co-payments from your primary insurance. Our policy covers only in-season athletic injuries. YOU ARE RESPONSIBLE FOR ALL MEDICAL BILLS.

Reporting Injuries
Student athletes are required to notify training personnel of any injury, no matter how slight or severe. It is the athlete’s responsibility to report any athletic injury to the Athletic Trainer within 24 hours of the occurrence of the injury. Injuries must be immediately reported; don’t wait a week to see if your injury will go away. Injuries requiring a doctor’s visit must be documented at the time of injury or risk non-payment by the insurance carrier.

Athletic Training Room Rules
The Athletic Training Room is a medical facility and should be treated as one. The following rules will be strictly enforced:
· Athletes should clean up prior to entering the Athletic Training Room. If clothes are visibly dirty or sweaty, please change.
· Always rinse off prior to entering a whirlpool. Any turf, grass, dirt, sweat, or any other debris should be removed.
· Athletic Training Room phones and computers are off limits to athletes.
· No shoes on the treatment/taping tables.
· The Athletic Training Room is intended for the treatment and rehabilitation of athletic injuries. Please no loitering, napping, or lounging.
· Food is not permitted in the Athletic Training Room.
· To protect the privacy of other athletes, taking pictures or videos inside the Athletic Training Room is prohibited.
· No phone calls.
· Always sign in prior to entering the Athletic Training Room.

ATHLETIC EQUIPMENT AND APPAREL

The PE/Athletic Attendant provides various support services to the student athletes and coaches here at Folsom Lake College. These services include laundering, retrieval, and inventory of uniforms, issuing lockers, check out and maintenance of sports equipment.

The Athletic Attendant and sport head coaches will provide specific instructions for each sport team utilizing uniform laundry services, including time and location for uniform drop-off and uniform issuance.

All uniform and equipment items issued to the student athlete are the property of the Folsom Lake College Athletic Department. All issued items, unless otherwise stated, are to be returned to the equipment staff upon the completion of the season. Failure to return issued items (or failure to pay for lost items) will result in a “hold” being placed on the student athlete’s academic record which prevents future registration. The hold can be removed by returning the item or paying the cost to purchase a replacement item.

FOLSOM LAKE COLLEGE
ATHLETIC CODE OF CONDUCT
All students representing Folsom Lake College in intercollegiate athletic competition are expected to:
· accept the concept that participation in intercollegiate athletics is a privilege, not a right;

· demonstrate good citizenship, sportsmanship, honesty, and integrity on the field or court, on campus, in the classroom, and in the community;

· attend class regularly;

· develop and follow an academic plan to obtain a certificate, an A.A. degree, or attain transfer status;

· demonstrate and understand that participation in athletics is contingent upon adherence to all California Community College Athletic Association (CCCAA), the Big 8 Conference, and FLC athletic department rules and regulations;

· acknowledge that compliance with the Student Athlete Code of Conduct is required for participation in athletics at Folsom Lake College; and,

· acknowledge that any violation of the Code of Conduct will result in appropriate progressive discipline as determined by the Head Coach, Athletic Coordinator, and/or the Dean of Athletics.

Sportsmanship
Folsom Lake College student athletes are ambassadors for FLC and enjoy certain privileges with such status. They also bear the responsibility of behaving with dignity and sportsmanship. Student athletes will conduct themselves with honesty and good sportsmanship during games and competition. Behavior must at all times reflect the high standards of honor and dignity that should characterize participation in competitive sports. Student athletes will act in a manner reflecting positively on the reputation of Folsom Lake College both on and off the field of play, when traveling, and participating at other institutions. Our core value is student athletes shall always maintain an attitude of respect toward opponents, officials, and fans. As models of good sportsmanship, student athletes should look for ways to encourage and appreciate quality play and effort, regardless of whether it is exhibited by a teammate, fan, or opponent.
While intense and emotional game action and conduct is certainly a reasonable part of intercollegiate sports contests, our student athletes should never demean the dignity and individuality of the opponent, the official, or of the athletic contest. Folsom Lake College student athletes are expressly prohibited from engaging in the following behavior at any intercollegiate athletic event:
· fighting opponents, fans, or officials

· verbal or physical taunting of opponents or their fans

· inappropriate celebrations with the intent to demean opponents or their fans

· disrespectful attitude toward opponents, fans and game officials

· profane and vulgar language and/or gestures
Substance Use
Folsom Lake College student athletes are expected to abide by the rules of the CCCAA and their respective FLC coach’s team rules regarding alcohol and substance use. While California state law allows alcohol purchase and consumption for adults 21 years of age and older, the FLC athletic department strongly discourages the use of alcohol by any team member during the season of sport. Under-age drinking is a violation of the law and the FLC Code of Conduct. Even those students who are of legal drinking age must abide by CCCAA and Student Athlete Code of Conduct (see page 19) rules relating to alcohol use.
The use of illegal and/or “performance enhancing” drugs is totally inconsistent with the purpose of intercollegiate athletics and creates a danger to the health and safety of student athletes and their teammates. Student athletes are specifically cautioned against illegal or unauthorized use of alcohol, drugs, and other intoxicants and shall not:
· use or be under the influence of drugs not prescribed by a physician
· drink, be under the influence of, or be in possession of alcohol on campus, during any intercollegiate event, athletic practice, on road trips associated with athletic events, or at team social activities
· use tobacco products on campus at any time. Starting August 1, 2016 Folsom Lake College is a smoke, vape and tobacco-free environment.
· use tobacco products during any intercollegiate event, athletic practice, on road trips associated with athletic events, or at team social activities.

The CCCAA Constitution prohibits the above-mentioned actions and the FLC athletics program will not tolerate the use of these products. Violations of this policy are subject to progressive disciplinary action up to and including suspension or dismissal from the team at the discretion of the athlete’s coach or area Dean.
CCCAA Decorum Policy
This is the CCCAA code of behavior for all participants in sponsored athletic events.
	Decorum violation is defined by the CCCAA as removal of a participant for verbal or 	physical misconduct, or unsportsmanlike conduct. For the purpose of this policy, the 	following definitions apply to FLC student athletes, staff, and sport coaches during any 	practice or game, meet, or match:
· PARTICIPANT—is a player, coach, team member, team attendant, official, or college
staff member.

· EVENT—is defined as the time a team or participant arrives at the event site until the
Team(s) and/or participant(s) depart the event site.

· EJECTION—Removal from a scrimmage/game/meet/match of a participant for the
remainder of the event.

· Sport rulebook infraction: Removal from the event for actions not under the
jurisdiction of this policy, but are covered by the rules of the sport (foul out of a basketball game, 2 yellow cards in soccer, etc…)

· Decorum Violation: Removal of a participant for verbal or physical misconduct, or unsportsmanlike conduct.

a. Verbal misconduct or unsportsmanlike conduct is defined as, but not limited to unsportsmanlike tactics, such as using profanity or vulgarity, taunting, spitting on an opponent, ridiculing, finger pointing, making obscene gestures, throwing gang signs, baiting an opponent, inciting undesirable crowd reactions, persistent arguing with officials, or aggressive behavior toward officials.

b. Physical misconduct is defined as, but not limited to any attempt by a participant to contact another participant in a combative manner unrelated to the sport. Such acts include striking or attempting to strike a participant whether or not there is contact.	

In the spring of 2016, the CCCAA Board approved the following Decorum Infractions Chart which went into effect July 2016.

	Decorum Infractions Chart

	Level I

	· Assault or attempted assault of a sports official
	At a minimum, ejection and suspension from participation in any CCCAA event for 60 months, plus any other sanctions deemed appropriate.

	Level II

	· Second ejection in a season
	At a minimum, ejection from that contest and suspension from all remaining contests that season, plus any other sanctions deemed appropriate.

	Level III

	· Racial or gender slurs/ gestures/ disrespect
	At a minimum, ejection from that contest and suspension from the next two contests, plus any other sanction deemed appropriate.

	· Drugs, alcohol, or tobacco
	

	· Serious and continuous unsportsmanlike conduct
	

	· Physically assaulting or attempting to assault anyone (other than an official) during an event
	

	· Flashing gang signs
	

	· Bench/ Sideline involved fights
	

	Level IV

	· Ejection from contest (Coach/ Student) for language or unsportsmanlike conduct
	At minimum, ejection from that contest, and suspension from the next scheduled contest, plus any other sanctions deemed appropriate.

	· Rulebook infractions
	

	· Leaving positon or the bench/ sidelines in reaction to an altercation ,but not becoming physically involved or verbally confrontational
	

Travel Expectations
Travel Expectations and Code of Conduct: In Season and NTS
A. General
1. All participants MUST travel to and from all contests on transportation provided by FLC.
0. **See exceptions below in section C.
1. Field trip activities are considered as an extension of campus programs, therefore, the same general rules which apply on campus will be followed during the time of the field trip activity.
1. Each student and participant is responsible for his or her proper conduct during the entire period of the field trip.
1. California State Law prohibits possession or consumption of alcoholic beverages, illegal or controlled substances at any school function, including the off-campus conferences of recognized junior college student groups, regardless of the age of those participating. Furthermore, anyone who appears at these events under the influence of these substances, or is present where they are being consumed or served, shall be subject to disciplinary action. This includes time spent going to and returning from the event.
1. All participants are expected to show proper consideration for the rights and welfare of others. Abusive language, undue noise and disturbances shall be considered violations of this code.
1. The responsibility for property damage shall rest with individuals as defined by law.
1. The student(s) to whom a room is registered will be held responsible for the conduct of all of the students in that room.
1. Those traveling in district or public vehicles to field trips must return by the same means unless otherwise authorized by those responsible for the activity.
B. Disciplinary Action
1. Any violation of the Code of Conduct will be referred for action to the appropriate dean or administrator.
1. Disciplinary action may be taken at the event and may include disqualification from participation in the event. Should disciplinary action take place at the event, the college may take further action after the matter has been taken under consideration by the dean or other appropriate college administrator.
1. Any action by the college, such as conduct probation, suspension, etc., shall be in addition to action taken by the group, or conference organization concerned, or law enforcement agencies.
C. In-District and Sierra College Travel
1. All above rules and regulations apply.
1. Some or all students may be allowed to provide their own transportation to local events (LRCCD colleges and Sierra) at the discretion of the Head Coach and with approval from the Athletic Director.
1. Students are responsible for any on campus parking fees at the host site when providing their own transportation.
1. Students who provide their own transportation will need to sign a waiver and release of liability and a Standards of Conduct Agreement Form for Field Trips.

Fundraising and Uses:
What Student Athletes Should Know
Each year, the college provides eligible, allowable funds to underwrite the majority of costs associated with intercollegiate athletics competition, including meals per diem, entry fees, transportation costs, uniforms, equipment/supplies, game, meet, or match apparel, travel and lodging, and other allowable expenses. However, additional funds are necessary to increase the quality of experience of participating student athletes. Thus, student athletes are encouraged to participate in fundraising events designed to benefit all FLC athletics programs.
To avoid any miscommunication or misinterpretation, the funds resulting from fundraising activities are utilized in the following ways: 1) to offset actual lodging costs when those costs exceed allowable lodging allocations; 2) snacks (e.g., water, sports drinks, protein bars, fruit) consumed by student athletes to/from athletic contests; 3) year-end student athlete recognition events; 4) student athlete awards; and, 5) additional apparel, supplies, and/or sports equipment beyond that provided by the institution. If any student athlete is unclear as to how the additional funds are used to support FLC athletics, each/all are encouraged to visit FLC’s athletic coordinator or the Dean of Athletics.

image3.gif
&

image4.jpeg
Fc/

image5.jpeg

image6.jpeg

image7.jpg

image8.jpeg

image9.jpeg

image10.gif

image11.jpeg
‘.:
X
\

image12.jpg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpg

image1.jpeg

image2.png
FALCONS

LLLLLLLLLLLLLLLLL

