Pre-Season Meeting Agenda
I. Intro

A. Welcome
B. District program philosophy

1. Sporting conduct

2. Citizenship
Sporting behavior and expectations of coaches, student-athletes and parents/fans

towards each other, opponents and their fans and contest officials
II. State Eligibility

A. Essential state eligibility standards:

1. Must be currently enrolled

2. Must have passed five (5) one credit courses or the equivalent in the preceding

grading period - high school

3. Must have received passing grades in a minimum of five subjects that receive a grade or a pass/fail in the immediately preceding grading period - 7th-8th grade school

4. Do not drop a class or change a schedule without checking with either

the principal or athletic administrator

5. Parents must live in Ohio

6. If a student changes schools (transfers) after establishing eligibility in grade 9, the student will be ineligible for one year unless one of the exceptions applies

7. A student is entitled to eight semesters of participation opportunity at the high

school level once enter grade 9 and whether participate or not

8. Age requirement: 19 prior to August 1 means ineligible for high school; 15 prior to August 1 means ineligible for grades 7th-8th (but could compete at high school for eight semesters)

9. During the sport season, may not participate on a non-school team in the same

sport in which you are participating for the school

 Questions to the OHSAA related to rules and regulations may only be

 communicated by the principal or athletic administrator

B. Additional SEL Eligibility Rules
1. Required school forms

2. School athletic code of conduct – Game day attire
3. School academic requirements (district GPA, more stringent than OHSAA)

III. Other
A. Health and medical/injury issues
1. Athletic trainers and team doctors
2. Steroids

3. Concussion management protocol

4. Heat management guidelines

5. Communicable disease and skin infection procedures

6. Reporting injuries

7. Lightning and inclement weather policies

B. Pay to Participate

C. Website

1. Information for college bound student-athletes

2. Tickets

D. Photos

E. Boosters
F. Coaches

Adjourn To Individual Sport Meeting
