

[image:]

Penn State University Athletic Conference

Student Athlete Handbook
2015/2016

The Penn State Principles

I will respect the dignity of all individuals within the Penn State community.
The University is committed to creating and maintaining an educational environment that respects the right of all individuals to participate fully in the community. Actions motivated by hate, prejudice, or intolerance violate this principle. I will not engage in any behaviors that compromise or demean the dignity of individuals or groups, including intimidation, stalking, harassment, discrimination, taunting, ridiculing, insulting, or acts of violence. I will demonstrate respect for others by striving to learn from differences between people, ideas, and opinions and by avoiding behaviors that inhibit the ability of other community members to feel safe or welcome as they pursue their academic goals.

I will practice academic integrity.
Academic integrity is a basic guiding principle for all academic activity at Penn State University, allowing the pursuit of scholarly activity in and open, honest, and responsible manner. In accordance with the University Code of Conduct, I will practice integrity in regard to all academic assignments. I will not engage in or tolerate acts of falsification, misrepresentation, or deception because such acts of dishonesty violate the fundamental ethical principles of the University community and compromise the worth of work competed by others.

I will demonstrate social and personal responsibility.
The University is a community that promotes learning; any behaviors that are inconsistent with that goal are unacceptable. Irresponsible behaviors, including alcohol or drug abuse and the use of violence against people or property, undermine the educational climate by threatening the physical and mental health of members of the community. I will exercise personal responsibility for my actions and I will make sure that my actions do not interfere with the academic and social environment of the University. I will maintain a high standard of behavior by adhering to the Code of Conduct and respecting the rights of others.

I will be responsible for my own academic progress and agree to comply with all University policies.
The University allows students to identify and achieve their academic goals by providing the information needed to plan the chosen program of study and the necessary educational opportunities, but students assume final responsibility for course scheduling, program planning, and the successful completion of graduation requirements. I will be responsible for seeking the academic and career information needed to meet my educational goals by becoming knowledgeable about the relevant policies, procedures, and rules of the University and academic program, by consulting and meeting with my adviser, and by successfully completing all of the requirements for graduation.
The Pennsylvania State University is a community dedicated to personal and academic excellence. The Penn State Principles embody the values that our students, faculty, staff, administration, and alumni possess. It is understood that members of the Penn State community agree to abide by the Principles to ensure that Penn State is a thriving environment for living and learning. By endorsing these common principles, members of the community contribute to the traditions and scholarly heritage left by those who preceded them and promise to leave Penn State a better place for those who follow.

THE PSUAC PHILOSOPHY
The Pennsylvania State University Athletic Conference provides organized competitive opportunities for students within the University College Education System.
The competitive athletic programs for the PSUAC member institutions are designed to be an integral part of the student’s total experience.
The PSUAC strives to enhance the University College student’s educational experience by promoting and developing physical vigor, leadership, and individual discipline associated with a positive competitive endeavor.

The following schools are included in the PSUAC:

PS Beaver
PS Brandywine
PS DuBois
PS Fayette
PS Greater Allegheny
PS Hazleton
PS Lehigh Valley
PS Mont Alto
PS New Kensington
PS Schuylkill
PS Wilkes-Barre
PS Worthington/Scranton
PS York

Academic Policy
1. All student-athletes MUST meet the following guidelines in order to be considered academically eligible for participation in varsity athletics:
A. You must be a full time student – 12 credit hours minimum. If at any time you drop below the full time status, you are ineligible. Notify your coach IMMEDIATELY.
i. Exceptions in this case are made for graduating seniors with less than 12 credits required for graduation.
B. You meet the requirements for normal progress of graduation.
2. A student-athlete shall represent the University in an intercollegiate athletic contest only if the student has acquired the designated number of credits at the end of each appropriate semester (in residence) as follows:
	After Semester in
Residence
	Minimum Number of
Credits Required

	1
	9

	2
	24

	3
	36

	4
	48

	5
	60

	6
	72

	7
	84

	8
	96

3. A student-athlete at any location is eligible to represent the University in an intercollegiate athletic contest only if the student meets the minimum cumulative grade point requirements at the beginning of the appropriate semester (in residence) as follows:
	Semesters in Residence
	Minimum GPA

	2
	1.8

	3
	1.9

	4
	1.9

	5
	2.0

	6
	2.0

	7
	2.0

	8
	2.0

	9
	2.0

USCAA Rule: All students must pass 24 credit hours the two preceding terms 		of attendance.
4. Excused absence from class
Respectfully notify professors well in advance when there is a conflict between that class and a departure time for a game. Rule 67-00 PSU Faculty Senate Rules Governing Athletic Competition states:
“A student who represents the University in an athletic contest shall be excused from class and be allowed to make up missed work.”
It is YOUR responsibility to make arrangements to make up missed work.
A class excuse form will be provided by the athletic department documenting departure time/game times.
Remember that being excused from class does not mean being excused for responsibility for the material missed.
5. Varsity Sport Credit: Kinesiology 88
Student athletes earn 2 kinesiology credits for participating in a varsity sport in their first season. For students in the Baccalaureate degree program, the credit goes towards meeting their 3-credit kinesiology requirement. The athletic department will enroll students in these classes after completion of the course. Credits do not count toward “full time” status.
	Requirements for VS Credit:
· Credit is only given during the competitive season.
· 100% attendance is expected at all contests.
· 100% attendance is expected at all practices (except when practice conflicts with a class).
· Excused absences are permitted only after consultation with coach.
· Must complete the entire competitive season.
· Credit is only received once no matter how many sports or seasons of participation.
· Uniform must be returned within one week of season completion or you will receive an “F”.

Time Management:
Establish priorities! The first priority of a student-athlete is to be a student and the second priority is to be an athlete.
· Set goals for each course and work to achieve those goals.
· Attend all classes unless you have been legally excused for an intercollegiate athletics contest.
· Arrive to class on time.
· Be alert and well-prepared for each class.
· Keep up with the class work on a daily basis.
· Complete all assignments and submit them on time. You are NEVER excused from class assignments because of competition.
· Notify course instructors so that they will expect absences due to athletic trips.
The Learning Center:
To help students attain and maintain academic eligibility, the following services in the Learning Center are available:
1. Peer tutoring in most subjects
2. Individual study skills analysis and instruction
3. Study Groups

For additional information – Jane Waitkus, TLRC Coordinator, can be contacted at Phone: 570-450-3017, Email: jmw35@psu.edu or at 203 E Butler Building

Academic Monitoring 2015/16:
· Academic Monitoring will be completed for all teams for the 2015-2016 school year
RISK MANAGEMENT
In keeping with the University policy, all student-athletes must secure certification of their medical fitness, for participation in athletics, from a physician.
All students may receive their team physical from the doctor provided by the athletic department or by their own family doctor.
· At no time will a student be permitted to practice or participate in the athletic program before receiving clearance form a physician
· A student-athlete participating on more than one sport team in an academic year need not submit to a subsequent physical examination unless evidence exists that the student has suffered serious injury, illness, or surgery.
Injury Policy Statement:
All injuries must be reported to the head coach and athletic director with an injury report form filled out. If you are injured and medical care is not required, written clearance from a medical doctor is needed for return to the sport.
Insurance Coverage:
Pennsylvania State University and the PSUAC have assumed the responsibility of providing Secondary payment or reimbursement to intercollegiate athletes who require medical treatment for athletic injuries incurred during intercollegiate practice, travel or any University sponsored athletic event.
All athletes must provide the name of their insurance carrier and the applicable policy number on the participation agreement form. Athletes without personal insurance coverage must complete a no-insurance declaration before any practice or play. Insurance coverage for athletes at The Pennsylvania State University is that of a second carrier, therefore, athletes are required to submit initial requests for payment to their family insurance carrier. It is not however, the intent of the PSUAC Athletic program to have injured athletes, their parents or guardians suffer any financial loss as a result of athletic related injury. If the injured athlete is not covered under a family insurance policy, a statement from the family or insurance carrier, in the latter case, must be submitted to the Director of Athletics, along with a completed athletic injury report. It is strongly urged that all students aspiring to participate in PSUAC Athletic Program obtain medical insurance prior to actual participation (includes practice).
TRAVEL
Travel Policy Statement:
All athletes MUST travel on University provided transportation to and from away games. The exception is to travel with parents on prior approval by coach. All other circumstances must be discussed with coach and approved by the Athletic Director.

Staff Contacts

Ryan Ehrie			 Ryan Aten
Director of Athletics, Intramurals and Recreation
(570) 450-3075	
rme5015@psu.edu
Assistant Athletic Director/Sports Information Director
570-450-3164
rta10@psu.edu
Athletic Trainer
570-450-3048	
 TBA

Coaches

Charlie Sanko	
Head Coach - Baseball	
cgs122@psu.edu

Jeff Rush	
Head Coach - Men's Basketball		
jmr296@psu.edu

Paul Appel	
Head Coach - Women's Basketball
pga5026@psu.edu	

Jason Martonick	
Head Coach - Men's Golf		
jlm377@psu.edu

Jesse Shadle	
Head Coach - Men's Soccer	
jls5358@psu.edu
	

Marty Mrozinski	
Head Coach - Softball		
mam59@psu.edu

Jeff Gilbert	
Head Coach - Women's Volleyball	
jrg233@psu.edu

PENN STATE HAZLETON ATHLETICS:
Guidelines for Student-Athletes Regarding Class Attendance

Penn State Hazleton is committed to the philosophy that participation in intercollegiate athletics can enhance the student educational experience. However, we never lose sight of the primary reason you are here – your studies and education.

The University recognizes that there may be occasions when, due to a scheduled athletic contest, you have to miss class. Faculty Senate Rule 67-00 states “A student-athlete who represents the University in an athletic contest shall be excused from class.” You are still responsible for all course material missed during your absence. This means that you must make arrangements to make up any missed work, including exams, quizzes, papers, and other assignments. Remember, many conflicts can be avoided during the scheduling process. When you begin to plan your schedule for next semester, keep in mind your practice or contest schedule and inform or remind your advisor that you are a student-athlete, emphasizing the fact that you are a student first.

The following are a set of guidelines to help you communicate effectively with faculty members about this issue and fulfill your obligations if you do indeed have to miss class:
1. As soon as you are able, compare your class schedule with your contest schedule to determine if there are any conflicts, that is, any days you will be missing class to compete.
2. If you and your coach determine you will be missing class, check your syllabus to see what exactly you will be missing. If your syllabus is not very detailed, you will have to discuss this with your professor.
3. Make an appointment to meet with your professor during his or her office hours to discuss your participation in intercollegiate athletics and how you should complete work that you will miss during the semester. This discussion should not occur before or after class. This meeting is should be done as early in the semester as possible to and all potential conflicts should be addressed at that point.
4. Remind your professor AT LEAST one week before missing class about the upcoming conflict and how you will be making up the work, as agreed upon at the beginning of the semester.
5. Follow through with all arrangements to make up missed assignments quizzes, and exams, as well as class notes, handouts, and other materials.
6. Stay in touch with your professor throughout the semester and inform him/her as soon as possible of any changes to your schedule that will impact your class attendance.

Tips to remember when meeting with your professors:
1. Be on time, be prepared, and professional.
2. Bring copies of your Class Excuse Form provided by the Athletic Department. This form includes all contests with departure times for your athletic season.
3. Offer to make up work ahead of any missed classes.
4. Discuss a plan to maintain a regular timeline of communication with your professors. (EX: “I’ll email you a week before any missed class to remind you that I will be missing class and to go over again how I will be making up the material or work missed.”)
5. Remember to discuss how you will handle schedule changes that may occur or any unanticipated situation that may affect class attendance. (EX: bus break down, weather, rescheduled contests, etc.)

[image:]

Athletic Code of Conduct

[bookmark: _GoBack]CODE OF CONDUCT
1. Act with class and character at all times. Remember that you are representing yourself, your family, the University and the Athletic Program.
2. Do not take part in activities that will reflect in a negative manner.
3. Use good judgement.
4. Pennsylvania State University does not condone poor sportsmanship and disciplinary actions can be taken at the discretion of the athletic departments.
5. Demonstrate honesty, academic integrity, decorum, and sportsmanlike conduct.
6. The use of alcohol, drugs, or tobacco products by players and coaches while participating on an athletic team representing PSU institutions is forbidden. Such behavior is grounds for disciplinary actions according to athletic and University policy. Disciplinary actions will be taken by the Judicial Affairs Officer.

Drugs Policy Statement:
Penn State University and their respective athletic departments do not condone the medically unsupervised use, possession, sale, manufacture or distribution of drugs that are illegal, that may involve medical or psychological hazards to individuals, or that may tend to interfere with the rights and privileges of others.

Any violation of this prohibition may result in disciplinary action including separation from the University, and the violator may be required to participate in a drug abuse assistance or drug rehabilitation program.

Tobacco Policy Statement:
Penn State University and their respective athletic departments do not condone the use of tobacco products prior to, during, and after any varsity athletic event (practice, games, travel). Violation of this policy will result in disciplinary actions which may include suspensions or separation from athletic team.

Alcohol Policy Statement:
Penn State University and their respective athletic departments do not condone the use, possession, or distribution of beverages containing alcohol while athletes are participating in their respective sports.

Student-athletes shall comply with the laws of the Commonwealth of Pennsylvania and University policies and rules regarding this prohibition. Violation of policy may result in disciplinary action and penalties, which may include separation from the University.

Travel Policy Statement:
While travelling as part of an athletic team all athletes are under the authority of the coaching staff and/or designated PSU employees. Coaches are responsible for both the safety and behavior of their athletes. Coaches will establish curfew for players when teams travel overnight and it is expected that players will spend the night in their assigned room. Failure to follow the direction of the coaching staff may result in disciplinary action and penalties, which may include separation from the University.

Equipment Policy Statement:
1. All student-athletes shall be held responsible for the care of all equipment that is issued to them. Warm ups are for game day use only.
2. Equipment issue and return will be coordinated by the Athletic Department.
3. Uniforms will be turned in centrally and within one week of completion of the season.
4. Student-athletes will be notified after the completion of turn in concerning missing equipment and replacement fees.
5. Unless equipment is returned or the replacement fee is paid within 5 days of notification, the grades of the student-athlete will be BLOCKED, their registration will be HALTED.

Academic Progress:

The Athletic Department will be monitoring the academic progress of every student athlete during each semester. If we are notified that a student athlete is underperforming in class, a corrective plan will be formulated. If sufficient academic progress cannot be reached, athletes will be excluded from participation until adequate progress is maintained. Students who fail to comply will be excluded from all athletic participation in season or out and a hold will be placed on their student account.

Injury Policy Statement:

All injuries must be reported to the head coach and athletic director with an injury report form filled out. If you are injured and medical care is required, written clearance from a medical doctor is needed for return to the sport. Insurance claims will not be processed if injury reports are not properly filed.

image2.jpeg
®

PENN STATE

Hazleton

image1.png

