


Dimmitt Middle School Student Athlete Contract

I, _____, agree that I will meet the following criteria in order to participate on a Dimmitt Middle School sports team:

1. Attend class on a regular basis, including on time arrival to class.
2. Maintain a 2.0 G.P.A. and passing at least 5 out of 6 classes.
3. Attend all sports practices unless excused by the designated coach.
4. Maintain appropriate behavior during class, lunch, and passing time.
5. Demonstrate appropriate and respectful behavior towards all school staff members, including responding immediately to staff in a respectful manner.
6. Participate in all classroom activities and meet teachers' academic and behavioral expectations.
7. Demonstrate leadership qualities through appropriate behaviors.
8. Use hallway passes and passing time in an appropriate manner.
9. Participate in two grade checks during the sports season.

The coach or Athletic Director will report any infractions of this contract to the student's parent/guardian. In the event that a student-athlete is in breach of this contract, the coach or Athletic Director will notify the parent/guardian of the student's removal from the sports program.

In addition, the following infractions will result in the immediate dismissal of a student from a Dimmitt Middle School sports team:

1. Out of school suspension from school for any reason.
2. In-School Intervention (ISI) for physical aggression and yelling at staff.
3. Verbal abuse towards a staff member as defined in the Student Handbook.
4. Use or possession of Alcohol, Tobacco, or Drugs/Paraphernalia.
5. Fighting.
6. Receiving two after-school detentions during the sports season (not including ASD for tardies).

The following infractions will result in student-athletes not participating in meets, games or matches:

1. Not meeting the minimum number of practices as designated by the Renton School District.
2. Being absent on the day of the meet, game or match.
3. Having an unexcused absence the day before a meet, game or match.
4. Being absent for more than half of a school day on the day of a meet, game or match.
5. Not meeting the academic expectations. (Students may rejoin the team if they obtain the appropriate academic standing.)

I, _____, agree to abide by the foregoing contract.

Student

Parent/Guardian

Coach