

**KENNEWICK SCHOOL DISTRICT
STUDENT EXTRACURRICULAR AND CO-CURRICULAR ACTIVITY AGREEMENT**

ACTIVITY _____

NAME _____ STUDENT # _____ SCHOOL _____

ADDRESS _____

PARENT(S) _____

I realize that it is a privilege to participate in the extracurricular and co-curricular activities of the Kennewick School District. Accordingly, I hereby agree to obey the following rules and regulations as set up by the Kennewick School District, the Washington Interscholastic Activities Association (WIAA), the middle/high school league and this school's extracurricular and co-curricular activities department.

GENERAL RULES AND CONDITIONS:

- Any “reasonable suspicion” is to be reported to the principal/designee who is responsible for further action.
- If participating in athletics, WIAA rules and regulations regarding legend drugs are to be enforced according to Article 23.30 Student's Standards for Interscholastic Eligibility (refer to Student Handbook athletic training rules).
- Multiple offenses are those that occur during the same year or during grades 6-8 or 9-12.

1. In order to be eligible to participate in athletics or an activity, I realize that in:

<u>HIGH SCHOOL</u>	<u>MIDDLE SCHOOL</u>
◆ I must be passing four (4) full-time subjects at all times.	◆ I must maintain passing grades in five (5) full-time subjects at all times.
◆ I must maintain a 2.0 GPA.	◆ I must purchase an Associated Student Body Card (ASB) and complete all clearance requirements.
◆ I must be in compliance with my school attendance and procedures in order to be eligible to practice or compete in an event on that day.	◆ I must be in compliance with my school and procedures in order to be eligible to practice or compete in an event on that day
◆ I must purchase an Associated Student Body Card (ASB) and complete all “clearance” requirements.	◆ I will not use tobacco, alcohol, inhalants or any other illegal/illicit drugs.**
◆ I will not use tobacco, alcohol, inhalants or any other illegal/illicit drugs.**	

2. In all of the contests/performances in which school transportation is provided, I will ride to and from the event in school transportation unless otherwise arranged by parents with the coach/advisor. I will fully comply with the letter and spirit of the regulation pertaining to school bus transportation and bus conduct rules.
3. Because I represent my school, I realize that I should be an example of good citizenship while in school or in the community. I also represent my school on trips, therefore, I will act as a gentleman/lady at all times. In all contests, I will compete as a truly good sport.
4. I will be personally responsible for all school equipment checked out to me and will return it in good condition and when requested. School uniforms and equipment shall not be used as personal items of clothing. I will be responsible for the replacement cost of any equipment I have lost or misplaced.

SPECIFIC RULES IN REGARD TO CHEMICAL USE:

I WILL NOT USE, POSSESS OR DELIVER, ALCOHOL, ILLEGAL/ILLICIT DRUGS, INHALANTS, DRUG PARAPHERNALIA OR TOBACCO PRODUCTS IN ANY FORM. In addition to the procedures and sanctions applying to all district students regarding incidents involving alcohol or other drugs (refer to student handbook), the following conditions apply to those students who accept the privilege of representing their school.

1. FIRST OFFENSE

- ◆ The student shall be immediately ineligible for extracurricular and co-curricular activity participation for twenty percent (20%) of that activity's program/contests based upon the highest level of that activity's involvement. The student's ineligibility may continue into the student's next season of participation.
- ◆ The student forfeits eligibility for any school awards and/or letters for that season of participation.
- ◆ A letter of suspension shall be permanently placed in the student's cumulative file.

2. SECOND OFFENSE

- ◆ The student who again violates the extracurricular and co-curricular contract shall be immediately ineligible for participation for a period of one (1) calendar year from the date of the second violation.
- ◆ In order to have eligibility reinstated following the ineligibility period, the student shall meet with the principal or designee to request approval for reinstatement. The principal shall have final authority as to the student's prospective participation in the extracurricular and co-curricular activity's program.
- ◆ The student forfeits eligibility for any school awards and/or letters for that season of participation.
- ◆ A letter of suspension shall be permanently placed in the student's cumulative file.

3. THIRD OFFENSE

- ◆ The student who violates the extracurricular and co-curricular activity contract for a third time shall be dismissed from participation for the remainder of his/her middle school or high school tenure.
- ◆ A letter of suspension shall be permanently placed in the student's cumulative file.

Violation of any of the conditions of the extracurricular and co-curricular activity contract will be cause to enact disciplinary procedures as outlined by the Kennewick School District. I have read and understand the Student Handbook.

Student Signature

Date

Parent Signature

Date

Coach/Advisor

Date

Amended: June 1995

Amended: August 2002