
1 of 33

Shelby County Interscholastic
Athletic Association

CONSTITUTION
AND

BY-LAWS

Revised July 23, 2014

 2 of 33

Rules and Regulations Governing
Shelby County Interscholastic Athletic Association Contests

Senior and Middle Divisions

Shelby County Interscholastic Athletic Association
Shelby County Schools
Memphis, Tennessee

October, 2014

Ratified November, 2003

 3 of 33

Table of Contents

I. Constitution Jurisdiction and Purpose . 4

II. General Rules and Regulations . 6

III. Eligibility Rules . 14

IV. Finances . 16

V. Awards . 17

VI. Guidelines for Safety and Security of Athletic Contests. 18

VII. Appendixes. 24

A. Athletic Director Job Description
B. Athletic Director Evaluation
C. Athletic Coach Job Description
D. Cheer Coach Job Description
E. Non-Faculty Coach Job Description
F. Coach Job Evaluation

 G. News Conference Preparation

 4 of 33

Foreword

The Shelby County Interscholastic Athletic Association schools are a part of the Tennessee
Secondary Athletic Association and as such conduct their athletic programs in conformance
with the general policies of the TSSAA. The Shelby County Interscholastic Athletic
Association, governed by the Athletic Policy Determining Committee, may make rules and
regulations more stringent than those of the TSSAA but may not be more liberal or lenient in
legislation than permitted by the bylaws of the state organization.

This handbook, prepared under the direction of the Athletic Policy Determining Committee, is
designed to serve as a guide to the athletic activities offered in the schools. Effective
administration of this program will be largely due to the efforts of dedicated administrators and
coaches.

Universal observation and compliance with these rules will assure continually greater success
in this phase of our educational program.

Article I – Name

Name The administrative authority of the Shelby County Interscholastic Athletic Association

(SCIAA) shall be vested in the organization known as the Athletic Policy Determining
Committee (APDC).

Article II – Jurisdiction and Purpose
A. Jurisdiction

1. The APDC is the governing body of the Shelby SCIAA . The APDC operates within the framework of the
TSSAA.

2. The Athletic Manager (SCIAA) will act as a liaison between the APDC and the various athletic districts

and schools for the purpose of coordination, unifying, and correlating county wide policies.

3. This policy-making body will establish regulations that will be administered in the individual schools by the
principals of these schools. Primary responsibility rests with the principals in regard to school athletic
programs.

B. Purpose

1. To be responsible for all rules and regulations on matters of policy-governing athletics.

2. To serve as a committee of appeals on all matters brought to its attention by athletic districts, schools and
individuals.

3. Procedures for appeals and/or hearings:

a. The Athletic Manager will notify any school charged with violating established regulations.

 5 of 33

b. If a hearing is desired by the school or schools involved, the Athletic Manager must be notified in
writing within three (3) days subsequent to the charges.

c. Provisions will then be made for such hearings and investigations and the school so notified.

d. After testimony has been heard, the Athletic Policy Determining Committee will meet to discuss

the evidence and possible penalties. The Committee will decide what penalty, if any, is to be
placed against the school.

Article III – Membership
The APDC will consist of the following members:

1. One principal from each classification (1A, 2A, 3A, 4A, 5A, 6A) to be elected by member schools in each
respective classification

2. One principal from each middle school classification (Area 1, Area 2, Area 3).

3. One coach from football, basketball, track, baseball, softball, volleyball and one middle school coach from

football, basketball, and track to be appointed annually by the elected members of the Committee

4. One principal will serve as Chairperson; one principal will serve as Vice Chairperson

5. The TSSAA Board of Control and executive council representative (whichever is a member of the SCIAA)
will serve as an ex-officio member

6. The Athletic Manager or representative serve as the recorder to the Committee.

The election process will consist of one half board members being elected annually by the Shelby County principals
to a 2-year term. For the board positions of 1A, 3A, 5A and the middle schools positions Area 1 and Area 3, the
election will be held on the odd years. Positions 2A, 4A, 6A and middle school position Area 2 will be held on the
even years. All elections will be held in the month of August.

Each member will be required to attend 60% of scheduled meetings. If any member fails to comply with this, the
remaining members of the association can nominate a replacement to fulfill the duties of that position.

Article IV – Officers
A. Term of Office and Responsibilities

1. Officers of the APDC will be a Chairperson and Vice Chairperson who will be elected principals. The term
of office of committee members will be made by the opening of the fall term. In case appointments have
not been made, the incumbents will continue in office until such appointments have been made.

a. The retiring members of this committee will serve as the nominating committee for the following term

of office.

b. If a member leaves the school system during their term, the committee will appoint a member to
finish the term.

2. The Chairperson will preside over all meetings and see that they are conducted in a parliamentary

manner. The Chairperson will appoint all committees necessary for carrying on the functions of the
Athletic Policy Determining Committee.

 6 of 33

3. The Vice Chairperson will serve as an assistant to the Chairperson and will conduct meetings in the
absence of the Chairperson and be of assistance to the Chairperson when it is necessary.

4. The Athletic Manager will keep a permanent record of all minutes of each meeting. Minutes will be posted

on the SCIAA website for each member school to review. The Athletic Manager will account for all
finances needed in the function of the committee.

Article V – Meetings

There will be a general meeting for the purpose of organization within a month before the opening of the fall term,
with two other meetings being called during the academic year. Additional meetings can be called by the
Chairperson or upon the petition of three or more members of the Committee.

Article VI – Amendments

Any part of the Constitution may be amended or repealed by a two-thirds affirmative vote of the Athletic Policy
Determining Committee, provided the proposed amendment has been read at a previous regular or called meeting.

Section I
General Rules and Regulations

101. Authorized Teams

101.1 The following athletic teams (male and female) are authorized by the Shelby County Interscholastic
Athletic Association.

Senior High Schools Middle Schools

1 Baseball 1 Baseball
2 Basketball 2 Basketball
3 Bowling 3 Football
4 Cross Country 4 Soccer (Boys-spring – Girls-fall)
5 Football 5 Softball
6 Golf 6 Track & Field
7 Soccer (Boys-spring - Girls fall) 7 Volleyball
8 Softball
9 Swimming
10 Tennis
11 Track & Field
12 Wrestling
13 Volleyball

101.2 These activities will take place according to dates adopted by the TSSAA/TMSAA. The Shelby County

Interscholastic Athletic Association must approve any athletic activity. If a school elects not to participate
in any of the approved athletic activities, the school has this privilege. With the aforementioned privilege
goes the responsibility of stating the school’s position to the SCIAA in sufficient advance time so
scheduling difficulties will not occur.

101.4 Divisions

 7 of 33

a. Senior Division

Schools which include grades -6-12, 9-12,6-10 and 10-12 may compete in the Senior High Division.

b. Middle School Division

Any Schools which include grades 6-8.

101.5 Additional School Sponsored Teams

All school sponsored athletic teams will abide by the Shelby County Interscholastic Athletic Association
regulations. School sponsored teams include any group using the school name, school facilities, school
equipment and/or school personnel to coach the group.

102. Membership Fees

All Shelby County Schools in the Association will be assessed a fee of $-$100.00 annually.
All Charter Schools in the Association will be assessed a fee of $250.00 annually.

103. County Championship

103.1 Scheduling

a. County champions will be recognized by the Shelby County Interscholastic Athletic Association in the
sports designated by the Association. In the event of a tie in a County Championship game or meet, the
teams will be declared co-champions.

b. The SCIAA will determine opponents and assign locations for all county play-off contests.

c. Details of the county play-off will be determined by the SCIAA.

d. Championship qualifiers will be determined by the method outlined for each sport. In the event of a

tie in seeding, the SCIAA system for resolving ties in that specific sport will be used.

103.2 Tie Breaking Procedure (except soccer)

a. Head-to-Head competition in league play. If teams have played each other during the season, the
outcome of these games will resolve the tie.

b. If a tie remains after (a), the tiebreaker will be determined by how teams have done against the next

highest seeded teams in their respective league: 1st, 2nd, 3rd, 4th, etc.

c. If the tie remains after (a) and (b), the overall win-loss record against teams within that classification
will be used to break the tie. This only includes games played in your classification with member
teams of TSSAA.

d. If the tie remains after (a), (b), and (c), the best overall record with the highest winning percentage

will be used to break the tie. The best overall record includes games and tournaments with all teams
associated with the National Federation of State High School Associations (NFHS). Scheduled
games must be on an Official SCIAA Schedule to count for championship purposes.

e. If a tie remains, a coin will be tossed. A draw will be used to determine who will call the coin toss.

The number system will be used to determine who calls the coin.

103.3 Soccer County Championship Tie Breaker Procedure:

 8 of 33

103.4 Scoring

A) League winners will be determined by the following 4 point system:
a) Win- 3 points
b) Ties-1 point
c) Loss- 0 points

B) Forfeit is scored as a 3-0 loss and a total of 3 points will be awarded.
C) If teams are tied in points, rule (2) will be used to break the tie.

103.5 Tie Breakers

D) To determine league winners and seed for the Championships:
a) Winner of head-head competition
b) Highest goal differential- goals for minus goals against with a (maximum 3 goals per game)
c) Least total goals allowed (maximum 3 goals per game)
d) Most shutouts
e) Most goals scored
f) Penalty kicks

104. Preparation of Schedules

104.1 Schedules for all SCIAA contests will be made by the Athletic Manager. The details of such schedules will
conform to the framework established by TSSAA/TMSAA Rules and Regulations.

104.2 Schedule details of all County Championship contests will be determined by the SCIAA. A meeting will be

set prior to the county championship to determine qualifiers. The times and dates in each sport can be
changed at the discretion of the SCIAA.

104.3 Schools must play all league games to be eligible to participate in the SCIAA County Championship. All

league games that are cancelled must be scheduled within three working days. An exception to this rule
may be made by the (SCS) Athletic Manager.

105. Inclement Weather and Postponed Games

105.1 Inclement Weather - When school is cancelled because of inclement weather conditions, all athletic
events will be postponed. The home school is responsible for notifying officials and calling everyone
involved in the contest.

105.2 If schools are closed on the day a meeting is to be held, the meeting will be rescheduled by the SCIAA

office. Schools will be notified of the new date.

105.3 The principal of the home school will contact the principal of the visiting school and they will decide
whether the game is to be played or postponed. In the event of disagreement, the decision rests with the
Athletic Manager.

105.4 If postponed:

a. The Athletic Manager should be notified of the decision immediately, including the new date and site

preference.

b. The home school will notify the officials’ assigning agent that the game has been postponed.

105.5 Guidelines for Forfeiting Athletic Contests

Forfeit - Any game that is cancelled by a school for reasons other than weather related conditions.

 9 of 33

a. To keep from paying a fine, the forfeiting schools must notify the opposing school and the SCIAA
office in writing at least 24 hours before the contest.

b. Officials should be notified of game cancellation by 11:00 a.m. on the day of a scheduled contest.

If the school fails to notify the officials, the forfeiting school must pay and will not receive
reimbursement from the Athletic Office.

c. Both schools in a forfeiting situation should send a letter to the SCIAA office and a copy to the

opposing school principal.

d. The fines for forfeiting are two hundred dollars ($200.00) for major sports, fifty dollars ($50.00) for
minor sports.

Major Sports ($200.00) Minor Sports ($50.00)
Basketball All Middle Schools athletic programs
Baseball
Football Bowling
Softball Cross Country
 Golf

Junior Varsity Football
Soccer
Swimming
Tennis
Track & Field
Volleyball
Wrestling

e. If a school fails to notify the opposing team by 11:00 am in writing on the day of a scheduled contest
the forfeiting school must pay the cost of the bus for the visiting team if a bus charge is incurred.

f. The forfeited game will not be rescheduled.

g. If there is a continued pattern of forfeiting in any sport, the Athletic Manager may request an

explanation.

h. Any school that has a forfeit situation must notify the SCIAA within 24 hours. Failure to notify the
SCIAA in writing will result in a no contest for championship purposes.

i. A forfeit will remove the forfeiting team from consideration for the SCIAA Championship.

106. Physical Examinations

106.1 Each student-athlete must pass a physical examination by a licensed general physician, orthopedic
physician, nurse practitioner or physician’s assistant before being allowed to participate in athletics.

106.2 Student-athlete absent from athletic practices or competitions for serious illness or major injury must be

cleared by a physician with a written consent of release on file at the school for re-admittance to practices
and competitions.

106. Preparation of Athletic Records

106.1 Each student-athlete must have proof of a pre-participation physical examination signed by an approved
medical provider on file at the school before he/she can participate in practices and competitions.

 10 of 33

106.2 Each student-athlete must submit a release of all claims form signed by his/her parents or legal guardians

on file at the school before he/she can participate in practices and competitions.

106.3 Each student-athlete must submit a completed emergency information form signed by his/her parents or
legal guardians authorizing the medical treatment of the player in case of an emergency on file at the
school before he/she can participate in practices and competitions. A copy of this form should accompany
the coach to all games and practices.

106.4 Each year a concussion and head injury information form must be reviewed and signed by all student-

athletes and their parents/legal guardians.

106.5 Each athletic director of his/her associated school will be responsible for ensuring that no student-athlete
engages in practices and competitions until these standards are met. Student-athletes whose athletic
records are noncompliant with standards will be suspended from practices and competitions until
standards are met.

106.6 Mandatory athletic records must be prepared according to Athletic Liability Assessment guidelines

established by SCIAA. Schools will be fined $50 per visit for noncompliance.

107. Insurance Benefits

107.1 All schools participating in athletics must be a member of TSSAA so the athletic program will be covered
under the catastrophic insurance plan.

107.2 All SCS schools participating in athletics are insured under the SCIAA secondary athletic insurance health

plan.

107.3 For an SCS school to be eligible to participate in any interscholastic practices or competitions, schools
must complete the requirements designated by SCIAA to ensure proper coverage. Schools will be fined
$50.00 per sport for noncompliance..

108. Rallies and Demonstrations: Noise Producers

108.1 There will be no unsportsmanlike demonstrations after any athletic contest. It is permissible for a team to
have a rally at their school when the team has returned from an away event.

108.2 Use of artificial noise producers will be discouraged at any athletic contest and prohibited at indoor

activities. This will include all horns, drums, cowbells, whistles, megaphones, etc. (Exception: Yell leaders
and pep bands may use megaphones.)

108.3 The use of live animals or fowl as mascots in conjunction with an interscholastic athletic event is

prohibited.

108.4 All rallies, demonstrations and other activities associated with the interscholastic athletic program are to
be limited to campus activities and approved daytime off-campus activities.

108.5 Obscene posters, banners and signs are prohibited inside the stadium and gymnasium. The goal posts

may be decorated with crepe paper below the crossbars.

108.6 It is recommended that home team bands perform the National Anthem at home games.

108.7 Any student taking part or associated in any way with the activities in violation of rule 111 may be ruled
ineligible to represent their school in interscholastic athletics until reinstated by the school principal.

 11 of 33

109. Reporting Violations

109.1 All violations must be reported immediately to the SCIAA office in written form. Any violation of TSSAA and
SCIAA rules and regulations must be reported immediately in writing to the SCIAA office.

109.2 If a conflict should arise at a school or between schools regarding a compliance, eligibility or code of
conduct issue the following steps should be taken:

a. Try to resolve it by communicating with the coaches, athletic directors and principals of the involved
schools

b. Notify the SCIAA Athletic Manager in writing with specific details

c. If the conflict cannot be resolved between the school administrators inform SCIAA of the actions taken

and the end result

d. The SCIAA office will determine what steps need to be taken to find a resolution

e. In the event that a problem cannot be resolved by SCIAA, The Athletic Manger will consult with TSSAA
and inform the involved parties of the next course of action.

110. Reporting Results

110.1 The results of all contests will be reported to the as requested and according to instruction issued from the
SCIAA office.

110.2 The athletic director of the home team or his/her designated representative will report the results of

athletic contests to the news media. This must be done immediately after the contest.
 Enter scores online after by 12:00p.m., the next day, if applicable. or

110.3 All teams must -- SCIAA office at the completion of the regular season schedule, if applicable

111. Responsibilities of Home School

111.1 The home school will be responsible for the items listed below and other related items essential to the
successful staging of the athletic event:

a. Seating:

Each school will provide a separate seating area for the visiting spectators whenever possible.

b. Dressing Facilities and Towels:

Each school must provide adequate dressing areas for officials and visiting players. Each team will
furnish its own towels at all games.

c. Preparation of Playing Area

The field or court should be marked in accordance with the official rules of each sport.

111.2. Preparation of Playing Area:

a. Each school/team is required to have water and injury ice set up for all practices and competitions.

b. Each team is required to have an appropriate First-Aid kit available at all practices and competitions.

 12 of 33

112. Responsibility of Schools

112.1 Schools are responsible not only for the conduct of their own students at athletic events but also for the
development and display of proper attitudes and conduct on the part of alumni and other community groups that
attend such contests. {Refer to Guidelines for Safety and Security of Athletic Contests, Section XX}

113. Recruiting

113.1 Recruitment of students for athletic purposes by members of the SCIAA at school, in the home, or any
other place is prohibited. It is the principal’s and coach’s responsibility to immediately report all recruiting
violations to the SCIAA office. Failure to report such violations will result in sanctions being imposed on the
school that fails to notify the SCIAA of these violations.

113.2 College contacts with the high school for purposes of recruitment will be made through the principal’s office.
The recruiter must sign in at the principal’s office.

113.3 Individuals involved in the recruiting process of a student-athlete must follow all rules and regulations
outlined by the SCIAA, TSSAA, and NCAA.

113.4 See TSSAA Recruiting Policy for Additional Information.

113.5 SCIAA COACHES RECRUITING POLICY

a. PHILOSOPHY

It shall be the philosophy that all coaches uphold the principles and values of the Shelby County Schools
(SCS) District and the Shelby County Interscholastic Athletic Association (SCIAA). Coaches, in no way
shall influence, entice or encourage parents/student-athletes to take part in any illegal recruiting schemes.

b. EXPLANATION OF ACCEPTABLE AND UNACCEPTABLE RECRUITING

Acceptable Recruiting – Coaches or a representative from their school may visit the schools that are defined
by the area school district as a feeder school or visit with potential student-athletes that are zoned to attend
that particular school the succeeding year.

Unacceptable Recruiting – A form of undue influence directed towards a potential student-athlete or
parent/guardian by anyone to recruit students to his/her school. If anyone representing a school attempts
to entice, encourage, persuade, provide transportation, take an exam, provide financial assistance,
and consult with any representatives in schools the student-athlete is not zoned to, is a direct violation
of the recruiting policy.

c. ALLEGATIONS OF A RECRUITING VIOLATION

If a member of this school district or its representative brings forth the allegation of a recruiting violation (by
any member school, the following steps should be imposed: (1) a statement of facts pertinent to the
alleged violation must be submitted in writing, to the Athletic Manager. The reporting school must
include the circumstances and all relevant proof confirming the alleged violations. The Athletic
Manager will render an interpretation and notify all schools within three working days. (2) If one or
more schools do not accept this interpretation, the case must then be decided by the APDC. (3) After
a decision has been made by the APDC, a special meeting shall be called for all coaches of that
particular sport and the Athletic Director of each school. The purpose of the meeting shall be the
explanation of all circumstances leading to the decision.

The penalty for the alleged aforementioned will be as follows:

 13 of 33

1. The coach will be removed from all coaching responsibilities for one calendar year. The coach will be
fined $250.00 which must be paid prior to return to coaching.

2. The school will be fined $250.00 dollars.
3. Any affiliated representatives will be removed from any contact with any participating SCIAA athlete for

one calendar year.

114. Radio and Television Broadcasts

114.1 Radio broadcasting and televising of high school athletic contests are permitted. Shelby County School’s
board policy on communications must be followed.

115. Suspensions

115.1Suspension may be the result of violation of any of the rules and regulations of the Association.

115.2 Any school which incurs the penalty of suspension by the Athletic Policy Determining Committee must
close its athletic competition in all sports as determined by the Committee. The school will be placed on probation
in all sports for a period of one year from the date of suspension, during which time further penalties may be
imposed if, in the judgment of the Athletic Policy Determining Committee, circumstances are warranted. During
the suspension period, schools involved may not meet each other in dual competition or substitute other
opponents on these dates and for the purpose of determining the district standings, each cancelled game is to
count as one game lost for each school. The Athletic Policy Determining Committee reserves the right to require
teams to disband before the close of the dual season if, in the opinion of the Athletic Policy Determining
Committee, the offense justifies it.

115.3 During the probation year any further infraction of the rules may result in additional penalties, either

specified or unspecified in these rules. The period of probation may be ended only by application of the
offending school and official action by the Policy Determining Committee.

116. League Structure

116.1Leagues will be established by the SCIAA. During reclassification years, the SCIAA will follow the TSSAA
and the TMSAA guidelines.

117. SCIAA Athletic Meetings & Special Events

117.1 The SCIAA office will hold meetings at designated areas throughout the year to organize the upcoming sports.
It is required that every school be represented at all meetings. Schools not represented at an official SCIAA meeting
will be fined $50.00. Notification of attendance at each meeting will be sent to the principals.

117.2 If a meeting is held prior to a county championship. A coach or a representative must be present with the
athletic record at the time seeding is done. If a representative is not present the following will occur:

a. Removal of the coach for County Championship series and the coach will not be allowed to attend

the play-offs and/or County Championship game.

b. Removal of the coach for County Championship series and the coach will not be allowed to attend

the play-offs and/or County Championship game.

c. All schools must submit their records or entry forms to the SCIAA Office by the deadline

designated by the SCIAA.

 14 of 33

d. A school that does not attend the County Championship meeting must pay a fine to be included,

high school $500 and middle school $250. The fine will be payable before participation in

tournament play and will be awarded to any school that is removed from the tournament due to

the inclusion. In Track & Field, teams will be allowed to participate as open lanes permit.

117.3 If a school does not attend official special events sponsored by the SCIAA, a fine of $500 for high

school and $200 for middle school will be assessed for noncompliance.

118. Clinics

Every coach will be required to participate in approved SCIAA sponsored clinic work each year.

119. Medical

119.1 Every coach will be required to have a current Cardio Pulmonary Resuscitation (CPR) and First Aid
certification in order to supervise practices and competitions. A copy of these certifications should be kept
on file at the school. Approved CPR and First Aid certifications must 1) conform to national standards and
be based on the same scientific guidelines and recommendations used by the American Heart
Association and American Red Cross for course development and 2) the emergency care component is
required to have hands-on performance of basic first aid and CPR skills evaluated by an authorized
instructor.

119.2 The athletic director of his/her school is responsible for ensuring that no coach supervises practices and

competitions until standards are met.

119.3 Each team is required to have an appropriate First-Aid kit, water, and injury ice available at all practices

and competitions. Student-Athlete emergency information should be available at all practices and
competitions.

119.4 Every coach and athletic director must complete a concussion recognition and head injury education

course prior to initiating practice or competition each year. Documentation must be on file at the school.
See TN Department of Health for more information.

Section II
Eligibility Rules

201. Certificate of Eligibility

201.1 Eligibility forms and schedules must be submitted to the state athletic office by the deadline established by
the TSSAA. Send a copy to the SCIAA office.

201.2 Team rosters must be submitted to the SCIAA office by the dates established by the Athletic Manager.

201.3 All student-athletes are required to have a physical form, release of claims form, emergency information

form, concussion information form, and proof of secondary insurance designated by the SCIAA on file at
the school in order to engage in practices and competitions.

 15 of 33

202. Citizen Requirement

202.1 Participation in athletics is a privilege and not a right. Each participating student must maintain high
standards of citizenship within his/her school and community. Each school is charged with the
responsibility of seeing that its student-athletes are in good standing.

202.2 A student who is regarded in his/her school as ineligible to compete because of SCS Board Policy and

who transfers to another school will be ineligible to compete in his/her new school for a period mandated
in the policy.

203. Attendance on Day of Contest

203.1 To be eligible for any athletic contest a student must be in attendance a minimum of 3 hours and 16
minutes (half of a school day) of the day of the contest. Exceptions may be made by the principals in case of
death in families, court order or other extreme emergencies.. All alleged infractions of policy must be reported to
the SCIAA office for review.

204. Pupil Falsifying Information or Name

204.1 Any student who knowingly fails to give full and correct information regarding his/her eligibility to
participate in athletics or who plays in any unauthorized athletic contest, will be declared ineligible to
represent his/her school in any sport for one year following the date of the discovery of the event and may
be reinstated only by the action of the Athletic Policy Determining Committee.

204.2 A student who participates, or attempts to participate, on any team under an assumed name is ineligible

for one year and may be reinstated only by the Athletic Policy Determining Committee.

205. Information about Ineligible Student-Athletes

205.1 Any school or official who has information which leads him/her to suspect that there is an ineligible player
on the squad of any school is obligated to report immediately the matter in writing to the principal of the
school concerned and to the SCIAA Athletic Manager.

205.1 Schools will not play ineligible students in any contest.

206. Academics

206.1 Adhere to all Shelby County Schools/SCIAA academic policies and procedures.

207. Try-Out Policy

207.1 In the event student-athletes need to be cut from participating on a sports team the coach has the
ultimate authority to determine the participants to make the team. In this authority lies the
responsibility to maximize the opportunities for our students without diluting the quality of the program.
Time, space, facilities, equipment, personal preference and other factors will place limitations on the
most effective squad size for any particular sport.

207.2 Responsibility

a. Choosing the members of the athletic squads is the sole responsibility of the coaches of those
squads. The Participants need to understand there is no guarantees in making the team before
try-outs begin.

 16 of 33

b. Prior to squad selection, the coach shall provide in writing the following information to all
candidates for the team:

Extent of try-out period, guidelines to select the team, number to be selected, practice
commitments, game commitments and any financial obligations

207.3 Procedures
a. When a squad cut becomes a necessity, the process will include having performed in at least
one intra-squad game or game type situation
b. Coaches will discuss alternative possibilities for the participation in the sport or other areas of

the activities program. EX. Manager
c. Cut lists are not to be posted
d. If a coach anticipates difficulties arising as a result of the squad selection, he/she should

discuss the situation with the Athletic Director. The coach must have documentation for the
selection process

e. Upon request the Coach and Athletic Director must meet with the student and parent.

Section III – Finances
301. Admission

301. 1 Admission to all athletic contests must be by numbered tickets only; however, personnel presenting
credentials properly validated will be admitted to all regularly scheduled contests.

302. Types of Tickets Sold

302.1 The SCIAA or home school office will furnish the tickets sold at the gate.

303. Sale of Tickets

303.1 Each school will provide the necessary gate and fence attendants for contests designated by the SCIAA.
Failure to have necessary personnel present prior to the beginning of the contest will result in forfeiture of
right to share in receipts. See specific sports for rules and regulations.

303.2 Athletic Contests played at the district stadiums will be staffed and operated by the SCIAA office See

specific sports for rules and regulations

304. Complimentary Tickets and Passes

304.1 Uniformed Participants
a. Bands, drill teams, and cheerleaders in uniform will be admitted free of charge when their team is

participating.

b. Players in jerseys escorted by his/her coach will be admitted free of charge

304.2 Faculty, school reporters and school photographers, without proper credentials, must present a ticket for
admission.

304.3 SCIAA, TSSAA, Press and Retired Teacher Passes will be honored at all SCIAA contests. Only TSSAA

passes will be honored during post season and special events.

304.4 Middle school student athletes attending senior high games must have tickets to gain admittance.
Member schools may present complimentary tickets to their feeder school principals and coaches for
distribution. Such tickets will be presented to the principal or coach and not directly to the players.

 17 of 33

305. Receipts

305.2 At all County Play-off Contests and special events, for which admission is charged, the Athletic Manager of
the SCIAA will determine opponents, assign locations, and print tickets for these contests as needed. All receipts
will be shared and distributed as determined by the SCIAA.

306. Traveling Expenses - Each team will be responsible for its own traveling expenses.

307. Contracts

307.1 Contracts are required for all non-association scheduled contests in football and basketball. All contracts
must be submitted to the SCIAA prior to approval.

307.2 Financial arrangements for games played between association and non association members are left to

the school involved.

308. Fines

Use of the money collected from fines will be determined by the SCIAA at the end of the year. All dues and fines
must be paid before member schools will receive reimbursements from the SCIAA.

309. Reimbursements

309.1 For invitational tournaments there will be NO reimbursements for officials or tournament expenditures.
Please refer to TSSAA for financial arrangements.

309.2The officials’ reimbursement form must be turned in by the designated deadline. All reimbursements for
that sport will be transacted once the proper forms have been received.

309.3 A deadline will be set for submission for all reimbursements forms to be sent to the SCIAA office. Schools

not meeting this deadline will not receive reimbursements.

Section IV – Awards

401. Granting of Letters

Each school in the Shelby County Interscholastic Athletic Association has the power to determine to what teams and
to which individuals on those teams’ letters will be given.

402. County Championship Awards (when applicable)

402.1 The champion will receive an award in all County Championship activities sponsored by the association.

402.2 The most outstanding student-athletes in County Championships will receive an award.

402.3 In case of a tie in the County Championship game, co-champion awards will be presented.

 18 of 33

Shelby County Interscholastic Athletic Association
Guidelines for Athletic Contests

The secondary schools across the country are becoming increasingly aware of the need for preventive measures to
overcome crowd control problems. Because of the major concern we have for the future of secondary school
athletics, we are attempting to establish some guidelines to follow in controlling crowds at the athletic events.

The responsibility in following these guidelines must be shared by the Board of Education, our law enforcement
agencies, our courts, our civic groups, and by every respectable citizen in the Shelby County. The major share of
this responsibility, however, falls in the hands of school officials. Because of this, we must establish desirable
standards for spectator behavior and then encourage the adoption of these standards by students, school patrons
and the community at large.

The responsibility for much of the attitude of the student body lies with the school principal while the responsibility of
the athletic director is to be aware of procedures and principles of crowd control. The coach must always be aware
that in times of crisis, he/she is coaching more than his/her respective team. The coach not only has a responsibility
to athletes, but to the school administrators, to the student body and to the entire community.

With this in mind, the following are some suggested guidelines for implementing crowd control procedures. The
intent of these standards detailed as outlined below are to enhance strategic effort to preserve secondary school
athletics in the Shelby County Schools.

Athletic Policy Determining Committee
 Shelby County Interscholastic Athletic Association

Responsibilities of School Principals:

1. Direct and supervise the athletic program in his/her school in accordance with policies of the Board of Education

and the rules and regulations of the SCIAA.

2. Appoint a person in the school to fulfill the duties of director of athletics and delegate to this director

responsibility for the organization and operation of the interscholastic athletic program in the school.

3. Assign and delegate to the proper school official the responsibility and authority for crowd control at all contests.

Convey to the delegated authority the seriousness of crowd control.

4. Attend all home athletic contests and all away contests whenever possible.

5. Stress sportsmanship; demand it of the coaches, players, and student body. Establish definite dates for

sportsmanship programs before football and basketball seasons and recruit speakers from the community to
stress good sportsmanship.

6. Report on appropriate forms if there is any serious incident pertaining to the game. This form should be sent to

the Athletics Manager.

7. Establish a booster group consisting of school patrons to aid in crowd control at all athletic events in which their

school participates.

Responsibilities of the Athletic Director:

 19 of 33

The basic role of the athletic director is to provide leadership to the overall athletic program, as well as to manage
the details necessary for successful day-to-day operation. The numerous activities, such as: scheduling, procuring
and expending funds, contest management, supervising, and evaluating personnel, facility management, conflict
management, etc. An effective athletic director will relieve the principal from some of the responsibilities in this
area.

Rationale: Since the interscholastic program is one of most visible school programs to the public, the leadership
phase of athletic administration becomes paramount. Athletic Directors must devote the time to effectively manage
a program that addresses the needs of SCS stakeholders.

1. The Athletic Director is responsible to the Principal for organizing, administering, and supervising the
operation of the school interscholastic athletic program. These responsibilities include initiating, organizing,
developing, and evaluating athletic activities.

2. The Athletic Director shall work closely with the school administration and coaches in the performance of

their duties.

3. Follow the SCS, SCIAA, TSSAA or TMSAA rules and regulations; contact the district’s Athletic Manager for
clarification when in doubt.

4. Assist the Principal with recruiting and hiring of needed coaches.

5. Join appropriate professional organizations and attend related leagues and meetings.

6. Attend any and all meetings involving the school in the area of athletics.

7. Enforce the district, athletic department, and school code of conducts.

8. Emphasize and encourage good sportsmanship by players, coaches, and spectators.

9. Prepare and assist the Principal with the athletic budget.

10. Direct and manage gate receipts for all athletic contests.

11. Initiate and coordinate approved fund-raising activities and structure these activities for financial

accountability.

12. Organize the development of an athletic boosters’ club; attend and serve as school liaison at boosters’ club
meetings.

13. Promote and enhance good public relations with community and school groups.

14. Review and verify officials’ assignments.

15. Ensure that there are appropriate faculty supervision at all athletic contests.

16. Supervise the inspection of athletic facilities and report unsafe conditions to the appropriate school

administrator.

17. Assist the principal with maintaining a file of permission slips, medical evaluation forms, and accident report
forms.

18. Provide all requested information on standard forms to the SCIAA office in a timely manner.

19. Develop a method for collection of score report forms and officials’ vouchers from coaching staff.

20. Initiate procedures for supervision and use of the locker rooms and team rooms.

 20 of 33

21. Serve as the main contact person for the SCIAA academics and supporting the Guidance counselors.

22. Plan, prepare, and/or supervise for each athletic team:

a. Seasonal schedules in conjunction with SCS, SCIAA, and TSSAA or TMSAA calendars.
b. Practice areas
c. Policy governing the arrival and departure of visiting teams and officials, including availability of dressing

facilities for each.
d. Bus transportation and dismissal times.
e. Facility maintenance.
f. Visitation of athletic trainers.
g. Performance and evaluation of coaches.
h. Team uniform cleaning, repairing, and storage.
i. Equipment inventory, ordering, repair and storage.

23. Perform any other duties deemed necessary by the Principal.

Responsibilities (Guidelines) for Coaches:

Organizational and Communication

1) send information/correspondence to student-athletes/parents
2) conduct orientation programs for parents, student-athletes and coaches
3) assume responsibility for schedule development or schedule validation
4) develop procedures for open communication with parents and athletes
5) establish dialogue with parents and players to address issues or concerns
6) address the media in a positive manner

Administrative

1) equipment inventory/ordering/management
2) repair and cleaning
3) implement school athletic code
4) ensure completion of health exam by student-athletes
5) ensure existence of medical insurance for student-athletes
6) check for residence ineligibility and living arrangements that do not involve custodial parents
7) distribute team rosters, contest schedules and descriptions of contest locations to all student-athletes

and parents
8) monitor student-athlete attendance/behavior/academic status
9) check grades at six-weeks/semester
10) determine and procure team awards
11) administer season-ending program evaluation by student-athletes and parents
12) complete required administrative repots by designated date(s)

Training and Preparation

1) appropriate development of positive sportsmanship
2) sequential conditioning
3) appropriate skill training
4) appropriate tactical training
5) appropriate positive motivation
6) appropriate attention to maturity, readiness and pairing of student-athletes

Sports Medicine

1) ability to use approved first-aid and CPR skills

 21 of 33

2) interact with team physicians, family physicians, parent(s) and athletic trainers following injury to a
student-athlete

3) ensure student-athlete is cleared by M.D. in order to return to practice
4) develop and implement a site-specific emergency response plan

Guidelines for the Student-Athletes:

1. Be respectful to opponents and officials.

2. Shake hands with opponents with sincerity and friendliness.

3. Be in control of their temper and language at all times, both on and off the playing field and/or court.

4. Take victory or defeat in a calm and gracious manner. Maintain your composure in victory or defeat.

5. Commend the victors on their success.

6. Use their influence to:

a. Discourage unsportsmanlike demonstrations toward opponents or officials by spectators or their teammates.

b. Inform students that good crowd behavior makes it easier for players on the field or court.
c. Educate their parents and friends on the rules and strategies of the game so they can better understand why

certain decisions are made.

7. Accept and abide by the decisions of the officials.

8. Any player put out of a game by an official will be placed on probation.

9. Players should avoid “show-boating”, unsportsmanlike gestures or harassing an opponent. When seated on the

bench, players should refrain from heckling opponents or officials.

Guidelines for the Cheerleaders:

1. Cheerleaders’ functions are to make a positive contribution to good spectator reaction at an athletic contest and

to create better relations between opposing supporters.

2. Cheers should be positive, not aimed at antagonizing an opponent. Care should be taken in making certain that

words used in a cheer are not suggestive and do not have a connotation which would inflame the audience.

3. Cheerleaders should be alert to potentially disruptive crowd influences and take immediate steps to promote

positive cheering from the crowd.

4. Cheerleaders are expected to lead the group in a round of applause for an injured player leaving the game.

5. When booing occurs, the cheerleaders should attempt to stop it. It is important that any booing is waved off

immediately. If the booing becomes louder, the cheerleaders should help to divert the crowd’s attention by
starting a popular yell routine. Immediate action is the key to control booing.

6. Cheerleaders who display negative conduct and attitudes should be suspended or removed from the squad.

7. Cheerleaders should promote a spirit of friendliness between schools.

8. Cheerleaders should be ever conscious that they are official student representatives of their school and so

conduct themselves to bring credit to it.

 22 of 33

Crowd Control Regulations:

1. The SCIAA Athletic Manager in consultation with the principals of the schools involved has the authority to

change the site of games that could become volatile in nature.

2. School athletic directors assign the school patrons who wear official school colors and act as ushers to help

control the crowd. These individuals report any incident they can’t handle to the security personnel on duty.

3. Public address announcements at games must stress sportsmanship.

4. Schools should advise spectators of recommended parking areas.

5. Spectators should be encouraged not to loiter around the facility.

Police and Security Duties

Stadium Crowd Control

1. The number of security officers is determined by the School Security Office in consultation with the Athletic
Office and school Principals.

2. Faculty members, when properly identified, will supplement the uniformed security officers in crowd control.

These individuals act as an auxiliary group to report incidents to the closest uniformed police officer in their area
if they cannot handle the incident themselves.

a. Assists in ensuring spectators remained seated throughout duration of the game.

b. Report consumption of alcoholic beverages or the use of illegal drugs immediately to the police.

3. Duties:

a. Pre-Game:

1) Meet with the athletic director or his/her designated representative to review security plans, procedures,
duties and responsibilities so all participants are aware of them in case of emergencies.

2) Police are to report for duty at least one hour before game time.

3) Designated meeting places should be specified for each stadium.

b. Games:

1) The basic stations are specified for each stadium.

2) Officers should be at their basic station at the start of the game for safety measures.

3) Athletic Directors and Officers in charge should take special care to ensure that assigned duties are

carried out by all personnel.

4) Special attention should be focused on concession and restroom areas.

5) A closed room should be provided where police may talk to people involved in difficulty so that police will

not get involved in a shouting contest with troublemakers in front of a crowd.

 23 of 33

6) Police should remove troublemakers from premises.

7) Police should remove spectator groups around the outside of stadiums and gyms.

c. Post-Game Duties:

1) Auxiliary ushers should walk out with the crowd.

2) Have all exits open. Separate exits for each student body should be provided whenever possible.

3) Two officers clear out site.

4) A portion of the police detail should be assigned to move with the crowd to the parking areas.

5) If things are tense, have the home fans remain in the stands until the visitors have had an opportunity to

vacate the area.

6) Have squad cars with a radio at the front gate and cruising around the area. (This service must be

requested).

4. Visiting School:

a. Visiting teams and students will be accompanied by the principal, team coach or his/her designee. Member
schools are responsible for the conduct of their own fans and students at every contest, regardless of where
it may be held.

5. Additional Police:

It is up to the home administrator in charge of the game to call the police department for additional police protection.

6. Site Change:

If the game is considered too dangerous to stage, the Athletic Manager is to be contacted and the game may be
moved to an alternate site.

 24 of 33

APPENDIXES

A. Athletic Director Job Description

The basic role of the athletic director is to provide leadership to the overall athletic program, as well
as to manage the details necessary for successful day-to-day operation. The numerous activities,
such as: scheduling, procuring and expending funds, contest management, supervising, and
evaluating personnel, facility management, conflict management, etc. An effective athletic director
will relieve the principal from some of the responsibilities in this area.

 Rationale: Since the interscholastic program is one of most visible school programs to the public, the
leadership phase of athletic administration becomes paramount. Athletic Directors must devote the
time to effectively manage a program that addresses the needs of SCS stakeholders.

1. The Athletic Director is responsible to the Principal for organizing, administering, and
supervising the operation of the school interscholastic athletic program. These responsibilities
include initiating, organizing, developing, and evaluating athletic activities.

2. The Athletic Director shall work closely with the school administration and coaches in the

performance of their duties.

3. Follow the SCS, SCIAA, TSSAA or TMSAA rules and regulations; contact the district’s
Athletics Manager for clarification when in doubt.

4. Assist the Principal with recruiting and hiring of needed coaches.

5. Join appropriate professional organizations and attend related leagues and meetings.

6. Attend any and all meetings involving the school in the area of athletics.

7. Enforce the district, athletic department, and school code of conducts.

8. Emphasize and encourage good sportsmanship by players, coaches, and spectators.

9. Prepare and assist the Principal with the athletic budget.

10. Direct and manage gate receipts for all athletic contests.

11. Initiate and coordinate approved fund-raising activities and structure these activities for

financial accountability.

12. Organize the development of an athletic boosters’ club; attend and serve as school liaison at
boosters’ club meetings.

13. Promote and enhance good public relations with community and school groups.

14. Review and verify officials’ assignments.

15. Ensure that there are appropriate faculty supervision at all athletic contests.

 25 of 33

16. Supervise the inspection of athletic facilities and report unsafe conditions to the appropriate

school administrator.

17. Assist the principal with maintaining a file of permission slips, medical evaluation forms, and
accident report forms.

18. Provide all requested information on standard forms to the SCIAA office in a timely manner.

19. Develop a method for collection of score report forms and officials’ vouchers from coaching

staff.

20. Initiate procedures for supervision and use of the locker rooms and team rooms.

21. Serve as the main contact person for the SCIAA academics and supporting the Guidance
counselors.

22. Plan, prepare, and/or supervise for each athletic team:

j. Seasonal schedules in conjunction with SCS, SCIAA, and TSSAA or TMSAA calendars.
k. Practice areas
l. Policy governing the arrival and departure of visiting teams and officials, including

availability of dressing facilities for each.
m. Bus transportation and dismissal times.
n. Facility maintenance.
o. Visitation of athletic trainers.
p. Performance and evaluation of coaches.
q. Team uniform cleaning, repairing, and storage.
r. Equipment inventory, ordering, repair and storage.

23. Perform any other duties deemed necessary by the Principal.

 26 of 33

B. Athletic Director Evaluation

Shelby County Schools

___________ High/Middle School

Athletic Director’s Evaluation

__________________ Name of Athletic Director

Rating Scale:

NA
Not

applicable

1
Definite

Weakness

2
Improvement

Needed

3
Satisfactory

4
Good

5
Excellent

I PROFESSIONAL AND PERSONAL

RELATIONSHIP
(Circle Rating)

1.
Understands and follows rules and regulations set forth
by SCS, SCIAA and TSSAA or TMSAA

NA 1 2 3 4 5

2. Keeps the principal informed of any or all problems
before, during, or after all sporting events.

NA 1 2 3 4 5

3. Respects and supports all coaches and athletics. NA 1 2 3 4 5

4. Public Relations-works and cooperate with the media,
etc.

NA 1 2 3 4 5

5. Implements athletic department policies and
procedures.

NA 1 2 3 4 5

6. Assists principal in supervision of coaches and others
involved in school athletic programs.

NA 1 2 3 4 5

7. Interprets board policy to coaches. NA 1 2 3 4 5
8. Communicates and develops rapport with teachers,

coaches, administrators, and parents.
NA 1 2 3 4 5

9. Works with coaches and the principal to develop the
annual athletic budget.

NA 1 2 3 4 5

II SUPERVISION AND COORDINATION
1. Acts as a mediator to resolve conflicts within the ranks

of the athletic program.
NA 1 2 3 4 5

2. Seeks ways to support and finance the athletic
program.

NA 1 2 3 4 5

3. Makes arrangements for all interscholastic
transportation, lodging and meals, as required.

NA 1 2 3 4 5

4. Is well-versed and knowledgeable in matters pertaining
to sports.

NA 1 2 3 4 5

5. Receives and evaluates equipment requests from
authorized coaches. Approves appropriate requests.

NA 1 2 3 4 5

6. Attends all home athletic contests and/or arranges for
proper supervision.

NA 1 2 3 4 5

7. Sends reminders of upcoming events to schools and
officials.

NA 1 2 3 4 5

8. Cancels or postpones contracted contests, officials,
and transportation due to inclement weather or other
hazardous conditions.

NA 1 2 3 4 5

9. Maintains a permanent file of medical examinations,
insurance forms, records, parent consent forms, code
of conduct forms (student-parent and coaches), for
each participating student-athlete.

NA 1 2 3 4 5

10 Maintains a file of all athletic suspensions and
expulsions from teams.

NA 1 2 3 4 5

11 Determines initial scholastic eligibility of all student-
athletes, certifies their eligibility on the proper forms.

NA 1 2 3 4 5

 27 of 33

III RELATED COACHING AND PROGRAM

RESPONSIBILITIES

1. Is concerned about care of equipment, including issue,
collection, cleaning, inventory, and storage.

NA 1 2 3 4 5

2. Works with and shows interest in middle school feeder
program.

NA 1 2 3 4 5

3. Follows proper procedure for purchase of equipment. NA 1 2 3 4 5
4. Has team fund raisers to supplement Athletic Booster

Clubs and school funds allotted for team needs.
NA 1 2 3 4 5

5. Is cooperative and supportive in scheduling non-league
games and scrimmages.

NA 1 2 3 4 5

6. Plans, organizes, and supervises all athletic awards
programs with the approval of the Principal

NA 1 2 3 4 5

7. Serves as liaison between the coaches and the athletic
booster club.

NA 1 2 3 4 5

8. Evaluates and seeks ways of improving the
interscholastic athletic program

NA 1 2 3 4 5

9. Works with the principal, cheerleading advisor and
coaches to schedule athletic assemblies and pep
rallies.

NA 1 2 3 4 5

10 Monitors all issues related to Title IX. NA 1 2 3 4 5
11 Performs other duties as the principal may direct NA 1 2 3 4 5

COMMENTS

__

__

__

PERFORMANCE IN THIS ASSIGNMENT – (indicate by circling)

Satisfactory
Recommended for
continued assignment

Probationary
Recommended for
reassignment, provided
an understanding can be
reached in areas where
improvement is
suggested

Unsatisfactory
Not recommended for

reassignment

Athletic Director’s Signature:_________________________ Date__________

Principal’s Signature: ______________________________ Date__________

Other Evaluator’s Signature:_________________________ Date__________

Signature of Athletic Director is only to show that the Athletic Director has
reviewed the evaluation but does not necessarily agree with the statements.

 28 of 33

C. Athletic Coach Job Description

QUALIFICATIONS:

a) Valid Tennessee teacher certification
 b) Employment as a teacher in Shelby County Schools
 c) Has the ability to organize and supervise a total sports program
 d) Previous successful coaching experience preferred

REPORTS TO: The athletic director, who provides overall objectives and final evaluation in
 conjunction with the principal.

JOB GOAL: To instruct student-athletes in the fundamental skills, strategy and physical training

necessary for them to realize a degree of individual and team success. At the same time, the
student shall receive instruction that will lead to the formulation of moral values, pride of

 accomplishment, acceptable social behavior, self-discipline and self-confidence.

DUTIES AND RESPONSIBILITIES:

 Organizational and Communication

7) send information/correspondence to student-athletes/parents
8) conduct orientation programs for parents, student-athletes and coaches
9) assume responsibility for schedule development or schedule validation
10) develop procedures for open communication with parents and student-athletes
11) establish dialogue with parents and student-athletes to address issues or concerns
12) address the media in a positive manner

Administrative

13) equipment inventory/ordering/management
14) repair and cleaning
15) implement school athletic code
16) ensure completion of health exam by student-athletes
17) ensure existence of medical insurance for student-athletes
18) check for residence ineligibility and living arrangements that do not involve custodial

parents
19) distribute team rosters, contest schedules and descriptions of contest locations to all

players and parents
20) monitor student-athlete attendance/behavior/academic status
21) check grades at six-weeks/semester
22) determine and procure team awards
23) administer season-ending program evaluation by student-athletes and parents
24) complete required administrative repots by designated date(s)
25) Attend all SCIAA Meetings and Clinics
26) Attend all SCIAA scheduled events i.e. Jamborees, Championships

Training and Preparation

7) appropriate development of positive sportsmanship
8) sequential conditioning

 29 of 33

9) appropriate skill training
10) appropriate tactical training
11) appropriate positive motivation
12) appropriate attention to maturity, readiness and pairing of student-athletes

Sports Medicine

5) ability to use approved first-aid and CPR skills
6) interact with team physicians, family physicians, parent(s) and athletic trainers following

injury to an student-athlete
7) ensure student-athlete is cleared by M.D. in order to return to practice
8) develop and implement a site-specific emergency response plan

D. Cheer Coach Job Description

TITLE: Cheerleading coach (sponsor-advisor)

QUALIFICATIONS; Previous experience preferred

REPORTS: Athletic Administrator

JOB GOAL: To advise and lead the cheerleaders so that they function as effectively as possible to

instill school spirit at athletic events.

DUTIES AND RESPONSIBILITIES:

a) Responsible for the directing, supervising and sequential training of the cheerleaders.
b) Responsible for the conduct of the cheerleaders practice sessions and at all contests.
c) Leads and directs the cheerleaders in such a way as to encourage good sportsmanship by

example and leadership.
d) Conducts themselves before the students and the community so as to instill respect and

good sportsmanship.
e) Assumes responsibility for an energetic public relations program for the cheerleaders and

their activities.
f) Responsible for uniforms and supplies.
g) Sees that the cheerleaders carry out all the duties set forth in their constitution.
h) Responsible for ordering and issuing awards to deserving cheerleaders.
i) Read, understand, and comply with the current National Federation Spirit Rulebook and the

SCIAA rules, regulations, policies, and procedures manual.
j) Attends all sponsored coaches’ meetings.
k) Arrange for transportation of the cheerleading team in accordance with the transportation

policy.
l) Coordinate approved fundraising activities with the Athletic Director and structure these

activities for financial accountability.
m) Keep an athletic emergency information card for each cheerleader readily accessible at all

practices and events.
n) Keep a properly equipped first aid kit accessible at all practices and events.

 30 of 33

o) Supervise carefully the teaching and spotting of stunting, an eliminate stunts requiring skills
beyond the ability of the team members.

p) Responsible for any other duties relating to cheerleaders as may be directed by the Athletic
Administrator and /or principal.

E. Non-Faculty Coach Job Description

TITLE Non-faculty (walk on/volunteer) coach

QUALIFICATIONS:

a) College degree is preferred
 b) Has reputable background in working with youth
 c) Has previous coaching or playing experience in the assigned
 position.
 d) Completion of the ASEP Coaches Education Course in a
 TSSAA-approved course within two years of his/her
 employment and must attend the TSSAA Coaches Training
 session within the first year of his/her employment.
 e) Must submit to a background check, conducted by SCS

REPORTS: Head Coach

SUPERVISES: Student-Athletes and teams assigned. Assumes supervisory control
 over other student-athletes in program when needed.

JOB GOAL: To carry out the aims and objectives of the assigned team as
 outlined by the athletic department and Board of Education policy.
 To instruct student-athletes in individual and team fundamentals, strategy
 and physical training.

DUTIES AND RESPONSIBILITIES:

a) Attends all meetings and meets all criteria pertaining to athletics that is required of a
certified faculty coach.

b) Makes contact with the athletic office (school and SCIAA).
c) Follows all criteria as outlined in the job descriptions for head coach or assistant coach as

determined by assignment.

 31 of 33

F. Coach Job Evaluation

Shelby County Schools

___________ High/Middle School

Coaches Evaluation

__________________ Name of Athletic Director

Rating Scale:

NA
Not

applicable

1
Definite

Weakness

2
Improvement

Needed

3
Satisfactory

4
Good

5
Excellent

I PROFESSIONAL AND PERSONAL

RELATIONSHIP
(Circle Rating)

1.
Understands and follows rules and regulations set forth
by SCS, SCIAA and TSSAA or TMSAA

NA 1 2 3 4 5

2. Keeps the athletic director informed of any or all
problems before, during, or after all sporting events.

NA 1 2 3 4 5

3. Develops rapport with other teachers, coaches and
administrators and parents.

NA 1 2 3 4 5

4. Public Relations-works and cooperate with the media,
etc.

NA 1 2 3 4 5

5. Follows policy in the athletic handbook and meets all
criteria as outlined in job description.

NA 1 2 3 4 5

6. Assists principal and athletic director involved in school
athletic programs.

NA 1 2 3 4 5

7. Read and familiarizes the interscholastic athletics
board policy.

NA 1 2 3 4 5

8. Works cooperatively with the feeder schools
developing a coordinated program.

NA 1 2 3 4 5

9. Have current knowledge of NCAA recruiting policies,
regulations, and admission requirements.

NA 1 2 3 4 5

II SUPERVISION AND COORDINATION
1. Present at each practice session and at all contest of

the sports coached. This includes supervision at all
times, until the area is secured before and after
practices and contests.

NA 1 2 3 4 5

2. Develops a well-organized practice schedule which
utilizes his/her staff and team to its maximum potential.

NA 1 2 3 4 5

3. Assist student-athletes in securing financial aid or
college scholarships based on athletic ability.

NA 1 2 3 4 5

4. Is well-versed and knowledgeable in matters pertaining
to sports.

NA 1 2 3 4 5

5. Establishes the fundamental philosophy, skills and
techniques to be taught by the staff.

NA 1 2 3 4 5

6. Is innovative using new coaching techniques and ideas
in addition to sound, already proven methods of
coaching.

NA 1 2 3 4 5

7. Uses all possible ethical means of motivation,
emphasizes values of competitive athletics, acceptable
personal behavior, decision-making and lasting values
to each individual.

NA 1 2 3 4 5

8. Develops respect by example in appearance, manners,
behavior, language and conduct during a contest.

NA 1 2 3 4 5

9. Maintains a permanent file of medical examinations,
insurance forms, records, parent consent forms, code
of conduct forms (student-parent and coaches), for

NA 1 2 3 4 5

 32 of 33

each participating student-athlete.

10 Shows an interest in student-athletes in off-season
activities and classroom efforts.

NA 1 2 3 4 5

11 Assist in determining initial scholastic eligibility of all
student-athletes, certifies their eligibility on the proper
forms.

NA 1 2 3 4 5

III RELATED COACHING AND PROGRAM

RESPONSIBILITIES

1. Is concerned about care of equipment, including issue,
collection, cleaning, inventory, and storage.

NA 1 2 3 4 5

2. Shows self-control and poise in areas related to
coaching responsibilities.

NA 1 2 3 4 5

3. Follows proper procedure for purchase of equipment. NA 1 2 3 4 5
4. Has team fund raisers to supplement Athletic Booster

Clubs and school funds allotted for team needs.
NA 1 2 3 4 5

5. Is cooperative and supportive in scheduling non-league
games and scrimmages.

NA 1 2 3 4 5

6. Keeps athletic administrator informed about unusual
events.

NA 1 2 3 4 5

7. Encourages all potential student-athletes to participate
in sport programs.

NA 1 2 3 4 5

8. Evaluates and seeks ways of improving the
interscholastic athletic program.

NA 1 2 3 4 5

9. Works with the principal, cheerleading advisor and
coaches to schedule athletic assemblies and pep
rallies.

NA 1 2 3 4 5

10 Displays enthusiasm and exhibits interest in coaching. NA 1 2 3 4 5
11 Performs other duties as the principal may direct. NA 1 2 3 4 5

COMMENTS

__

__

__

PERFORMANCE IN THIS ASSIGNMENT – (indicate by circling)

Satisfactory

Recommended for
continued assignment

Probationary
Recommended for
reassignment, provided an
understanding can be
reached in areas where
improvement is suggested

Unsatisfactory
Not recommended for

reassignment

Coach’s Signature:_________________________ Date__________

Principal’s Signature: ______________________________ Date__________

Other Evaluator’s Signature:_________________________ Date__________

Signature of Coach is only to show that the Coach has reviewed the evaluation but does not
necessarily agree with the statements.

 33 of 33

G. News League Preparation

Because of the intense interest Americans have for sports information, it is important to enhance all opportunities for
excellence coverage and accurate reporting for interviews and other media exposures. The coach or athletic
administrator, and/or student-athletes are frequently sought for electronic or newspaper press conferences, interviews and
press releases. Here are a few suggested techniques to assist the athletic administrator in his/her preparation for this
interaction.

A. Controlling Anxiety

1) Remember that tension also stimulates the release of adrenaline.
Do not fear an interview- get up for it just like a ball game

2) Take a deep breath, hold for 3-5 seconds, and let it out slowly.
3) Stand in a relaxed, natural manner a balanced stance, arms at the side.

Shake the arms vigorously, allowing the vibration to be transmitted into the body.
4) Know your subject and have a list of key points memorized.

Confidence is enhanced and anxiety reduced by knowing that you have greater subject expertise than
your interviewer(s).

B. News Conference Strategies

1) Stay with the facts. Don’t speculate unless you have enough evidence to do so in an informed
manner.

2) Use simple, tangible references; avoid abstractions and jargon.
3) Maintain eye contact when responding to media agents.
4) Listen carefully to all questions-pause and think before responding.
5) Control your rate of response and vocal inflections.
6) Ask for clarification of reporter questions, especially if predicted on false assumptions or partial

truths.
7) Turn negative questions into positive responses, i.e., “Yes, we fumbled too much, but fumbles are

a matter of concentration, and we will attempt to solve the problem.”
8) Thank members of the media at the conclusion of the session, no matter how difficult the

questioning has been.

C. News Conference Problem Areas
Certain communication techniques or styles have potential to project an image of insecurity, incompetence
or defensiveness during news conferences. In this regard, administrators are cautioned against:

1) Use of slang and profanity.
2) Repeating negative reporter questions and criticisms- they elicit others.
3) Criticizing media representatives – they are not your personal agents.
4) Using “you know” as a bridge between thoughts or “okay” as a means of asking whether reporters

understood your point of view.
5) Speaking when emotional. Discipline yourself not to be driven by anger, frustration, or

embarrassment.
6) Intricate responses when can get you sidetracked or which project the appearance of stalling or using

“smoke screen tactics.”
7) Excuses or criticisms of officials.
8) Emotional statements about opponents. Please keep it positive!

D. Interview techniques

1) Be direct, forthright, and truthful.
2) Admit mistakes and focus on corrective plans.
3) Avoid “no comment” response.
4) Emphasize growth.
5) Use vocal inflection to emphasize a point during a radio interview. Use gestures and facial

expression during TV interviews. Maintain visual contact with the active camera during a TV interview.

