Falls Church High School Baseball
Team Rules/Procedures 2015
I. General Purpose

· Your Education!

· Participation in the baseball program is a privilege that you have earned.

· Develop friendships and life skills in an atmosphere of cordiality and purpose, on and off the field.

II. Coach Role

· Coaches will monitor your courses and grades to insure that you are faithfully attending class and completing assignments.

· To provide you with the best possible baseball education to assure that you respond properly on the field, giving you and the team the best possible chance to reach your baseball goals.

· To provide a proper environment, both on and off the field, so that you will have every opportunity to enjoy your time at Falls Church.

III. Team Policies to Insure the Above

Appearance

· You are REQUESTED to dress properly around the campus, as you represent yourself and the baseball program. Baseball hats will only be worn with the bill facing forward AT ALL TIMES!

· You are REQUESTED to pay particular attention to facial hair. You should be clean shaven as often as practical. 

· You will wear a practice “uniform” everyday- gray baseball pants, green/grey/black top, and a Falls Church baseball hat. It must be cleaned and worn properly (tucked in) on a regular basis.

· Your game uniform should be laundered after every game. Game uniforms MUST be washed immediately after the game when practical and in no case later than 24 hours after the game. You will be required to wear your game uniform PROPERLY as defined by the coaches.

· Your spikes MUST be properly cleaned and polished before each game. Members of the varsity team will wear the same color spikes (black) on game days.

Class Attendance

· You WILL attend all classes regularly and on time.

· You WILL NOT use as an excuse to miss practice; any class assignment nor exam preparation unless that class assignment or exam is in direct conflict with the practice session. You WILL prepare yourself for assignments and exams over the course of the season, not on the last day.
· The coaching staff will make every effort to find suitable academic assistance to any player who is attending class regularly.

Conduct On and Off the Field
· You will be EXPECTED to conduct yourself in a first class manner around the school and in the community.

· Cell phones are not permitted during any baseball activity, including injured players. 

· Any discipline action taken by the school or a municipal authority will impact your ability to help the team, and will result in suspension or dismissal from the team.

· Any detention or school discipline issue will result in loss of playing time; recurring issues will result in game suspensions and/or dismissal from team.

· Use of TOBACCO products is illegal for players under the age of 18, and is prohibited on school grounds and school related trips. Any use of tobacco products by a player under the age of 18 impacts their ability to help the team and will result in suspension and/or dismissal from the team.

· Consumption of alcoholic beverages and use of non-prescription drugs is illegal for all players. Use or possession, on or off campus, will result in the immediate suspension from team and until a meeting with DSA, coach, player, and parents can be set up.
· Players will refrain from using swear words during the school day, or on the field. 

Practice and Game Status
· All practice schedules will be posted on the FC Baseball locker room and in the dugout before each practice. You are REQUIRED to read this schedule and know exactly what your responsibilities are before you take the field.

· All screens, balls, and other equipment needs to be out before practice begins. 

· Varsity and JV leaders are responsible for getting practice started on time; players are expected to be at practice 10 minutes before scheduled start time. 

· If you MUST be absent or late for practice, you WILL tell a coach prior to the scheduled start time of practice. For those events that you know of well ahead of time, you MUST make the coaches aware well in advanced so that adjustments in the schedule may be made.

· Practice, pre-game preparation and bus departures will begin at a set time. There is NO EXCUSE for being late, unless the coaches know IN ADVANCE. Any missed practice or game may result in loss of playing time; player and coach will discuss appropriate action. All cases will be dealt on an individual basis. 

· No one will leave practice early without notice being given to the coaches WELL IN ADVANCE of the scheduled start time for the practice.

· Players concerned about their status on the team, playing time, or problems with a coach or another player will talk to a coach in person; use of email or texting is not the proper line of communication.

Travel and Bus Policy

· No cell phones will be used on the bus before games unless of an emergency. After games phones are to be used for rides home and not to socialize with friends or girlfriends.

· Ipods with headphones are allowed on bus. Portable DVD players, gaming devices, or any other form of entertainment are not allowed to be used during travel. Players are encouraged not to travel with lots of expensive electronic equipment or cash.

· For most trips, players will be expected to wear baseball pants and FCHS top, no street clothes will be worn on bus.

· Players are expected to behave in a mature manner on the bus and at restaurants during road games. You represent FCHS, the City of Falls Church, and Jaguar Baseball, behave accordingly!
· Players are expected to depart and leave the bus spotless. Any dirty buses will in a team cleaning on the first available Saturday.

· Any travel violation will be dealt in a severe manner, resulting in suspension from the team and meeting with school administration if necessary.
Injuries and Illness

· Players that miss school due to sickness will not participate in the day’s game or practice. Varsity players must call 571-432-8301 or email Coach Werman at some point during the school day to let him know that they will not be at practice. JV Players must contact Coach Pearson: 571-606-7722
· You must report all injuries first to the coaching staff. The coaching staff will refer you to the athletic trainer. The athletic trainer may prescribe any limitations on practice and game performance. No player will be allowed to participate at any level other than the trainers prescribed level.
Locker Room Procedure
· You will be expected to keep locker room, and dugouts in first class condition.

· Spikes will not be worn in the school building; spikes will be cleaned off outside the building and NOT IN THE DUGOUT.

· Personal equipment may be stored in the locker room, but you must assume the risk of loss.

· The locker room is a shared environment; all baseball players will treat other FCHS athletes with respect and in a positive manner.

· Locker room horseplay will not be tolerated. Time spent in the locker room should be kept to a minimum- it is not a place for socializing. Any violation of appropriate locker room conduct will result in suspension or dismissal from the team, and may result in additional school discipline.

Equipment/Field Maintenance

· You are required to take care of the equipment and the field in a first class manner.

· Team uniforms are earned and borrowed; you are required to maintain their condition as best you can during the season. Uniforms are never left over night in school lockers. 

Philosophy for ALL Players:

· “I understand that my education comes first; I understand that during my time on the field I will commit 100% of my energy to the goals of the team; I understand that what I do off the field affects what I do on it; I understand that I represent the baseball program and will do so in a first class manner at all times.”

Coaches Information

Frank Werman, Varsity Head Coach

fwerman@cox.net

571-432-8301

Derrick Pearson, JV Head Coach

dlpearson@fcps.edu
571-606-7722
[image: image1.jpg]


Please sign and return this page to Coach Werman 
Player Print Name
​​​​​​​​​​​​​​​​​______________________________________________________________________________________
Player Signature


Date
______________________________________________________________________________________

Parent Print Name


Parent Signature


Date

Coaches Information

Frank Werman, Varsity Head Coach

fwerman@cox.net

571-432-8301

Derrick Pearson, JV Head Coach

dlpearson@fcps.edu

571-606-7722
