

Natick Athletics

Tim Collins
Director of Athletics

Introduction to NHS Athletics Personnel

- Athletic Director Tim Collins
- Admin Assistant Cathy Larkin
- Athletic Trainer Aimee Mendoza
- Equipment Manager/Site Coordinator Kirk Buschenfeldt
- ■Team Name: "The Redhawks"

Bay State Conference

- Herget Division Dedham, Milton, NATICK, Norwood, Walpole, Wellesley
- Carey Division Braintree,
 Brookline, Framingham, Needham,
 Newton North, Weymouth

State Affiliation - MIAA

- Massachusetts InterscholasticAthletic Association –www.miaa.net
- ■MIAA Rule 62.1 Chemical Health
- ■MIAA Rule 45 Loyalty to Team Bonafide Team Member

Academic Eligibility

- Natick HS requires that students pass all of their classes to equal a minimum of 17.5 credits (semester) or 35 credits (year) at the close of a marking period prior to the beginning of a season and during said season.
- All 9th grade students (for the first term only) will be required to meet the MIAA Minimum Academic Standard for Academic Eligibility (students must be passing a minimum of 4 subjects to equal a minimum of 10 credits for 1st Term). This has been done to allow incoming 9th grade students the 1st marking quarter to acclimate to the academic expectations of Natick High School.

Eligibility

- ■NHS Athletic Parent Permission Form.
- Medical Emergency Contact Form
- Current Doctor's Physical (13 months).
- Athletics User Fee 225\$ per sport/400\$ (Ice Hockey) Max of 3 sports per household (including MS Sports). *Skiing and Sailing are exceptions and the user fee for these particular sports has to be paid.
- Pre-participatory Concussion Form/ImPACT Concussion Test

NHS Policies

- See the NHS Student Code of Conduct and Athletics Reference Guide @www.natickps.org/athletics
- Academic "Extra Help" pass from teacher
- Absence = no practice or game without "excused absence" / ½ day = eligible
- Captains and sportsmanship see NHS Athletics Reference Guide for added information.
- Transportation to and from games

Natick Athletics Mission and Philosophy

- Athletics Programs are an extension of the classroom. Participation is not a right but a privilege.
- Coaching Staffs expected to challenge and develop players in a positive manner.
- Student-athletes and coaches expected to demonstrate proper respect for each other, teammates, opponents, officials etc...
- Student-athletes and coaches- expected to exhibit the highest level of conduct on and off of the playing field because they are representatives of the team, school, and community (family).

Playing Time

- ■Philosophy 9th grade to Varsity
- Coaches are the experts and make all personnel decisions
- ■Chain of Command:
 - Student-athlete as advocate
 - Parent discussion with coach in proper setting
 - Mediation with the Athletic Director
 - Meeting with AD and Principal

Concussion Management

- www.malegislature.gov
- Natick School Administration and Natick School Committee fully supported Natick's compliance with this legislation.
- Please see Natick's "Concussion Management Guidelines" on the NHS Athletics website under tab "Concussion Management.

Natick Public Schools Compliance

- ■ImPACT Concussion Testing
- Dr. Neal McGrath and Sports Concussion NE
- Concussion Management Guidelines:
- Aimee Mendoza –Athletic Trainer and MW Hospital/DPH Forms
- ■NFHS Coaches Concussion Education
- Education of the NHS Faculty
- Parental Communication and Education

On line Resources for NHS Athletics Families

- NHS Athletics Website: Handbook, Concussion Management Guidelines, Forms, Dr. McGrath etc...
- NHS Athletics Schedules: Athletics Website
- ■MIAA: www.miaa.net

Registration process

- Please see the website for detailed instructions for our athletic registration process.
- ■1. FamilyID.com
- ■2. 4 items to turn into Athletic Department:
 - A. Current physical (only valid for 13 months)
 - B. Completed and signed Pre-participation Head Injury Form.
 - C. Personal check-Payable to NHS Athletics OR confirmation of on-line payment.
 - D. Confirmation of your FamilyID registration.

Registration Dates and Deadlines

- Registration is open now at FamilyID.com.
- REGISTRATION DEADLINE IS FRIDAY NOVEMBER 20TH. FORMS CANNOT BE MAILED IN. FORMS NEED TO BE BROUGHT INTO THE ATHLETIC OFFICE DURING THE DATES AND TIMES BELOW.
- Please turn in your completed forms by Friday November 20th on any school/business day from 7:30am 8am or from 2:20pm 3:15pm.
- Or on the following nights:
 - Wednesday October 28th from 5-6:30pm
 - Thursday November 5th from 5-6:30pm
 - Tuesday November 10th from 5-6:30pm

Official 2015-6 MIAA Start Dates

- ■Monday August 24th Cheer and Football
- ■Thursday August 27th All other Fall Season Sports
- Monday November 30th All Winter Season Sports
- ■Monday March 21st All Spring Season Sports

room 219 - Girls' Basketball

room 220 - Boys' Basketball

room 221 – *Gymnastics*

room 222 – Boys' Swim

room 225 – **Ski**

room 226 - Girls' and Boys' Indoor Track

room 227 – Wrestling

Auditorium – Girls' Ice Hockey

Dining Hall – Boys' Ice Hockey