

September 10, 2014

TO: Superintendents, Principals and Athletic Directors

FROM: Tom Welter, Executive Director

SUBJECT: Summary of Executive Board Action at the September 8, 2014, Meeting

At the meeting on September 8, 2014, the OSAA Executive Board took the following actions:

- Approved the minutes of the May 5, 2014 and July 30, 2014, Board Meetings.
- Adopted the 2014-15 OSAA Handbook.
- Approved the 2014-15 OSAA Eligibility Appeals Board roster.
- Received a 2013-14 State Championship Revenue update from Executive Director Tom Welter.
- Adopted the 2014-15 Playoff Reimbursement Formula. **(Attached)**
- Adopted the 2014-15 Ticket Prices. **(Attached)**
- Adopted the Association Goals for 2014-15. **(Attached)**
- Approved a new full member school application from Corbett EnviroSTEM HS.
- Approved cooperative sponsorships between the following schools:
 - Corbett HS / Corbett EnviroSTEM HS (all activities)
 - Oregon School for the Deaf / Willamette Valley Christian HS (football)
- Approved Independent Status petitions from the following schools:
 - Oregon School for the Deaf / Willamette Valley Christian HS (football)
 - Livingstone Adventist HS (boys soccer)
- Adopted Playoff Allocations in 2A Football, 3A/2A/1A Boys Soccer and 3A/2A/1A Girls Soccer for the Fall 2014 season. **(Attached)**
- Adopted Special Districts for Spring 2015. **(Attached)**
- Sponsored a proposal to the October 20 Delegate Assembly Meeting to Amend Article 3.1.5 “Membership and Dues, Full Membership” to require all full member schools to participate in at least one activity per season, per gender with criteria to appeal. **(Attached)**
- Sponsored a proposal to the October 20 Delegate Assembly Meeting to Amend Article 3.1.7 “Membership and Dues, Full Membership, Financial Assistance” to require private schools who provide tuition assistance to use an outside agency approved by the Association to determine tuition assistance allocations. **(Attached)**

- Sponsored a proposal to the October 20 Delegate Assembly Meeting to Amend Article 3.1.8 “Membership and Dues, Full Membership, Payment of Tuition” to require all tuition payments be made by a family member. **(Attached)**
- Sponsored a proposal to the October 20 Delegate Assembly Meeting to Amend Article 3.1.9 “Membership and Dues, Full Membership, Use of School Logos” to give permission to the Association to use school logos in Association-related activities, including promotion and merchandising. **(Attached)**
- Sponsored a proposal to the October 20 Delegate Assembly Meeting to Amend Article 6.5 “Cooperative Sponsorship” to allow for Cooperative Sponsorships between two full member schools that are housed in the same building where students take classes together. **(Attached)**
- Sponsored a proposal to the October 20 Delegate Assembly Meeting to Amend Rules 1.1 and 1.2 “Responsibility of the Principal” to add “institutional control” language as a responsibility of membership. **(Attached)**
- Sponsored a proposal to the October 20 Delegate Assembly Meeting to Amend Rule 5.2.3 “Violations of Regulations – Penalties” to allow for larger fines for schools found to have a lack of institutional control. **(Attached)**
- Received a first reading of a proposal to amend Rule 6.2 “Adding a Sport/Activity” establishing new thresholds for the Association to add a new sport/activity.
- Received a first reading of a proposal to amend Rule 6.3 “Deleting a Sport/Activity” establishing new thresholds for the Association to delete a current sport/activity.
- Received a first reading of a proposal to amend Rules 6.4 and 6.5 “Adding/Deleting a Championship Event in a Sport/Activity where one or more championships events are currently offered by the Association” establishing new thresholds for the Association to add/delete a championship event relative to team sports, individual sports and activities.
- Received a first reading of a proposal to amend Rule 6.6 “Stipulations regarding above threshold levels” codifying current practice regarding how independent status teams are counted toward threshold levels.
- Sponsored a proposal to the October 20 Delegate Assembly Meeting to Amend Rule 8.1.2 “Satisfactory Progress Toward Graduation” increasing the minimum credit requirements prior to the start of each school year. **(Attached)**
- Received a first reading of a proposal to amend Rule 8.6.3 “Exceptions to Fundamental Rule” limiting eligibility of foreign exchange students to one year.
- Received a first reading of a proposal to amend Rule 8.6.3 (e) “Students who reside on campus at a member boarding school” establishing new eligibility requirements for students who transfer to a full member boarding school.
- Sponsored a proposal to the October 20 Delegate Assembly Meeting to Amend Rule 8.6.5 “Transfer to a school with affiliation” denying eligibility to students who transfer to one school involved in a cooperative sponsorship if the student is ineligible due to affiliation with any other school in the cooperative sponsorship. **(Attached)**
- Sponsored a proposal to the October 20 Delegate Assembly Meeting to Amend Rule 8.6.6 “Mid-Year Transfers” allowing eligibility to follow students who transfer mid-year between a full member school and an Associate Member school or home school when the school of representation does not change. **(Attached)**
- Sponsored a proposal to the October 20 Delegate Assembly Meeting to Amend Music Rule 8.3 “Associate Member Charter School Solo Music Rule Exception” eliminating all current exceptions for solo music participants who do not participate in the Music program at the school. **(Attached)**
- Received a first reading of a proposal to add Board Policy “Shared Facilities” outlining requirements to be followed for schools who share facilities.
- Received a first reading of a proposal to amend Board Policy “Certification – Athletic Directors and Coaches” requiring all schools offering football to implement the USA Football Heads Up Certification program.

- Received an Oregon Athletic Coaches Association (OACA) report from OACA Director Rob Younger.
- Received an Oregon Athletic Directors Association (OADA) report from OADA Executive Director Kris Welch.
- Received an Oregon Athletic Officials Association (OAOA) report from OAOA Executive Director Jack Folliard.
- Received a Fall Administrator Workshop report from Marci McGillivray, OSAA Associate Director.
- Received an Associate Membership report from Marci McGillivray, OSAA Associate Director.
- Received a Cooperative Sponsorship report from Marci McGillivray, OSAA Associate Director.
- Received an OSAA Foundation/Endowment Game report from Kyle Stanfield, OSAA Assistant Director.
- Received a list of Ejection Free Schools from Marci McGillivray, OSAA Associate Director. **(Attached)**
- Reviewed and assigned penalties where appropriate for rule violations self-reported by member schools. **(Attached)**
- Received a reminder of upcoming meetings:
 - Delegate Assembly – Monday, October 20, 2014 / 9am /Crowne Plaza Hotel, Lake Oswego
 - Executive Board – Monday December 8, 2014 / 9am / OSAA Office, Wilsonville
 - Executive Board – Monday February 9, 2015 / 9am / OSAA Office, Wilsonville
 - Delegate Assembly – Monday, April 13, 2015 / 9am /Crowne Plaza Hotel, Lake Oswego
 - Executive Board – Monday May 4, 2015 / 9am / OSAA Office, Wilsonville
 - Executive Board Summer Workshop – Monday – Wednesday, July 27 – 29, 2015 / Eagle Crest Resort

A summary of actions is posted on the OSAA website following each Board and Delegate Assembly Meeting. Official minutes of the September 8, 2014, Executive Board Meeting are available from the OSAA upon request.

TEAM SPORTS

<u>Sport</u>	<u># Paid</u>
Basketball... (6A).....	17
Basketball.....	15
Baseball..... (6A).....	23
Baseball.....	21
Football..... (6A).....	65
Football..... (5A).....	55
Football..... (4A).....	44
Football..... (3A, 2A).....	36
Football..... (1A).....	27
Soccer..... (6A).....	25
Soccer.....	23
Softball..... (6A).....	23
Softball.....	21
Volleyball... (6A).....	17
Volleyball.....	15

Per Person Reimbursement

1. Calculate your round trip mileage.
2. Move across the reimbursement chart to the number of event days.
3. Multiply that figure by the # Paid for your specific sport.

Oregon School Activities Association

PROPOSED 2014-15 REIMBURSEMENT FORMULA

REIMBURSEMENT PER PERSON

Round Trip	1-Day Event	2-Day Event	3-Day Event	4-Day Event
Mileage	Per person	Per person	Per person	Per person
1-150	\$0	\$0	\$0	\$0
151-300	\$10	\$32	\$50	\$68
301-400	\$20	\$46	\$60	\$78
401-500	\$25	\$51	\$69	\$87
501-600	\$40	\$56	\$74	\$98
601-700	\$44	\$60	\$78	\$102
701 & up	\$60	\$78	\$102	\$130

Example: A tennis team with 4 participants and 1 coach travels 175 miles for a 2-day event. They will receive \$32 per person for a total of \$160.

NOTE: Reimbursement will be paid through the last day that any representative of a school participates in a state championship. No payment is made for non-participating alternates.

INDIVIDUAL SPORTS

3.1

Cross country, golf, swimming, tennis, track & field, wrestling

Per Person Reimbursement

1. Calculate your round trip mileage.
2. Move across the reimbursement chart to the number of event days for your specific classification.
3. Multiply the figure by the number of participants.
4. The OSAA will also pay for one coach or driver for every 5 participants.

EXAMPLES:

1-5 participants – 1 coach or driver
 6-10 participants – 2 coaches/drivers
 11-15 participants – 3 coaches/drivers
 16-20 participants – 4 coaches/drivers
 21-25 participants – 5 coaches/drivers
 Etc.

MILEAGE REIMBURSEMENT

Team Sports

Round Trip Mileage Allowance

Baseball	\$.60/mile
Basketball	\$.60/mile
Football	\$1.50/mile
Soccer	\$.60/mile
Softball	\$.60/mile
Volleyball	\$.60/mile

Individual Sports

Round Trip Mileage Allowance

Cross Country	\$.15/mile
Golf	\$.15/mile
Swimming	\$.15/mile
Tennis	\$.15/mile
Track & Field	\$.15/mile
Wrestling	\$.15/mile

Activities

Round Trip Mileage Allowance

Band/Orchestra	\$1.50/mile
Cheerleading	\$.15/mile
Choir	\$1.50/mile
Dance/Drill	\$.15/mile
Solo Music	\$.15/mile
Speech	\$.15/mile

For team sports multiply the round trip mileage by the amount designated per mile.

For individual sports and all activities, except band/orchestra and choir, mileage is paid at \$.15/mile for every five (5) participants.

Expenses incurred by teams traveling during the state championships are paid at the conclusion of each sports season (fall, winter, spring.)

Oregon School Activities Association
 25200 SW Parkway Avenue, Suite 1
 Wilsonville, OR 97070
 503.682.6722 fax: 503.682.0960 www.osaa.org

2014-15 TICKET PRICES (Proposed)

Note:

- A. Reserved Seating
1. Only schools offering reserved seating for regular season games may sell reserved seats for playoff games. Schools cannot increase the price of reserved seats for the playoffs. Regardless of what the school charges, the OSAA must receive their regular ticket price of \$6.
 2. If schools have not had reserved seating during regular season play, they may not institute such a policy for playoffs.
- B. Student is any child age 5 and up through a senior in high school.
- C. There is no admission charged to spectators at the Tennis, Golf, Solo Music, or Speech State Championships.

****Ticket prices subject to change due to venue fees, facility surcharges, etc.***

	Adult	Student
CROSS COUNTRY		
Finals – General Admission	8.00	5.00
VOLLEYBALL		
School Sites – General Admission	6.00	4.00
Finals Site –		
General Admission – per session	7.00	4.00
General Admission – Semifinals and Finals	8.00	5.00
Season Tickets – General Admission – All classifications	25.00	14.00
SOCCER		
School Sites – General Admission – First round through Quarterfinals	6.00	4.00
School Site – General Admission - Semifinals	7.00	5.00
Finals Site – General Admission – Finals	8.00	5.00
FOOTBALL –		
School Sites – General Admission – First round through Quarterfinals	6.00	4.00
Semifinals Site – General Admission – Semifinals	8.00	5.00
Finals Site – General Admission – Finals	10.00	5.00
Semifinals & Finals Site – General Admission – 6A Semifinals & Finals	10.00	5.00
CHEERLEADING		
Finals Site – General Admission – per session	9.00*	6.00*
SWIMMING		
Finals Site –		
Preliminaries – General Admission – per session	8.00	5.00
Finals – General Admission – per session	8.00	5.00
WRESTLING		
Finals Site –		
General Admission – Friday – Session 1	TBD	TBD
General Admission – Saturday – Session 2 and Session 3	TBD	TBD
Season Ticket – General Admission – All classifications	TBD	TBD
BASKETBALL		
6A –		
School Sites – General Admission – First and Second Rounds	6.00	4.00
Finals Site –		
General Admission – per session	10.00	5.00
Season Ticket – (11 sessions)	80.00	40.00

	Adult	Student
5A –		
School Sites – General Admission – First and Second Rounds	6.00	4.00
Finals Site –		
General Admission – per session	7.00	4.00
General Admission – Semifinals & Finals	8.00	5.00
Season Ticket – (11 Sessions)	60.00	30.00
4A –		
School Sites – General Admission – First and Second Rounds	6.00	4.00
Finals Site –		
General Admission – per session	7.00	4.00
General Admission – Semifinals & Finals	8.00	5.00
Season Ticket (8 Sessions)	50.00	25.00
3A –		
School Sites – General Admission – First Round	6.00	4.00
Finals Site –		
General Admission – per session	7.00	4.00
General Admission – Semifinals & Finals	8.00	5.00
Season Ticket (8 Sessions)	50.00	25.00
2A –		
School Sites – General Admission – First Round	6.00	4.00
Finals Site –		
General Admission – per session	7.00	4.00
General Admission – Semifinals & Finals	8.00	5.00
Season Ticket (8 Sessions)	50.00	25.00
1A –		
School Sites – General Admission – First and Second Rounds	6.00	4.00
Finals Site –		
General Admission – per session	7.00	4.00
General Admission – Semifinals & Finals	8.00	5.00
Season Ticket (11 Sessions)	60.00	30.00
DANCE-DRILL		
Finals Site –		
Memorial Coliseum – All Rounds – Reserved Seating	10.00*	10.00*
MUSIC		
Finals Site –		
Choir Championships – Full Day	8.00	5.00
Band/Orchestra Championships – Full Day	8.00	5.00
TRACK & FIELD		
Finals Site –		
Preliminaries – General Admission	10.00	5.00
Finals – General Admission	10.00	5.00
BASEBALL / SOFTBALL		
School Sites – General Admission – First round through Quarterfinals	6.00	4.00
School Site – General Admission - Semifinals	7.00	5.00
Finals Site – General Admission – Finals	8.00	5.00

OSAA GOALS FOR 2014-15

1. **FINANCIAL OBJECTIVE** – Ensure the long-term financial stability of the Association.

Strategy:

- A. Monitor the OSAA State Championship Committee recommendations to evaluate the overall financial impact on the OSAA budget.
- B. Continue to review State Championship revenues to ensure championships are held at an adequate location and time frame for each activity.
- C. Increase portfolio of corporate sponsors, including new contracts with U.S. Bank and Les Schwab Tires.

2. **OPERATIONS OBJECTIVE** – Continually monitor OSAA operations to successfully meet the needs of member schools and affiliated organizations.

Strategy:

- A. Continue to improve and expand the Association website, including a mobile version, in order to better serve the needs of member schools, staff, media and fans.
- B. Work with OACA, OAOA and OADA to create long-standing objectives that would benefit the statewide athletic community as a whole.
- C. Continue to work with the Sports Medicine Advisory Committee to investigate ways to help ensure the health and safety of our student-athletes.

3. **COMMUNICATION OBJECTIVE** – Increase the frequency and effectiveness of communication with member schools, media, legislature and the general public.

Strategy:

- A. Continue to improve and expand the social media elements of the Association. The results should increase exposure for state championships and improve overall communication with the general public.
- B. Build platform for the media, officials, additional coaches and the general public etc. to subscribe to OSAA Weekly to help get accurate information to as many individuals as possible.
- C. Continue to work with OSAA lobbyist to foster positive relationships with key members of the State Legislature.
- D. Increase the awareness of the OSAA and our mission by partnering with other sports organizations and/or non-profits to develop a forum to tell our story of education-based activities.

4. **FOUNDATION OBJECTIVE** – Support OSAA member schools and increase the awareness of the OSAA Foundation goals.

Strategy:

- A. Explore relationship with ImpACT to see if the OSAA Foundation could help save schools money in testing and post testing for concussions.
- B. Explore ways to increase revenue to the OSAA Foundation through outside events to help fill the revenue gap from football endowment game loss.
- C. Grow OSAA Foundation database for individual solicitation. Send out three mass mailings annually to keep the OSAA Foundation at the forefront of people's minds.

Oregon School Activities Association
25200 SW Parkway Avenue, Suite 1
Wilsonville, OR 97070
503.682.6722 fax: 503.682.0960 <http://www.osaa.org>

To: Superintendents, Principals and Athletic Directors
From: Brad Garrett, Assistant Executive Director
Subject: Fall State Championship Allocations

The following championship allocations were adopted by the OSAA Executive Board at their meeting on September 8, 2014 after reviewing the number of varsity teams in each league. In all cases, once the qualifying teams are determined, they will be placed on the OSAA bracket according to OSAA Board Policy "State Championships – Rankings".

2A Football – 16 Team Bracket

1. Automatic Qualifiers – 16 teams automatically qualify for the OSAA's 16-team bracket based on league play on or before Saturday, November 1.
 - a. Northwest– 2, Tri-River – 3, Mountain View – 3, Sunset– 3, Columbia Basin – 3, Wapiti – 2

3A/2A/1A Girls Soccer – 12 Team Bracket

1. Automatic Qualifiers – 12 teams automatically qualify for the OSAA's 12-team bracket based on Special District play on or before Saturday, November 1.
 - a. Special District 1– 3, Special District 2 – 2, Special District 3 – 3, Special District 4– 2, Special District 5 – 2

3A/2A/1A Boys Soccer – 16 Team Bracket

1. Automatic Qualifiers – 16 teams automatically qualify for the OSAA's 16-team bracket based on Special District play on or before Saturday, November 1.
 - a. Special District 1– 4, Special District 2 – 3, Special District 3 – 4, Special District 4– 2, Special District 5 – 3, Special District 6 - 0

2015 2A/1A Baseball Special Districts
(Tentative - Final Adoption in September)

3.6.a

2A/1A Special District 1

Delphian
Faith Bible
Gaston
Knappa
Neah-Kah-Nie
Nestucca
Portland Lutheran/Portland Waldorf
Vernonia

2A/1A Special District 2

Central Linn
Country Christian
East Linn Christian
Kennedy
Perrydale
Regis
Santiam
St. Paul
Western Mennonite

2A/1A Special District 3

Lowell/McKenzie/Mohawk
Monroe
North Douglas/Elkton
Oakland
Oakridge
Yoncalla

2A/1A Special District 4

Bonanza
Glendale
Lost River
North Lake
Prospect/Butte Falls
Riddle/Days Creek
Umpqua Valley Christian

2A/1A Special District 5

Bandon
Gold Beach
Myrtle Point
Reedsport
Siletz Valley
Toledo
Waldport

2A/1A Special District 6

Arlington
Condon/Wheeler
Culver
Dufur/South Wasco
Heppner/Ione
Horizon Christian (HR)
Irrigon
Pilot Rock/Nixyaawii
Sherman
Weston McEwen/Griswold

2A/1A Special District 7

Burns
Grant Union
Joseph/Enterprise
Prairie City
Union/Cove
Wallowa

DRAFT

2015 2A/1A Softball Special Districts
(Tentative - Final Adoption in September)

3.6.b

2A/1A Special District 1

Delphian
Gaston
Knappa
Neah-Kah-Nie
Nestucca
Vernonia

2A/1A Special District 2

Central Linn
Country Christian
East Linn Christian
Kennedy
Perrydale
Regis
Santiam
Western Mennonite

2A/1A Special District 3

Crow
Lowell
Mohawk
Monroe
North Douglas/Elkton
Oakland
Oakridge
Yoncalla

2A/1A Special District 4

Bonanza
Chiloquin
Glendale
Lost River
North Lake
Prospect/Butte Falls
Riddle/Days Creek
Umpqua Valley Christian

2A/1A Special District 5

Bandon
Gold Beach
Myrtle Point
Reedsport
Toledo
Waldport

2A/1A Special District 6

Adrian
Burns
Culver
Grant Union
Heppner/Ione
Irrigon
Pilot Rock/Nixyaawii
Union/Cove
Weston McEwen/Griswold

DRAFT

2015 1A Boys Track and Field Districts
(Tentative - Final Adoption in September)

3.6.c

1A-1 Special District 1

C.S. Lewis Academy
Columbia County Christian
Country Christian
Crosshill Christian
Damasacus Christian
Falls City
Jewell
Kings Valley Charter
Life Christian
North Clackamas Christian
Open Door Christian
Oregon School for the Deaf
Portland Lutheran
Portland Waldorf
Southwest Christian
St. John Bosco
St. Stephens Academy
Willamette Valley Christian

1A-2 Special District 2

Butte Falls
Camas Valley
Chiloquin
Elkton
Gilchrist
Hosanna Christian
New Hope Christian
Pacific
Paisley
Powers
Prospect
Triad

1A-3 Special District 3

Arlington
Condon/Wheeler
Dufur
Echo
Griswold
Horizon Christian, HR
Ione
Mitchell
Nixyaawii
Sherman
South Wasco County
Spray

DRAFT

1A-4 Special District 4

Adrian
Burnt River
Crane
Dayville
Harper
Huntington
Jordan Valley
Joseph
Monument/Long Creek
Pine Eagle
Powder Valley
Prairie City
Ukiah
Wallowa

1A-5 Special District 5

Alsea
Days Creek
Eddyville
Glendale
Lowell
Mapleton
McKenzie
Mohawk
Siletz Valley
Triangle Lake
Yoncalla

1A-1 Special District 1

C.S. Lewis Academy
Columbia County Christian
Country Christian
Crosshill Christian
Damasacus Christian
Falls City
Jewell
Kings Valley Charter
Life Christian
North Clackamas Christian
Open Door Christian
Oregon School for the Deaf
Portland Lutheran
Portland Waldorf
Southwest Christian
St. John Bosco
St. Stephens Academy
Willamette Valley Christian

1A-2 Special District 2

Camas Valley
Chiloquin
Elkton
Gilchrist
Hosanna Christian
New Hope Christian
Pacific
Paisley
Powers
Prospect
Triad

1A-3 Special District 3

Arlington
Condon/Wheeler
Dufur
Echo
Griswold
Horizon Christian, HR
Ione
Mitchell
Nixyaawii
Sherman
South Wasco County
Spray

1A-4 Special District 4

Adrian
Burnt River
Crane
Dayville
Harper
Huntington
Jordan Valley
Joseph
Monument/Long Creek
Pine Eagle
Powder Valley
Prairie City
Ukiah
Wallowa

1A-5 Special District 5

Alsea
Days Creek
Eddyville
Glendale
Lowell
Mapleton
McKenzie
Mohawk
Siletz Valley
Triangle Lake
Yoncalla

DRAFT

2015 5A Boys and Girls Tennis Districts
(Tentative - Final Adoption in September)

3.6.d

5A-1 Northwest Oregon Conference

Hillsboro
La Salle Prep
Liberty
Milwaukie
Parkrose
Putnam
Sandy
St. Helens
Wilsonville

5A-2 Mid-Willamette Conference

Central
Corvallis
Crescent Valley
Dallas
Lebanon
Silverton
South Albany
Woodburn

5A-3 Midwestern League

Ashland
Churchill
Marist
North Eugene
Redmond
Ridgeview
Springfield

5A-SD1 Special District 1

Bend
Hermiston
Hood River Valley
Mountain View
Pendleton
Summit
The Dalles

2015 4A/3A/2A/1A Boys Tennis Special Districts
(Tentative - Final Adoption in September)

3.6.d

4A/3A/2A/1A Special District 1

Blanchet Catholic	10
Catlin Gabel	12
Delphian	12
Oregon Episcopal	12
Riverdale	12
Valley Catholic	12

Total Participants 70

4A/3A/2A/1A Special District 2

Cascade	12
Central	12
Corbett/Corbett STEM	3
Crook County	7
Estacada	12
Madras	12
Molalla	12
North Marion	12
Philomath	12
Stayton	12

Total Participants 106

4A/3A/2A/1A Special District 3

Canyonville Christian	6
Cascade Christian	5
Henley	12
Hidden Valley	9
Klamath Union	12
Marshfield	12
North Bend / OR Coast Tech	12
Sisters	12
St. Mary's	12

Total Participants 92

4A/3A/2A/1A Special District 4

Baker	8
Griswold	7
Ione/Heppner	7
La Grande	7
McLoughlin	9
Nyssa	8
Ontario	9
Ridgeview	9
Riverside	5
Sherman	4
Stanfield/Echo	1
Umatilla	4
Vale	8
Weston McEwen	6

Total Participants 92

2015 4A/3A/2A/1A Girls Tennis Special Districts
(Tentative - Final Adoption in September)

3.6.d

4A/3A/2A/1A Special District 1		4A/3A/2A/1A Special District 2		4A/3A/2A/1A Special District 3	
Blanchet Catholic	10	Cascade	12	Canyonville Christian	N/A
Catlin Gabel	12	Central	12	Cascade Christian	5
Delphian	N/A	Corbett/Corbett STEM	3	Henley	12
Oregon Episcopal	12	Crook County	5	Hidden Valley	9
Riverdale	12	Estacada	12	Junction City	12
Tillamook	10	Madras	12	Klamath Union	12
Valley Catholic	12	Molalla	12	Marshfield	12
Westside Christian	12	North Marion	12	Mazama	6
		Philomath	12	North Bend / OR Coast Tech	12
		Stantiam Christian	10	Sisters	12
		Stayton	12	St. Mary's	12
Total Participants	80	Total Participants	114	Total Participants	104
4A/3A/2A/1A Special District 4					
Baker	9				
Condon/Wheeler	4				
Griswold	7				
Ione/Heppner	7				
La Grande	7				
McLoughlin	9				
Nyssa	9				
Ontario	9				
Ridgeview	9				
Riverside	5				
Sherman	4				
Stanfield/Echo	1				
Umatilla	4				
Vale	9				
Weston McEwen	9				
Total Participants	102				

6A - Boys Golf					
Special District 1	Special District 2		Special District 3		
METRO	MT. HOOD		CENTRAL VALLEY		
Aloha	4	Barlow	5	Forest Grove	5
Beaverton	5	Centennial	4	McKay	4
Century	5	Central Catholic	5	McMinnville	5
Glencoe	5	Clackamas	5	McNary	5
Jesuit	5	David Douglas	5	North Salem	1
Southridge	5	Gresham	0	South Salem	5
Sunset	5	Oregon City	5	Sprague	5
Westview	5	Reynolds	0	West Albany	5
PIL	THREE RIVERS		SO. OREGON		
Benson	5	Canby	5	Grants Pass	5
Cleveland	5	Lake Oswego	5	North Medford	5
Franklin	5	Lakeridge	5	Roseburg	5
Grant	5	Newberg	5	Sheldon	5
Lincoln	5	Sherwood	5	South Eugene	5
Madison	0	Tigard	5	South Medford	5
Wilson	5	Tualatin	5	Thurston	3
		West Linn	5	Willamette	5
Total Teams	14		14		15
Total Participants	69		69		78

State Qualification:
 District tournament team champion and Top 2 district tournament individuals automatically qualify. 2nd - 4th district tournament teams and 3rd – 7th district tournament individuals advance to post-district event.
 Top 2 sub-district teams and Top 5 post-district individuals not on a qualifying team

DRAFT

6A - Girls Golf					
Special District 1	Special District 2		Special District 3		
METRO	MT. HOOD		CENTRAL VALLEY		
Aloha	5	Barlow	4	Forest Grove	5
Beaverton	5	Centennial	0	McKay	0
Century	1	Central Catholic	5	McMinnville	5
Glencoe	4	Clackamas	5	McNary	5
Jesuit	5	David Douglas	5	North Salem	5
Southridge	5	Gresham	2	South Salem	5
Sunset	5	Oregon City	5	Sprague	5
Westview	5	Reynolds	4	West Albany	5
PIL	THREE RIVERS		SO OREGON		
Cleveland	5	Canby	5	Grants Pass	5
Franklin	5	Lake Oswego	5	North Medford	4
Grant	0	Lakeridge	5	Roseburg	2
Jefferson	1	Newberg	2	Sheldon	5
Lincoln	5	Sherwood	5	South Eugene	5
Madison	5	St. Mary's Academy	5	South Medford	4
Wilson	5	Tigard	5	Willamette	2
		Tualatin	5	West Linn	
		West Linn	5		
Total Teams	12		14		13
Total Participants	61		72		67

State Qualification:
 District tournament team champion and Top 2 district tournament individuals automatically qualify. 2nd - 4th district tournament teams and 3rd – 7th district tournament individuals advance to post-district event.
 Top 2 sub-district teams and Top 5 post-district individuals not on a qualifying team

2015 5A Boys and Girls Golf Special Districts
(Tentative - Final Adoption in September)

3.6.e

5A Special Districts - Boys Golf			
Special District 1		Special District 2	
Central	5	Ashland	3
Corvallis	5	Churchill	5
Crescent Valley	5	Crater	5
Dallas	5	Eagle Point	5
Hillsboro	5	Marist	5
La Salle	5	North Eugene	4
Lebanon	5	Springfield	5
Liberty	5	Bend	5
Milwaukie	0	Mountain View	5
Parkrose	4	Redmond	5
Putnam	0	Ridgeview	5
Sandy	5	Summit	5
Silverton	5	Hermiston	5
South Albany	5	Hood River Valley	5
St. Helens	5	Pendleton	5
Wilsonville	5	The Dalles	5
Woodburn	5		
Teams	15		15
Participants	74		77

State Qualification
Teams: Top 5 in each district
Individuals: In top 10 not on qualifying teams

DRAFT

5A Special Districts - Girls Golf			
Special District 1		Special District 2	
Central	0	Ashland	0
Corvallis	5	Bend	5
Crescent Valley	4	Crater	4
Dallas	5	Eagle Point	0
Hillsboro	0	Hermiston	5
La Salle	5	Hood River Valley	3
Lebanon	4	Marist	5
Liberty	5	Mountain View	5
Milwaukie	0	North Eugene	0
Putnam	0	Pendleton	5
Sandy	5	Redmond	5
Silverton	5	Ridgeview	5
South Albany	5	Springfield	0
St. Helens	1	Summit	5
Wilsonville	5	The Dalles	5
Woodburn	4		
Teams	11		10
Participants	53		52

State Qualification
Teams: Top 4 in each district
Individuals: In top 10 not on qualifying teams

2015 4A Boys Golf, 4A/3A/2A/1A Girls Golf
(Tentative - Final Adoption in September)

3.6.e

4A Special Districts - Boys Golf

Special District 1	Special District 2	Special District 3	Special District 4
Astoria	5 Cascade	5 Brookings-Harbor	0 Baker/Powder Valley
Banks	5 Cottage Grove	5 Coquille/Myrtle Point	1 La Grande
Corbett	3 Junction City	5 Henley	5 McLoughlin
Crook County	5 Newport	5 Hidden Valley	5 Ontario
Estacada	5 North Marion	5 Klamath Union	3
Gladstone	5 Sisters	5 Marshfield	5
Molalla	5 Stayton	5 Mazama	2
Scappoose	5 Sutherlin/Oakland	5 North Bend	1
Seaside	5 Sweet Home	5 North Valley	5
Tillamook	5	Phoenix	5
Valley Catholic	5	Siuslaw	0
Teams	10	9	5
Participants	53	45	32

State qualification:
Teams: SD1 - 3, SD2 - 3, SD3 - 2, SD4 - 2
Individuals: In Top 5 not on qualifying teams

4A/3A/2A/1A Special Districts - Girls Golf

Special District 1	Special District 2	Special District 3	Special District 4
Astoria	2 Amity	0 Baker / Powder Valley	5 Bandon
Banks	1 Blanchet Catholic	5 Burns	2 Brookings - Harbor
Catlin Gabel	2 Columbia Christian	0 Cove	0 Cascade Christian
Estacada	4 Cottage Grove	5 Enterprise	5 Coquille
Gladstone	1 Creswell	0 Grant Union	1 Gold Beach
Molalla	5 Crook County	5 Heppner / Ione	5 Henley
Neah-Kah-Nie	0 East Linn Christian Acad.	2 Horizon Christian HR	1 Hidden Valley
Oregon Episcopal	2 Junction City	0 La Grande	5 Illinois Valley
Rainier/Warrenton	0 Kennedy	0 Long Creek	0 Lakeview
Riverdale	1 La Pine	0 McLoughlin	0 Marshfield
Scappoose	5 Newport	5 Nixyaawii / Pilot Rock	3 Mazama
Seaside	4 North Marion	2 Nyssa	1 McKenzie
Tillamook	2 Regis	4 Ontario	5 North Bend
Valley Catholic	5 Salem Acad.	1 Stanfield	0 North Valley
	Santiam Christian	0 Union / Cove	0 Oakridge
	Sisters	0 Vale	3 Phoenix
	Stayton	5 Wallowa/Joseph	1 Reedsport
	Taft	5	Rogue River
	Toledo	1	Siuslaw
	Trinity Lutheran	4	St. Mary's
	Waldport	1	Sutherlin/Oakland
			Triad
Teams	5	8	5
Participants	34	45	37

State qualification:
Teams: SD1 - 2, SD2 - 3, SD3 - 2, SD4 - 2
Individuals: In Top 5 not on qualifying teams

DRAFT

2015 3A/2A/1A Boys Golf
(Tentative - Final Adoption in September)

3.6.e

3A/2A/1A Special Districts - Boys Golf						
Special District 1		Special District 2		Special District 3		Special District 4
C.S. Lewis	0	Amity	1	Burns	4	Bandon
Catlin Gabel	5	Blanchet Catholic	5	Cove	0	Cascade Christian
City Christian	0	Creswell	2	Enterprise	5	Chiloquin
Columbia Christian	2	East Linn Christian Acad.	5	Grant Union	5	Gold Beach
De La Salle N. Catholic	0	Kennedy	5	Hepper / Ione	5	Hosanna Christian
Horizon Christian HR	5	Regis	5	LaPine	4	Illinois Valley
Neah-Kah-Nie	2	Rogue Valley Adventist	0	Long Creek	0	Lakeview
Oregon Episcopal	5	Salem Acad.	5	Nixyaawii / Pilot Rock / Weston	3	McKenzie
Portland Adventist Acad.	5	Santiam Christian	5	Nyssa	5	Mohawk
Rainier	0	Taft	5	Stanfield / Echo	5	Oakridge
Riverdale	5	Toledo	4	Union / Cove	0	Powers
Vernonia	1	Waldport	3	Vale	5	Reedsport
Westside Christian	5			Wallowa/Joseph	5	Rogue River
						St. Mary's
						Triad
						Triangle Lake
Teams	6		8		9	
Participants	35		45		46	

State Qualification

Teams: SD1 - 2, SD2 - 3, SD3 - 4, SD4 - 3

Individuals - In Top 5 not on qualifying teams

DRAFT

Proposal to Amend Article 3.1.5 “Membership and Dues, Full Membership”

(Action Item)

QUESTION: *Should the Executive Board propose to the Delegate Assembly that Article 3.1.5 “Membership and Dues, Full Membership” be amended to require, as a stipulation of full membership, that a school participate in at least one OSAA activity each season per gender?*

RATIONALE: A small number of OSAA full member schools do not participate in an OSAA activity each season. The current requirement of participating in one OSAA activity per year is quite minimal and could lead to Title IX concerns in some areas. Schools that aren’t able to meet this requirement would be able to join as Associate Member schools and have their students participate at their resident public school.

RULE CHANGE SPONSORED BY: OSAA Executive Board.

NEXT STEP IF PASSED: Forwarded to Delegate Assembly for consideration.

POSSIBLE RULE CHANGES:

KEY: Add
Delete

Rule 3.1 – Membership and Dues, Full Membership

High schools within the State of Oregon, public or private, are eligible for full membership in the Association if they meet all of the following qualifications:

- 3.1.1** Subscribe to the Articles, Rules, Executive Board Policies, Executive Board Interpretations, Participation Limitations, Sports Seasons and Officials Fees (collectively, the Regulations) of the Association.
- 3.1.2** Pay general membership dues and participation fees annually as established by the Executive Board.
- 3.1.3** Offer a comprehensive curriculum, which meets Oregon graduation requirements.
- 3.1.4** Serve a minimum of 10 students in grades 9-12 or 10-12. A school with fewer than 10 students may be eligible for Associate Membership.
- 3.1.5** Participate in at least one OSAA Activity each ~~year~~ *season, per gender to be eligible for OSAA state championship events. Single gender schools would be exempt from this rule as long as they participate in at least one activity per season. Schools may appeal this rule to the Executive Director on the basis of:*
 - (a) Good faith intent to participate in at least one OSAA Activity each season, per gender.*
 - (b) Tradition of offering at least one OSAA Activity each season, per gender.*
 - (c) Demonstrated inability to co-op activities with neighboring schools.*
 - (d) A submitted and approved plan for growth, addition or reinstatement of programs.*

Schools may appeal the Executive Director’s decision to the OSAA Executive Board.
- 3.1.6** Participate only against schools that are members of the OSAA or schools that are members of the member associations of the National Federation of State High School Associations (NFHS) if the activity is sponsored by the OSAA, unless an exception is granted in writing by the Executive Director.

3.1.7 EXCEPTION: Schools for which application of these rules is inappropriate may apply to the Executive Board for an exemption from one or more of the qualifications by providing written justification for the exemption with the “Membership Application – Full.”

- 1. Q. How will initial eligibility for postseason play be determined each year?**
A. Initial postseason eligibility will be based on the previous year’s participation.
- 2. Q. If a school is unable to participate by gender in one season, how will it affect the other seasons?**
A. By rule, the school would automatically be ineligible for OSAA state championship events in all activities for the remainder of the Association Year.
- 3. Q. If a school is declared ineligible for OSAA state championship events may they still participate in other activities?**
A. Yes, a school may still participate in all regular season contests in all activities and must still follow all other rules and regulations of the OSAA.

Proposal to Add Article 3.1.7 “Membership and Dues, Full Membership, Financial Assistance”

(Action Item)

QUESTION: *Should the Executive Board propose to the Delegate Assembly that Article 3.1.7 “Membership and Dues, Full Membership, Financial Assistance” be added to require full member private schools that grant financial assistance to students use an agency approved by the Executive Director to evaluate and award that financial assistance?*

RATIONALE: Concerns have grown over the years regarding the financial assistance that full member private schools grant to students, specifically by schools that make grant determinations in-house. Many full member private schools already use an outside agency to make these determinations. Requiring full member private schools to use an approved agency would bring increased consistency and transparency to a process that is perceived to currently lack both.

This question was asked during the Delegate Assembly caucus discussions a year ago with the following responses:

Should member private schools be required to use an outside agency to evaluate and award financial aid to prospective students? Should the Association have the authority to approve of the outside agency selected?

1A – No, many already do; 2A – Mixed, what would the costs be and who would conduct the evaluation; 3A – Yes, OSAA to provide a list of choices; 4A – Yes; 5A – Yes; 6A – Yes, provide a list of several options

RULE CHANGE SPONSORED BY: OSAA Executive Board.

NEXT STEP IF PASSED: Forwarded to Delegate Assembly for consideration.

POSSIBLE RULE CHANGES:

Rule 3.1 – Membership and Dues, Full Membership

High schools within the State of Oregon, public or private, are eligible for full membership in the Association if they meet all of the following qualifications:

- 3.1.1** Subscribe to the Articles, Rules, Executive Board Policies, Executive Board Interpretations, Participation Limitations, Sports Seasons and Officials Fees (collectively, the Regulations) of the Association.
- 3.1.2** Pay general membership dues and participation fees annually as established by the Executive Board.
- 3.1.3** Offer a comprehensive curriculum, which meets Oregon graduation requirements.
- 3.1.4** Serve a minimum of 10 students in grades 9-12 or 10-12. A school with fewer than 10 students may be eligible for Associate Membership.
- 3.1.5** Participate only against schools that are members of the OSAA or schools that are members of the member associations of the National Federation of State High School Associations (NFHS) if the activity is sponsored by the OSAA, unless an exception is granted in writing by the Executive Director.
- 3.1.6** EXCEPTION: Schools for which application of these rules is inappropriate may apply to the Executive Board for an exemption from one or more of the qualifications by providing written justification for the exemption with the “Membership Application – Full.”
- 3.1.7** ***(Only For Private Schools That Grant Financial Assistance) Evaluate and award financial assistance to students using an outside agency approved by the Executive Director.***

Proposal to Add Article 3.1.8 “Membership and Dues, Full Membership, Payment of Tuition”

(Action Item)

QUESTION: *Should the Executive Board propose to the Delegate Assembly that Article 3.1.8 “Membership and Dues, Full Membership, Payment of Tuition” be added to require that tuition, if charged, be paid by the student’s parent, legal guardian or other family member?*

RATIONALE: Other state associations have similar language in their regulations regarding the payment of tuition. Adding this language to the OSAA Handbook will temper concerns regarding who may be paying the tuition for a student.

RULE CHANGE SPONSORED BY: OSAA Executive Board.

NEXT STEP IF PASSED: Forwarded to Delegate Assembly for consideration.

POSSIBLE RULE CHANGES:

Rule 3.1 – Membership and Dues, Full Membership

High schools within the State of Oregon, public or private, are eligible for full membership in the Association if they meet all of the following qualifications:

- 3.1.1** Subscribe to the Articles, Rules, Executive Board Policies, Executive Board Interpretations, Participation Limitations, Sports Seasons and Officials Fees (collectively, the Regulations) of the Association.
- 3.1.2** Pay general membership dues and participation fees annually as established by the Executive Board.
- 3.1.3** Offer a comprehensive curriculum, which meets Oregon graduation requirements.
- 3.1.4** Serve a minimum of 10 students in grades 9-12 or 10-12. A school with fewer than 10 students may be eligible for Associate Membership.
- 3.1.5** Participate only against schools that are members of the OSAA or schools that are members of the member associations of the National Federation of State High School Associations (NFHS) if the activity is sponsored by the OSAA, unless an exception is granted in writing by the Executive Director.
- 3.1.6** EXCEPTION: Schools for which application of these rules is inappropriate may apply to the Executive Board for an exemption from one or more of the qualifications by providing written justification for the exemption with the “Membership Application – Full.”
- 3.1.8** *Verify that if tuition is charged, it must be paid by the student’s parent, legal guardian or other family member. If the student’s parent, legal guardian or other family member secures a loan for payment of the student’s tuition, it must remain an obligation of the student’s parent, guardian or other family member to repay the principal and interest in full with no exceptions.*

Proposal to Add Article 3.1.9 “Membership and Dues, Full Membership, Use of School Logos”

(Action Item)

QUESTION: *Should the Executive Board propose to the Delegate Assembly that Article 3.1.9 “Membership and Dues, Full Membership, Use of School Logos” be added to require that schools allow the Association use of their name, mascot and other identifying marks in Association related activities?*

RATIONALE: While this has been an informal, unwritten policy over the years, OSAA legal counsel has advised that it would be in the best interests of the Association to have a formal, written policy in this area given recent legal challenges at the NCAA level.

RULE CHANGE SPONSORED BY: OSAA Executive Board.

NEXT STEP IF PASSED: Forwarded to Delegate Assembly for consideration.

POSSIBLE RULE CHANGES:

Rule 3.1 – Membership and Dues, Full Membership

High schools within the State of Oregon, public or private, are eligible for full membership in the Association if they meet all of the following qualifications:

- 3.1.1** Subscribe to the Articles, Rules, Executive Board Policies, Executive Board Interpretations, Participation Limitations, Sports Seasons and Officials Fees (collectively, the Regulations) of the Association.
- 3.1.2** Pay general membership dues and participation fees annually as established by the Executive Board.
- 3.1.3** Offer a comprehensive curriculum, which meets Oregon graduation requirements.
- 3.1.4** Serve a minimum of 10 students in grades 9-12 or 10-12. A school with fewer than 10 students may be eligible for Associate Membership.
- 3.1.5** Participate only against schools that are members of the OSAA or schools that are members of the member associations of the National Federation of State High School Associations (NFHS) if the activity is sponsored by the OSAA, unless an exception is granted in writing by the Executive Director.
- 3.1.6** EXCEPTION: Schools for which application of these rules is inappropriate may apply to the Executive Board for an exemption from one or more of the qualifications by providing written justification for the exemption with the “Membership Application – Full.”
- 3.1.9** *Allow Association use of the school’s name, mascot and other identifying marks in Association-related activities, including television, promotion, licensing and merchandising programs.*

Proposal to Amend Article 6.5.1 “Cooperative Sponsorship”

(Action Item)

QUESTION: *Should the Executive Board propose to the Delegate Assembly that Article 6.5.1 “Cooperative Sponsorship” be amended to allow 6A, 5A schools to co-op with a 4A, 3A, 2A, or 1A school when the two schools are housed in the same building where students take classes together?*

RATIONALE: The Executive Board has been faced with this exact question and determined that the unique educational circumstances involved in this type of cooperative sponsorship should allow for an exception. Rather than continue to waive the policy in these instances, the Board believes it would be better to update the policy to reflect their beliefs.

RULE CHANGE SPONSORED BY: OSAA Executive Board.

NEXT STEP IF PASSED: Forwarded to Delegate Assembly for consideration.

POSSIBLE RULE CHANGES:

KEY: Add
Delete

Rule 6.5 – Cooperative Sponsorship

6.5. Cooperative Sponsorship. Cooperative sponsorship of an activity by two or more schools may be considered following procedures established by the Executive Board. See **Executive Board Policies, “Cooperative Sponsorship”** for additional information.

6.5.1. Only full member schools may apply for cooperative sponsorship. Schools requesting cooperative sponsorship should make every effort to co-sponsor an activity with the nearest school that also has difficulty sponsoring the activity by itself. Cooperative sponsorship shall be considered only for 4A, 3A, 2A and 1A schools.

EXCEPTION: The Executive Board also may approve cooperative sponsorship involving 4A, 3A, 2A or 1A schools with a 6A or 5A school if the 4A, 3A, 2A or 1A schools are located in an isolated area, ~~or~~ are unable to find a closer 4A, 3A, 2A or 1A school willing to enter into a cooperative sponsorship agreement, **or if the two schools are physically housed in the same building where students take classes together.**

Proposal to Add Rules 1.1 and 1.2 “Responsibility of the Principal”

(Action Item)

QUESTION: *Should the Executive Board propose to the Delegate Assembly that Rules 1.1 and 1.2 “Responsibility of the Principal” be added to include language addressing a lack of institutional control?*

RATIONALE: The Executive Board dealt with an issue last school year and didn’t believe that current OSAA policy adequately addressed the situation. Their belief is that this language, similar to what is used by the NCAA, will better address the expectations for member schools.

RULE CHANGE SPONSORED BY: OSAA Executive Board.

NEXT STEP IF PASSED: Forwarded to Delegate Assembly for consideration.

POSSIBLE RULE CHANGES:

KEY:	Add
	Delete

Rule 1 – Responsibility of the *Member School and Principal*

- 1.1. ***Responsibility for Control Generally. It is the responsibility of each member school to control its athletics and activities programs in compliance with the rules and regulations of the Association. The high school principal is responsible for the administration of all aspects of the athletics and activities programs.***
- 1.2. ***Scope of Responsibilities. The member school’s responsibility for the conduct of its athletics and activity programs includes responsibility for the actions of its staff members, students, and coaches (paid or volunteer), and for the actions of any other individual or organization engaged in activities promoting the athletics or activities interests of the school.***

Current 1.1, 1.2 and 1.3 would be renumbered 1.3, 1.4 and 1.5.

Proposal to Amend Rule 5.2.3 “Violations of Regulations – Penalties”

(Action Item)

QUESTION: *Should the Executive Board propose to the Delegate Assembly that Rule 5.2.3 “Violations of Regulations – Penalties” be amended to allow larger fines to be levied for schools found to have a lack of institutional control?*

RATIONALE: The Executive Board believes that there may be situations, particularly in the case of lack of institutional control, where the \$2500 limit on fines doesn’t go far enough. This change would provide flexibility to the Board when dealing with these severe violations.

RULE CHANGE SPONSORED BY: OSAA Executive Board.

NEXT STEP IF PASSED: Forwarded to Delegate Assembly for consideration.

POSSIBLE RULE CHANGES:

KEY: Add
Delete

Rule 5 – Violations of Regulations - Penalties

- 5.1.** Upon a ruling by the Executive Director or by the Executive Board that a student is ineligible, the school shall forfeit all meets, contests or championships in which that student participated during that student's ineligibility, either before and/or after such ruling. As determined by the Executive Director, the student may be disqualified for the remainder of that sport season.

Upon a ruling by the Executive Director or by the Executive Board that an uncertified coach has coached students in a meet, contest or championship, the school shall be subject to fines, forfeiture and/or other penalties as determined by the Board.

- 5.2.** For violation of any Regulation of the Association and in addition to game forfeitures provided in 5.1 of this rule, the Executive Board may impose any one or more of the penalties set forth in this Rule.

Upon a ruling by the Executive Director or by the Executive Board that a violation of any Regulation resulted from conduct of an employee or representative of a member school, the Executive Director or Executive Board may require the employee, representative and/or member school administrator to appear before the Executive Board and show cause why the employee, representative and/or member school should not be subject to sanctions under Rule 5 for such conduct.

The Executive Board may impose any form of penalty set forth in Rule 5 that the Executive Board finds appropriate to punish or deter such conduct. A member school may be subject to penalties under Rule 5 based on the conduct of its employees or representatives.

- 5.2.1.** Probation: When a school is on probation, it shall suffer no impairment of rights of membership, but probation shall be a factor in determining the penalty for any violation during probation.
- 5.2.2.** Forfeitures of festivals, meets, contests, championships, titles, awards, prizes or the right to participate in such festivals, meets, contests and championships as the Executive Board may direct.
- 5.2.3.** Fines, in such amounts as the Executive Board may determine, to a maximum of \$2,500 for one violation. ***Violations involving a lack of institutional control are not subject to the \$2,500 maximum.***

Proposal to Amend Rule 8.1.2 “Satisfactory Progress Toward Graduation”

(Action Item)

QUESTION: Should the Executive Board propose to the Delegate Assembly that Rule 8.1.2 “Satisfactory Progress Toward Graduation” be amended to raise the minimum standards needed prior to the start of each school year?

RATIONALE: The current Satisfactory Progress Toward Graduation standards are a minimum standard set at 70%, 80% and 90% of where students should be if they were truly on track to graduate. The Executive Board believes that raising those standards slightly provides a more realistic assessment of whether the student is actually on track to graduate. These changes would increase the percentages to 75%, 85% and 95% respectively.

RULE CHANGE SPONSORED BY: OSAA Executive Board.

NEXT STEP IF PASSED: Forwarded to Delegate Assembly for consideration.

POSSIBLE RULE CHANGES:

KEY: Add
Delete

Rule 8 – Individual Eligibility

8.1.2. Satisfactory Progress Toward Graduation. In addition to the specific credit requirement identified in Rule 8.1.1., to be scholastically eligible, a student must be making satisfactory progress towards the school's graduation requirements by earning a minimum of the quantity of credits indicated on the chart below *prior to the start of the specified year*.

Current Minimum Satisfactory Progress Requirements

Credits to Graduate	24	25	26	27	28	29	30
Credits Per Year	6	6	6.5	6.5	7	7	7.5
Required Prior to Year 2 (70%)	4.0	4.0	4.5	4.5	4.5	5.0	5.0
Required Prior to Year 3 (80%)	9.5	10.0	10.0	10.5	11.0	11.5	12.0
Required Prior to Year 4 (90%)	16.0	16.5	17.5	18.0	18.5	19.5	20.0

Proposed Minimum Satisfactory Progress Requirements

Credits to Graduate	24	25	26	27	28	29	30
Credits Per Year	6	6	6.5	6.5	7	7	7.5
Required Prior to Year 2 (75%)	4.5	4.5	4.5	5.0	5.0	5.0	5.5
Required Prior to Year 3 (85%)	10.0	10.5	11.0	11.0	11.5	12.0	12.5
Required Prior to Year 4 (95%)	17.0	17.5	18.5	19.0	19.5	20.5	21.0

Proposed Minimum Satisfactory Progress (Expanded Chart)

Credits to Graduate	24.0	24.5	25.0	25.5	26.0	26.5	27.0	27.5	28.0	28.5	29.0	29.5
Required Prior to Year 2	4.5	4.5	4.5	4.5	4.5	4.5	5.0	5.0	5.0	5.0	5.0	5.5
Required Prior to Year 3	10.0	10.0	10.5	10.5	11.0	11.0	11.0	11.5	11.5	12.0	12.0	12.5
Required Prior to Year 4	17.0	17.0	17.5	18.0	18.5	18.5	19.0	19.5	19.5	20.0	20.5	21.0
Credits to Graduate	30.0	30.5	31.0	31.5	32.0	32.5	33.0	33.5	34.0	34.5	35.0	35.5
Required Prior to Year 2	5.5	5.5	5.5	5.5	6.0	6.0	6.0	6.0	6.0	6.0	6.5	6.5
Required Prior to Year 3	12.5	12.5	13.0	13.0	13.5	13.5	14.0	14.0	14.0	14.5	14.5	15.0
Required Prior to Year 4	21.0	21.5	22.0	22.0	22.5	23.0	23.5	23.5	24.0	24.5	24.5	25.0
Credits to Graduate	36.0	36.5	37.0	37.5	38.0	38.5	39.0	39.5	40.0	40.5	41.0	41.5
Required Prior to Year 2	6.5	6.5	6.5	7.0	7.0	7.0	7.0	7.0	7.5	7.5	7.5	7.5
Required Prior to Year 3	15.0	15.5	15.5	15.5	16.0	16.0	16.5	16.5	17.0	17.0	17.0	17.5
Required Prior to Year 4	25.5	26.0	26.0	26.5	27.0	27.0	27.5	28.0	28.5	28.5	29.0	29.5
Credits to Graduate	42.0	42.5	43.0	43.5	44.0	44.5	45.0	45.5	46.0	46.5	47.0	47.5
Required Prior to Year 2	7.5	7.5	8.0	8.0	8.0	8.0	8.0	8.5	8.5	8.5	8.5	8.5
Required Prior to Year 3	17.5	18.0	18.0	18.0	18.5	18.5	19.0	19.0	19.5	19.5	19.5	20.0
Required Prior to Year 4	29.5	30.0	30.5	30.5	31.0	31.5	32.0	32.0	32.5	33.0	33.0	33.5
Credits to Graduate	48.0	48.5	49.0	49.5	50.0	50.5	51.0	51.5	52.0	52.5	53.0	53.5
Required Prior to Year 2	9.0	9.0	9.0	9.0	9.0	9.0	9.5	9.5	9.5	9.5	9.5	10.0
Required Prior to Year 3	20.0	20.5	20.5	21.0	21.0	21.0	21.5	21.5	22.0	22.0	22.5	22.5
Required Prior to Year 4	34.0	34.5	34.5	35.0	35.5	35.5	36.0	36.5	37.0	37.0	37.5	38.0
Credits to Graduate	54.0	54.5	55.0	55.5	56.0	56.5	57.0	57.5	58.0	58.5	59.0	59.5
Required Prior to Year 2	10.0	10.0	10.0	10.0	10.5	10.5	10.5	10.5	10.5	10.5	11.0	11.0
Required Prior to Year 3	22.5	23.0	23.0	23.5	23.5	24.0	24.0	24.0	24.5	24.5	25.0	25.0
Required Prior to Year 4	38.0	38.5	39.0	39.5	39.5	40.0	40.5	40.5	41.0	41.5	42.0	42.0
Credits to Graduate	60.0	60.5	61.0	61.5	62.0	62.5	63.0	63.5	64.0	64.5	65.0	65.5
Required Prior to Year 2	11.0	11.0	11.0	11.5	11.5	11.5	11.5	11.5	12.0	12.0	12.0	12.0
Required Prior to Year 3	25.5	25.5	25.5	26.0	26.0	26.5	26.5	26.5	27.0	27.0	27.5	27.5
Required Prior to Year 4	42.5	43.0	43.0	43.5	44.0	44.5	44.5	45.0	45.5	45.5	46.0	46.5
Credits to Graduate	66.0	66.5	67.0	67.5	68.0	68.5	69.0	69.5	70.0	70.5	71.0	71.5
Required Prior to Year 2	12.0	12.0	12.5	12.5	12.5	12.5	12.5	13.0	13.0	13.0	13.0	13.0
Required Prior to Year 3	28.0	28.0	28.0	28.5	28.5	29.0	29.0	29.5	29.5	29.5	30.0	30.0
Required Prior to Year 4	47.0	47.0	47.5	48.0	48.0	48.5	49.0	49.5	49.5	50.0	50.5	50.5
Credits to Graduate	72.0	72.5	73.0	73.5	74.0	74.5	75.0	75.5	76.0	76.5	77.0	77.5
Required Prior to Year 2	13.5	13.5	13.5	13.5	13.5	13.5	14.0	14.0	14.0	14.0	14.0	14.5
Required Prior to Year 3	30.5	30.5	31.0	31.0	31.0	31.5	31.5	32.0	32.0	32.5	32.5	32.5
Required Prior to Year 4	51.0	51.5	52.0	52.0	52.5	53.0	53.0	53.5	54.0	54.5	54.5	55.0
Credits to Graduate	78.0	78.5	79.0	79.5	80.0	80.5	81.0	81.5	82.0	82.5	83.0	83.5
Required Prior to Year 2	14.5	14.5	14.5	14.5	15.0	15.0	15.0	15.0	15.0	15.0	15.5	15.5
Required Prior to Year 3	33.0	33.0	33.5	33.5	34.0	34.0	34.0	34.5	34.5	35.0	35.0	35.0
Required Prior to Year 4	55.5	55.5	56.0	56.5	57.0	57.0	57.5	58.0	58.0	58.5	59.0	59.0

Proposal to Amend Rule 8.6.5 “Transfers to a school with affiliation”

(Action Item)

QUESTION: Should the Executive Board propose to the Delegate Assembly that Rule 8.6.5 “Transfers to a school with affiliation” be amended to deny eligibility to transfers when the student’s school is in a cooperative sponsorship with a school where the student is ineligible due to affiliation?

RATIONALE: Two years ago the Delegate Assembly closed a potential loophole in the affiliation rule as it related to a student’s school of representation. A similar loophole still exists for schools involved in a cooperative sponsorship where a student not eligible to represent one school in the co-op due to affiliation is able to transfer to the other school in the co-op and effectively get around the policy.

RULE CHANGE SPONSORED BY: OSAA Executive Board.

NEXT STEP IF PASSED: Forwarded to Delegate Assembly for consideration.

POSSIBLE RULE CHANGES:

KEY: Add
Delete

Rule 8.6.5 – Transfers to a school with affiliation

Despite compliance with the other provisions of these Rules, a high school student who attends, participates or was eligible to participate for a school, and then transfers to another school is ineligible for one calendar year from the last date of participating or receiving instruction as described below under any of the following circumstances:

- (a) The student transfers from a public, private or charter school within one calendar year after:
- (1) Participating in non-school athletics (e.g. AAU, American Legion, club team, or other non-school teams) on a team affiliated with the school to which the student transfers or may represent under Rule 8.5 – School Representation **or Article 6.5 Cooperative Sponsorship**, AND/OR
 - (2) Receiving athletic or activities instruction, including weight training and conditioning, from a person affiliated with the school to which the student transfers or may represent under Rule 8.5 – School Representation **or Article 6.5 Cooperative Sponsorship**.
 - (3) EXCEPTION: The eligibility of a full member private or associate member school student who transfers to a public or private school at which the student has previously been a participant in a school sport or activity is not affected by this rule.
- (b) The student transfers from a home school within one calendar year after:
- (1) Participating in non-school athletics (e.g. AAU, American Legion, club team, or other non-school teams) on a team affiliated with the school to which the student transfers or may represent under Rule 8.5 – School Representation **or Article 6.5 Cooperative Sponsorship**, AND/OR

- (2) Receiving athletic or activities instruction, including weight training and conditioning, from a person affiliated with the school to which the student transfers or may represent under Rule 8.5 – School Representation *or Article 6.5 Cooperative Sponsorship*.
- (3) EXCEPTION: The eligibility of a home school student who transfers to a public or private school at which the student has previously been a participant in a school sport or activity or was eligible to participate in a school sport or activity is not affected by this rule.

Proposal to Amend Rule 8.6.6 “Mid-Year Transfers”

(Action Item)

QUESTION: *Should the Executive Board propose to the Delegate Assembly that Rule 8.6.6 “Mid-Year Transfers” be amended to allow eligibility to follow students transferring mid-year between a full member school and an Associate Member school or home school when the school of representation does not change?*

RATIONALE: The mid-year transfer policy is a difficult one for schools and parents to understand, especially when it’s possible for a student to be eligible to represent a school they don’t attend (Associate Member student) but then become ineligible when they actually transfer mid-year to that same school. The 2013-14 Delegate Assembly discussed the concept of allowing mid-year transfers where the school of representation didn’t change and seemed overwhelmingly supportive.

RULE CHANGE SPONSORED BY: OSAA Executive Board.

NEXT STEP IF PASSED: Forwarded to Delegate Assembly for consideration.

POSSIBLE RULE CHANGES:

KEY: Add
Delete

Rule 8.6.6 – Mid-Year Transfers

Mid-Year Transfers. A student who transfers during the school year without a move of the student’s parents is ineligible for one calendar year unless the student becomes eligible at an earlier date based upon an exception listed in **Rule 8.6.3**.

EXCEPTION: *In the event the transfer is between a member school and an Associate Member school or home school and the school of representation pursuant to Rule 8.5.1 (a) and (d) does not change, the student remains eligible to participate at the school of representation.*

Proposal to Amend Music Rule 8.3 “Associate Member Charter School Solo Music Exception”

(Action Item)

QUESTION: *Should the Executive Board propose to the Delegate Assembly that Music Rule 8.3 “Associate Member Charter School Solo Music Exception” be deleted to eliminate the current exception for solo music participants who do not participate in the music program at the school of representation?*

RATIONALE: The current exception provided for Associate Member Charter School students has the OSAA in the less than ideal position of allowing some students who don’t participate in the music program at the school of representation while denying an exception to others. Members of the OMEA Board were asked for their feedback on a possible solution and were vehemently in favor of eliminating any exception, thus requiring students wanting to participate to be enrolled in the music program at the school of representation. This change will eliminate some students from participating but will bring increased consistency to the policy.

RULE CHANGE SPONSORED BY: OSAA Executive Board.

NEXT STEP IF PASSED: Forwarded to Delegate Assembly for consideration.

POSSIBLE RULE CHANGES:

KEY: Add
Delete

Music Rules – 8.3 – Associate Member Charter School Solo Music Exception

8. Rule 8 – Individual Eligibility

Individual eligibility rules to be satisfied by a music student in order to represent his or her school in competitive music activities are the same as for any other OSAA sport or activity with the following additional rules:

- 8.1. SCHOOL MUSIC CLASS PARTICIPATION REQUIREMENT.** An eligible music student shall be enrolled in the class for the appropriate performing ensemble.

EXAMPLES:

String players shall be enrolled in a string/orchestra class.

Woodwind/Brass/Percussion players shall be enrolled in a band class.

Vocalists shall be enrolled in a choir class.

- 8.2. 3A, 2A, 1A BAND/ORCHESTRA/CHOIR EXCEPTION.** For 3A, 2A and 1A schools, students in the 7th and/or 8th grades of feeder schools may represent the high school they will be attending in band, orchestra and choir competitions.

- ~~**8.3. ASSOCIATE MEMBER CHARTER SCHOOL SOLO MUSIC EXCEPTION.** A student enrolled in an Associate Member charter school may represent the public school located in the attendance boundary of the Joint Residence of the student and the student’s parents in Solo Music competition if permission is granted by the principal of the resident public high school.~~

- 1. Q.** If there is no “appropriate performance ensemble” class available at the school for the instrument/voice of a particular musician, e.g. no orchestra offered for a string player, may that student musician participate at the OMEA District or OSAA State Solo Contest representing the school?

~~A. Yes, if the application to participate is signed by a member of the music staff or the principal of the school the student wishes to represent. **No.**~~

2. **Q.** If a student musician is not enrolled in the “appropriate performance ensemble” class available at the student’s school, may that student musician participate at the OMEA District Solo Contest, league large group (Choir, Band, Orchestra) music contest or OSAA Solo or large group (Choir, Band, Orchestra) music contest representing the school?

A. No.

3. **Q.** Must a home school student be enrolled in the “appropriate performance ensemble” at their resident public school to be eligible for competition?

A. Yes.

4. **Q.** Must a student participating in an event which the school will use to qualify for state competition be eligible to participate in that event?

A. Yes.

Oregon School Activities Association

25200 SW Parkway Avenue, Suite 1

Wilsonville, OR 97070

503.682.6722 fax: 503.682.0960 <http://www.osaa.org>

2013-14 EJECTION-FREE SCHOOLS

Alsea High School – 7	Harrisburg High School – 4	Portland Waldorf School – 7
Arlington High School – 7	Henley High School – 3	Powers High School – 6
Bandon High School – 6	Heppner High School – 5	Prospect Charter School – 7
Bonanza High School – 8	Hidden Valley High School – 3	Reedsport Community Charter School – 3
Burns High School – 4	Hosanna Christian School – 8	Regis High School – 7
Burnt River High School – 7	☆Huntington High School – 9	Riddle High School – 4
Butte Falls High School – 5	Imbler High School – 6	Rogue River High School – 3
C.S. Lewis Academy – 8	Irrigon High School – 5	☆Rogue Valley Adventist School – 9
Camas Valley High School – 4	Jewell High School – 8	Salem Academy – 8
Cascade Christian High School – 4	Jordan Valley High School – 8	☆Santiam Christian High School – 9
☆Central Christian High School – 9	Joseph High School – 3	Seaside High School – 3
Central High School – 6	Kennedy High School – 7	Sheridan High School – 2
Central Linn High School – 5	Lakeview High School – 4	Sherman High School – 8
Chiloquin High School – 6	Long Creek High School – 7	Siletz Valley School – 1
City Christian Schools – 7	Lowell High School – 4	Siuslaw High School – 5
Clatskanie High School – 2	Marist High School – 4	South Wasco County High School – 8
Columbia Christian High School – 8	☆Mc Kenzie High School – 9	Southwest Christian High School – 7
Columbia County Christian School – 1	Milo Adventist Academy – 8	☆Spray High School – 9
Cove High School – 5	Mitchell High School – 8	St John Bosco – 3
Crane High School – 5	Mohawk High School – 8	St Mary's Academy – 8
Crook County High School – 2	Molalla High School – 5	St Paul High School – 5
Crosshill Christian School – 3	Monroe High School – 6	Stanfield Secondary School – 5
Damascus Christian High School – 7	Monument High School – 8	Triad School – 8
Days Creek High School – 8	Nixyaawii Community School – 5	Triangle Lake High School – 8
Dayville High School – 7	North Bend High School – 4	Trinity Lutheran School – 6
☆East Linn Christian Academy – 9	North Clackamas Christian – 8	Ukiah High School – 5
Eddyville Charter School – 6	☆North Lake High School – 9	Umpqua Valley Christian – 5
Elgin High School – 3	North Medford High School – 2	Veritas School – 5
Elkton High School – 8	North Valley High School – 3	Vernonia High School – 4
Enterprise High School – 4	Nyssa High School – 5	Wallowa High School – 6
Gaston High School – 4	Oregon Episcopal School – 1	Western Mennonite High School – 6
Gilchrist High School – 8	Pacific High School – 8	Weston-McEwen High School – 4
Glencoe High School – 2	Paisley High School – 7	Westside Christian High School – 7
Glendale High School – 4	Pilot Rock High School – 5	☆Willamette Valley Christian – 9
Glide High School – 5	Pine Eagle High School – 4	Wilson High School – 1
Grant Union High School – 4	Portland Adventist Academy – 7	Yamhill-Carlton High School – 3
Griswold High School – 6	Portland Christian High School – 7	Yoncalla High School – 4
Harper High School – 8	Portland Lutheran High School – 7	

CONGRATULATIONS!

The number indicates the amount of years that a school has been ejection free since recognition began in 2006.

The ☆ indicates schools that have been ejection free since recognition began in 2006.

OSAA EXECUTIVE BOARD ACTION / VIOLATIONS --- September 8, 2014

SCHOOL	REPORTED	VIOLATION	RELEVANT INFORMATION	FINE	PENALTY
Amity	9/4/2014	Use of non-certified coaches (3)	3 coaches did not meet OSAA coach certification requirements prior to assuming their duties.	\$750	Fine only
Butte Falls	8/11/2014	Football Summer Policy	Football team conditioned in helmets on August 5.	\$500	Fine only
Central Catholic	4/30/2014	Use of non-certified coaches (55)	55 coaches did not meet OSAA coach certification requirements prior to assuming their duties.	\$13,750	OSAA Executive Board appearance at Sept 8 meeting; Forfeits
Crater	5/13/2014	Ineligible participant; academics	Track & field athlete participated in 2 V and 2 JV meets.	\$100	Forfeits
Elmira	5/9/2014	Ineligible participant	Ejected baseball coach that did not sit out the correct suspension game.	\$100	Varsity forfeit
Falls City	8/28/2014	Football Practice Model	Football team wore pads on days 1 and 2 of practice and had 5 consecutive days of doubles.	\$1,000	Fine only
Marshfield	8/19/2014	Football Practice Model	Football team wore pads on days 1 and 2 of practice.	\$500	Fine only
McKay	5/5/2014	Ineligible participant; academics	Use of ineligible student in band state qualifying events.	\$100	Forfeits
McNary	5/6/2014	No show at state championships	A solo student was a no-show at the State Championships, taking an opportunity away from another student.	\$1,000	OSAA Executive Board appearance at Sept 8 meeting
*North Medford	5/6/2014	No show at state championships	A solo student was a no-show at the State Championships, taking an opportunity away from another student.	\$1,000	OSAA Executive Board appearance at Sept 8 meeting
Pleasant Hill	5/20/2014	Ineligible participant	Allowed a home school student living in another attendance area to try out for cheerleading.	\$100	Fine only
Siuslaw	5/5/2014	Exceeded participation limit	V baseball pitcher exceeded the 12 innings per 3 consecutive days limit.	\$100	Varsity forfeit
*South Eugene	5/6/2014	No show at state championships	A solo student was a no-show at the State Championships, taking an opportunity away from another student.	\$1,000	OSAA Executive Board appearance at Sept 8 meeting
St. Stephen's Acad	6/16/2014	Use of non-certified coach	Use of non-certified coach in track & field.	\$250	Forfeits
Stayton	5/17/2014	Exceeded participation limit	V baseball pitcher exceeded the 12 innings per 3 consecutive days limit.	\$100	Varsity forfeit
*Sunset	5/6/2014	No show at state championships	A solo student was a no-show at the State Championships, taking an opportunity away from another student.	\$1,000	OSAA Executive Board appearance at Sept 8 meeting

*APPEAL