DEPARTMENT OF STUDENT ACTIVITIES

The Department of Student Activities Mission Statement supports the overall mission of the Student Affairs Division through the programs, services and facilities that we offer the RU community.
Student Activities Mission
We provide students with diverse out-of-the-classroom experiences that facilitate intellectual, civic and social development while promoting a sense of community and enhancing the educational mission of the University.
Student Affairs Mission
The Student Affairs division will enhance the academic mission of the University by positively influencing students and the environment in which they live and learn. Our mission is accomplished in many ways, including the following:
· Facilitating & enriching the academic environment

· Collaborating with others to extend in-and-out-of-class opportunities

· Offering programs & other opportunities for personal development

· Recognizing & supporting the uniqueness of individuals & their needs

· Engaging students in learning opportunities that link classroom theory to authentic experiences

· Developing an environment of trust, support, & acceptance

· Promoting student citizenship through responsible decision-making & accountability

· Encouraging the development of skills to articulate & achieve personal goals

· Create communities & teams that exhibit synergistic behaviors

· Providing facilities & services to students to enhance the quality of their entire university experience

Our Vision - Radford University's Division of Student Affairs will be the leading model for engaging students in a total learning environment of the University.

Our Motto - Students First; Learning Always

Our Values - We believe that students are the primary focus of our profession. Students are at many different stages of development & need appropriate direction for their levels of development. Students who are engaged in their learning, both in-class & out-of-class, are most likely to graduate & succeed.
DEPARTMENT OF STUDENT ACTIVITIES

STUDENT LEARNING OPPORTUNITIES

Research clearly indicates that as students become involved in activities/employment on campus that the experience leaves an indelible imprint on both their learning and development. You, as students, are our responsibility and it is through this responsibility that we will ensure your University experience is truly educational. We see ourselves as educators and because we are educators, we provide you with numerous learning opportunities (i.e. as leaders, employees, volunteers, etc.).

You will experience these learning opportunities as a result of interacting with our staff and by being an active participant in our programs as well as working in/using our facilities. Listed below are the eight categories and their respective learning opportunities that we are certain you will experience during your time with the Department of Student Activities.

Customer Service

Students will be able to:

1. Provide accurate information to the customers.

2. Articulate policies and procedures.

3. Demonstrate respect and courtesy to customers.

Teamwork/Group Dynamics

Students will be able to:

1. Recognize his/her role in the organization and how the role fulfills the mission of the department.

2. Identify specific position responsibilities in relation to/coordination with others’ responsibilities.

Communication Skills

Students will be able to:

1. Express (verbally and non-verbally) oneself clearly and positively to team, supervisor and customers.

2. Produce detailed and accurate information.

3. Demonstrate effective listening skills.
Leadership

Students will be able to:

1. Utilize delegation and effective management skills.

2. Develop comprehensive and successful programs and publications.

3. Demonstrate level of responsibility and use it in a productive manner.

Honesty/Integrity

Students will be able to:

1. Demonstrate behavior that is truthful, respectful and within the standards of the University community.

2. Demonstrate safe and responsible decision making.

Time Management /Organizational Skills

Students will be able to:

1. Prioritize responsibilities in relation to deadlines/time demands.

2. Contribute to a productive/positive department environment.

Understands Differences/Diversity

Students will be able to:

1. Demonstrate ability to convey respect, sensitivity and tolerance.

2. Demonstrate appreciation of different cultural groups.

Personal Development

Students will be able to:

1. Identify personal strengths and areas of improvement in relation to his/her role within the department.

2. Demonstrate independence in decision-making.

3. Demonstrate personal characteristics that positively affect the workplace and organization.

4. Demonstrate an understanding of the balance between academics and outside commitments.
RADFORD UNIVERSITY

SPORT CLUB HANDBOOK

Fall 2009
Contents

I. Introduction

A. Definition of a Sport Club

B. Sport Club Objectives

II. Club Organization and Administration

III. The Sport Club Council

A. Composition

B. Executive Board

C. Responsibilities

D. Other Responsibilities

E. Voting

IV. Annual Registration

A. Recognized Clubs

B. Required Documents (Annually)

C. Procedure for Affiliation

D. Required Formative Steps

E. Probationary Period

F. Benefits for Sport Club Affiliation

V. Funding

A. Availability of Funds

B. Approved Funding Programs

C. Suggestions for a Successful Fundraiser

D. On-Campus Fundraising

VI. Sports Clubs Community Service Criteria
VII. Sports Club Budgeting and Points System

VIII. Duties

A. Advisors

B. Sport Club Officers

C. Coach/Instructor

IX. Membership

A. Types of Members

B. Rosters

C. Assumption of Risk Waiver

X. Standards of Conduct and Disciplinary Action

A. Procedures for Disciplinary Action

B. Penalties Available to the Council

C. Implementation and Enforcement

D. Appeals Process

E. Hazing Policy

F. Public Online Journals, Computer Usage, and Gear

XI. Awards

XII. Certificates of Eligibility

XIII. Contracts

XIV. Equipment

XV. Facilities

XVI. Health and Safety

A. Medical Exams

B. Assumption of Risk Waiver

C. Insurance

D. Training and Medical Care

E. First Aid and Injury Reporting

XVII. Travel

A. Transportation and Other Travel Expenses

B. Required Travel Documentation

 XVII. Advertisements/Print and Electronic Media Regulations

RADFORD UNIVERSITY

SPORT CLUB HANDBOOK

Fall 2008

I. INTRODUCTION
Student organizations fulfill a significant function within the Radford University community, providing students with valuable learning experiences outside of the classroom. Participation in clubs may complement and enhance one’s educational experience while at Radford. As an integral part of the larger student club and organization program on campus, the university supports the common interests of students pursuing particular sport activities as a means of skill development, social interaction, and competitive play. It also recognizes that sport clubs serve as learning experiences for members as they become involved in the administration of the clubs to which they belong.

Members of each club are directly responsible for the internal organization and conduct of their club’s activities. The management of each club is the mutual responsibility of its members. Sport clubs are student initiated and student run organizations that rely on the voluntary efforts of their membership in determining the scope of their activities as well as the overall effectiveness of the club.

As recognized clubs and organizations, all sport clubs are subject to the policies and procedures of Radford University. Sport club leaders should make themselves familiar with the privileges and responsibilities (afforded to all students and their organizations) which are discussed in the Club Leader and Advisor’s Manual and the Student Handbook.

At times, the responsibilities of being a student, an athlete, and a leader can be overwhelming. Understanding basic procedures and awareness of pertinent policies, rules, and regulations will help to simplify the administrative process. This guide has been prepared to assist you as a reference to the many concerns about which a sport club officer needs to know.

Definition of a Sport Club

A Sport Club is a recognized student organization that has been formed by individuals motivated by a common interest and a desire to participate in a favorite sports activity. It exists to promote and develop interest in that sport. Its members may learn new skills, refine existing skills, engage in competition, and enjoy the recreational and social fellowship that sport supplies. All students, faculty, and staff are encouraged to participate as their time/interest permits. The club experience is one of student development and initiative.

A. Sport Club Objectives

1. To make available to students and other members of the campus community,

opportunities for instruction, skill development and competition in a wide range of recreational sport programs that can develop sound lifelong leisure values/skills.

2. To provide an avenue for camaraderie in the campus community through common interests and to develop a feeling of belonging among individuals in the shared pursuit of leisure interests.

3. To develop leadership by providing opportunities for students to organize, administer, and problem solve for individual clubs.
IV. II. CLUB ORGANIZATION AND ADMINISTRATION
Each Sport Club is organized and conducted by the participants, so the key to its success lies in the degree of student leadership and participation. Students within each club are responsible for the internal administration of their club to include decision making in such areas as equipment, facilities, finances, competition schedules, membership, practices, and safety. An understanding of the basic principles of organization management and the ability to delegate responsibilities to other club members will ensure the club’s smooth operation and stability over time.

V. III.THE SPORT CLUB COUNCIL

The Sport Club Council is an association of recognized Sport Clubs that exists to regulate all functions of the Radford University Sport Club system. Its mission is to promote sportsmanship, competition, and fun among recognized Sport Clubs. In addition, the council serves as a liaison between the Sport Clubs, Campus Recreation, and Radford University.

B. Composition

The Council will be made up of one member from each active Sport Club. Intramural/Sports Club Coordinator is an advisor to the council but has no voting rights.

C. Executive Board

An Executive Board, consisting of the chairperson, vice-chairperson, secretary, and financial officer will administer the council. These officers are elected from the council body annually by March 31st for the upcoming year. Officer duties include:

1. Chairperson: presides over all council meetings and represents the council in all

dealings with the University and the community.

2. Vice-Chairperson: fill in at all council functions/duties in the absence of the

Chairperson and ensures each club follows are policies and procedures.

3. Secretary: responsible for recording the minutes of each meeting, recording

attendance, handling council’s correspondence, and preparing all written materials for every meeting.

4. Financial Officer: responsible for financial matters of the council; including,

transferring funds, recording financial purchases, and maintaining communication with Campus Recreation on all financial matters.

 Any officer failing to fulfill his/her duties and responsibilities or found to be in violation of University policies may be removed from office by a two-thirds majority vote of the council membership. Officers are not limited to the number of annual terms they may serve.

D. Responsibilities

1. The council will meet approximately every other week during the regular fall and spring semesters or as designated by the council.

2. Each member team must be represented at every council meeting.

3. Agendas and minutes will be recorded and kept on file with the council and with Campus Recreation

4. Penalties for absence from council meetings:

1st Absence: the club will be placed on probationary status and issued a written warning.

2nd Absence: the club will lose all membership benefits for 6 months and must present a written statement to the council addressing why they should be re-instated. The club may be re-instated with a two-thirds majority vote or the council may decide to continue the loss of membership benefits for a full year.

3rd Absence: the club may be removed from the council with a two-thirds majority vote.

E. Other Responsibilities

1. Administrative leadership for the Sport Club program.

2. Conduct regular scheduled meetings.

3. Recognition of new Sport Clubs.

4. Budget allocations.

5. Disciplinary review and action.

6. Review and approve all electronic and print media produced by a Sport Club before it is released for publication.

7. Conduct surveys and forums to revise policies, procedures, and participant concerns.

F. Voting

Each member club will have one (1) vote per issue or topic. The officers of the council, with the exception of the chairperson, may serve as voting representatives for his/her team. The chairperson will not vote on specific issues unless there is a tie, at which time he/she will cast the deciding vote.

IV. ANNUAL REGISTRATION

G. Recognized Clubs

As Radford University student organizations, Sport Clubs must comply with policy stipulations outlined in the Club Leader and Advisor’s Manual and the Student Handbook. Sport club leaders should reference these resources so that they may better understand the privileges and responsibilities afforded to Radford students and their organizations. Recognizing the unique needs and circumstances of Sport Clubs, the Committee on Clubs and Organizations has instituted a Sports Club Registration process designed to assist clubs in understanding and complying with these expectations.

Recognition as a Sport Club is granted for one academic year only. To maintain recognition, it is necessary for each club to register before the first practice or competition or by October 1st of the academic year (whichever comes first). Rosters and Assumption of Risk Waivers forms must be updated on a regular basis throughout the year and in all cases before January 30th of the spring semester.

B. Required Documents (Annually)

1. Club Constitution

Each Sport Club must have on file a statement of its purpose, mission, membership requirements, officer duties, election procedures, disciplinary actions, and all other pertinent information. (See Student Leadership Program Coordinator for examples)

2. Club Registration Form

Each Sport Club must have on file a registration form with the Student Leadership Program Coordinator and Campus Recreation. Certification of a faculty/staff advisor is a necessary part of this form, including: name, phone number, and e-mail.

3. Membership Roster

Each team member must be listed on the roster with a “C” (competitive) or “R” (recreational) status listed.

4. Assumption of Risk Waiver

Radford University assumes no responsibility for sickness, injury, death, or property damage/loss incurred through participation in any club. As a Sport Club participant, the individual club member agrees to assume all risk of injury or loss, which may occur as a result of his/her participation. The Sport Club member’s signature indicated knowledge of and agreement with this policy.

5. Annual Itemized Budget

Each active club must submit an itemized budget to the Sport Club Council for review. Dues, equipment purchases, game costs, etc. should be included in this budget report. Budget reports are due on the first meeting of the year or before the club’s first competition annually.

6. Event/Competition Schedule

If competing, the Sport Club must submit a game/competition schedule to Campus Recreation at least two (2) weeks before the first game/competition is scheduled.

H. C. Procedure for Affiliation

Students wishing to form a new Sport Club at Radford University should consult the Club and Organization Recognition Manual available through the Student Leadership Program Coordinator. In addition to the requirements necessary for the recognition of any student club or organization, prospective Sport Clubs will need to address the following issues:

1. Demonstration of Interest

A sufficient number of members to field a competitive team must be available. You must submit a list of at least ten (10) names with contact information for each. All members must be students, faculty, or staff of Radford University, with the majority being students. You must also identify a faculty/staff advisor affiliated with Radford University and Coach (if applicable), including contact information.

2. Demonstration of Safety

A prospective Sport Club must demonstrate that the welfare of its members will be safeguarded. Applications submitted should indicate the use of qualified instructors, the possession and use of safe and permitted equipment, the supervision of practices and competitions by a trained and knowledgeable person, and the procedures used in case of accidental injury.

3. Satisfaction of a “Sport Club” Definition

Demonstrate that the prospective Sport Club may:

a) Be affiliated with a national, international, or independent governing body

(i.e., AAU, Rugby Union, International Badminton Federation, etc.)

b) Submit a set of rules published by the appropriate governing body.

c) Present evidence that there are established competitions, tournaments, and/or clinics within a reasonable travel time of Radford University.

d) Show that sport is the main purpose/objective of the club.

I. D. Required Formative Steps:

These steps should be followed in the formation of a new Sport Club.

1. Meet with the Intramural/Sports Club Coordinator to discuss

these issues-

a) campus interest/how to attract members

b) purpose and mission of club

c) facility or field space concerns

d) expression of proper budgeting and fundraising activities

e) availability of campus advisor

2. Meet with Student Leadership Program Coordinator and acquire necessary

Paperwork needed for registration.

3. Complete and submit a Sport Club Request for Affiliation Form

4. Prepare constitution and bylaws

5. Schedule and make a presentation to the Sport Club Council. This presentation should address the goals, organization, facility needs, safety concerns, financial needs, budgeting plan, and student interest. The council will then vote (2/3-majority vote required) and then notify the Student Leader Resource Coordinator of the status change from a recognized club to a recognized sports club.

J. E. Probationary Period

Every new Sport Club will be placed on a one-semester probationary period. During this time the club must meet all specified requirements and follow all guidelines established by the council, COCO, and Radford University. The following applies during the probationary period:

1. The club will have a seat on the council and must be represented at every council meeting, but will have no voting rights.

2. The club must present monthly updates on their progress to the council during regularly scheduled meetings.

3. The club will not be eligible for any funding from the council.

4. No club member may hold an executive position within the council.

After successfully completing the probationary period, the club will be legible for full and complete benefits afforded to every Sport Club.

The Sport Club Council reserves the right to deny membership to any club that requires extensive funding, involves high risk, or which does not represent the Radford University student body.

Being recognized and registered does not constitute your organization as an agency of Radford University. Recognition qualifies the organization for institutional support, but care must be taken to avoid any confusion that your club acts for or on behalf of Radford University. In addition, sport clubs may only use the Radford name in this manner: “Rugby Club at Radford University”.

F. Benefits of Sport Club Affiliation

1. Institutional support and privileges afforded to all recognized campus clubs.

2. Copying privileges, administrative assistance, and club phone use at the Office of Campus Recreation.

3. Funding for Sport Clubs following the guidelines outlined in this handbook.

4. Campus facility and state vehicle usage.

V. FUNDING

A. Availability of Funds:

Funds will be made available to Sport Clubs who are members in good standing on the Sport Club Council. The Sport Club Council will be responsible for issuing budget allocations based upon the requirements set by Campus Recreation, COCO, and University policies. Monies will be allocated according to budget point system. The Sport Club requesting funds must follow these procedures:

1. Present a proposal of not more than two typewritten page plus verbal presentation to the Sport Club Council during a regularly scheduled meeting. The proposal should address the following:

(a) Reason for the Request

(b) Itemized budget of how monies will be spent

2. Use of a university purchase order is required. This paperwork typically takes 5-7 days for input and approval. It is your responsibility to ensure adequate time is allowed for these requests.

 3.
Federal Tax ID #’s are typically required for a check to be issued. Please gather this information prior to your request.

B. Approved Funding Programs

1. Travel for “away” competitions, tournaments, or association meetings for which the Sport Club would be representing Radford University. (limited to transportation and lodging)

2. Team uniforms or equipment that will remain the property of Radford University.

3. “Home” game costs. Limited to: official/referee cost, field preparation (paint, goal posts), facility costs, and emergency personnel costs.

4. Conference, Union, Association, etc. annual dues.

5. Fees for tournaments or other competitions.

6. Rental fees for practice facility space.

7. Publicity or promotional items.

8. Office supplies.

Awards are not guaranteed and may be less than the amount requested based upon the Sport Club Council’s budget and other clubs’ needs. All budget allocations will be approved by a two-thirds majority vote of the council membership.

Uniforms bought with university funds must be approved by the Intramural/Sports Club Coordinator and purchased through a university approved company. Reimbursements will not be made for uniforms previously bought or purchased without a university purchase order. All logos and designs for promotional must be pre-approved by the Intramural/Sports Club Coordinator
FUNDRAISING
Funding of club activities has become primarily the responsibility of club members. For a club to develop and thrive, the members must be active and willing to work. Clubs are encouraged to take advantage of every available option and avenue to assistance. Clubs who make an effort to raise their own funds will be considered more seriously when requesting the Recreational Sports Budget Allocation.

Any club fundraising activities must first be registered with the Campus Recreation by way of the Fundraising Registration Form.
Some suggested methods of generating funds include auctions, bake sales, car washes, candy sales, dances, films, garage sales, hay rides, selling T-shirts, spaghetti dinners, pancake breakfasts, rent-a-student services, exhibitions, concert/athletic concessions, tournaments, game programs (walk-a-thons, swim-a-thon) and sponsored vacation tours. All require some degree of planning and coordination to insure positive results.

Prior to raising ANY funds, become aware of College and Campus Recreation policies regarding fund-raising. Policies are outlined below.

C. Suggestions for A Successful Fundraiser

1. Center the fundraising activity on some specific event or goal.

2. Choose a fund drive chairperson to direct and coordinate the effort.

3. Assign specific tasks to committees.

4. Allow enough time for planning and advertisement.

5. Avoid scheduling conflicts with other major campus or community events.

6. Insure that the event is well publicized.

7. Reserve necessary facilities well in advance.

8. Inform appropriate authorities. Get approval for hotel, commercial travel and limited meals, when necessary.

9. Keep accurate records of all monies received and spent.

D. On-Campus Fundraising
Prior to raising funds on campus, please note the Radford University Solicitation Activities Policy:

“Any type of door-to-door sales or solicitation that inconveniences, harasses, or

annoys other members of the University community. Solicitation not in accordance with state or local law or without the permission of the Director of Student Activities or the Director of Residential Life. Organizations and/or individuals that are not affiliated with the University may not conduct solicitations on the Radford University campus without permission from the Director of Student Activities.”

All fundraising activities must be approved and given signed permission from the Sports Club Coordinator and the Assistant Director of Campus Recreation. Fundraising activities must be registered with Recreational Sports by way of the Fundraising Registration Form. Approval (or denial) will be sent via letter or email correspondence accompanying your confirmation for use of space. Keep in mind these points as you are conducting your event:

· Anytime you are participating in a fund-raiser that involves the sale of items, you must sell from a central location (an example would be outside Heth by the clock). To reserve such space you must ask and be granted permission by the Radford University Event Planning manager. This needs to be done with any location, in order to notify Campus Police that a sale is occurring.

· You may not sell any items door-to-door in the residence halls

· Please remember when advertising your event to comply with the posting regulations

· Food items must be individually wrapped beforehand

· You must comply with licensing agreements for the use of the University’s name & logos.

· Selling of raffle tickets for prizes that include alcoholic beverages are prohibited under state law.

· The sponsoring organization and the purpose of the fund-raising activity must be readably visible or explained

· Organizations that conduct fundraising to benefit a philanthropy must have received authorization from that organization to raise funds on their behalf. And accounting of funds collected including the activity cost must be maintained for review
VI. Sports Club Community Service Criteria
WHAT IS COMMUNITY SERVICE?
Community service is defined as voluntary help or aid given by a student that in some way contributes to or improves the quality of life at Radford University or in our local communities.

WHY DO COMMUNITY SERVICE?
Community Service provides a wonderful opportunity to broaden the RU student’s learning experience by providing exposure to and engagement with the real needs of our communities and our world. They also involve the students in activities that raise awareness with the hope of nurturing a greater desire to become more while attending RU or in their local communities when they graduate.

HOW DO I RECORD MY COMMUNITY SERVICE?
Each community service effort needs to be documented on a Community Service Request Sheet provided by Campus Recreation and proposed at a SCC meeting a minimum of one week before the event.(3 points per 1hr/2hr service project (50% and/or 15 members). A record of hours spent serving, a roster of members serving and the Community Service Supervisor’s signature from the event must be submitted to the Intramurals and Sports Clubs Coordinator

COMMUNITY SERVICE REQUIREMENTS:
· The volunteer work is focused on serving the person or persons in greatest need. For example serving as a mentor for such purposes as tutoring; supporting educational and recreational activities; mentoring, etc. Agencies/Departments located on campus would qualify if the services they provide are publicized to the community and/or members of the community use the services.
· The student receives no monetary compensation for the service.

· The service is conducted for a nonprofit agency, city, town, county and state agencies.
· The service is completed during spring or fall semester of the school year. (Community service performed during the summer months will be credited to the coming school year.)

· The service is performed outside of one's family (i.e. babysitting, housecleaning, caring for a grandparent, etc. are not eligible).

· The service does not qualify as an extracurricular activity (i.e. participating in intramural sports, Club Fair, etc. or activities not offered by the school).

· The service offers the student the potential to give and grow. Service should not be performed during a student’s class time or when it is considered class credit.
· No credit will be given for service with a profit-making organization.

Internships and assisting with political campaigns are not considered community service.
VII: Sports Club Budgeting and Points System

Please check our website for the updated copy of our club budgeting and point system.

http://www.radford.edu/~sportscc/forms.html

VIII. DUTIES

K. Advisors

Each Sport Club must have a Radford University affiliated faculty/staff advisor. A good advisor can be a valuable asset to a club in terms of providing mature judgment, advice based on experience, and insight into university operations and policies. Advisors should be present during most competitions and practices. In some cases, where practice and competition require advanced training or contact (i.e. sparring) it may be required that the advisor and/or coach be present at all times. These expectations should be clearly explained to any potential advisor. Consult the Clubs and Organizations Advisor Manual for more specifics regarding the advisor’s role.

L. Sport Club Officers

Since Sport Clubs are self-administered, the daily operations of any club are the responsibility of its officers. The contribution of each officer is vital to the club’s success, but it is the president who is ultimately responsible for seeing that the club functions smoothly and properly.

The task of conducting the business of a Sport Club is usually too large for any one individual who plans to finish school within a reasonable length of time. A good president will learn to delegate some of his/her general duties to others. The effective delegation of tasks and responsibilities to other club members accomplishes at least two things: (1) it eliminates the possibility of one person doing all the work, (2) it gives other members a sense of belonging and involvement in the club, and (3) it provides leadership development opportunities for club members. Generally, commitment increases with involvement. Trust your members to share in the administration of their club.

Since each sport is different, the most effective method of operation will vary among clubs. Your club’s constitution should outline the general duties and tasks of each officer. In addition to the more standard duties, club officers are responsible for maintaining these activities:

1. Arranging competition schedules

2. Scheduling transportation

3. Arranging food and lodging on away trips

4. Securing officials and other game personnel

5. Selecting an advisor and coach

6. Reserving practice facilities and practice schedules

7. Monitoring the club’s budget and fundraising activities

8. Conduct annual registration requirements

9. Promote safety and follow injury procedures and guidelines

10. Represent your club in University and community events

M. Coach/Instructor

Some clubs operate with a student or faculty/staff coach, while others have coaches who are not affiliated with the university. All coaches are expected to follow the policies/procedures of the university to the letter. It is the responsibility of each Sport Club to secure the services of a coach/instructor. However, the person selected must meet the following conditions: (1) the selection of a coach will be based upon the person’s knowledge of the sport, recommendations of peers, and his/her ability to deal effectively with club related clientele, (2) receive ongoing evaluations and approval of the club membership, and (3) may receive pay from the club, but not through the university.

A coach is only responsible for teaching the sport to all club members and should be knowledgeable within the specific area of instruction. Sport Clubs are student organizations and as such all decisions regarding administration will be handled through the student officers. In accordance with Sport Club objectives, the coach should help promote conduct becoming of good sportsmanship on and off the field. Appropriate forms should be on file with Campus Recreation prior to assuming any coaching duties.

Coaches may be removed from their duties at any time, if deemed appropriate by the club membership. Continuation of status is not guaranteed.

IX. MEMBERSHIP

Each Sport Club will determine its own membership rules, but these rules must be free of any restriction based upon race, color, sex, sexual orientation, disability, age, veteran status, national origin, religion, or political affiliation. Clubs may have a designated competitive team, but cannot deny membership to anyone based upon his/her skill level.

A. Types of Members

1. Student: all registered graduate and undergraduate students are eligible for membership

in the Sport Club of their choice. Only student members have the right to hold offices. Students have membership priority and must constitute the majority of club membership.

2. Associate: any faculty/staff member of Radford University is eligible for membership in Sport Club of his/her choice. Certain restrictions may apply to this membership according to conference or union rules.
B. Rosters

All Sport Clubs must submit a complete roster of membership to the Campus Recreation Office prior to October 1 of each year or prior to their first practice/competition, whichever comes first. The roster must be updated as needed throughout the year and in all cases by January 30th of spring semester. Members whose names do not appear on the roster may not travel with the club or travel for club purposes. Clubs must notify Campus Recreation of the competitive team in writing prior to leaving for an event. Members must be delineated on the roster as either “C” competitive or “R” recreational.

C. Assumption of Risk Waiver

Every person who joins a Sport Club or wishes to take part in any club activity, workout, practice, competition, must first complete and have on file with the Office of Campus Recreation an Assumption of Risk Waiver form. Failure to comply may result in withdrawal of all club benefits.

X. STANDARDS OF CONDUCT AND DISCIPLINAIRY ACTION

 Each Sport Club and its individual members are obligated to conduct themselves in a mature responsible manner that does not threaten the safety of others or detract from the reputation of Radford University. In addition, each club is required to abide by all Campus Recreation policies and the Student Code of Conduct. Any violation of University, State, or Local laws or policies will seriously undermine the mission of the Sport Club program and may result in dismissal from the Sport Club Council, loss of all privileges, and/or Campus Judicial Charges.

The Sport Club Council may review any action in violation of Campus Recreation or Radford University policies or regulations. Matters of federal, state, or local laws will be referred to the appropriate authority and the Campus Judicial Board.

A. Procedures for Disciplinary Action

1st Offense: If the violation is the club’s first during the current academic year and the club is not under probation from violations committed the preceding year, the following steps may be taken:

1. With a vote of the Sport Club Council, the club may be placed on probation for a

designated period, not to exceed one academic year, or until the situation is corrected.

During the probationary period, the club still maintains its seat on the council, but will not be allowed to vote on any issues.

2. The Council President is responsible for notifying the club president and the Assistant

Director for Campus Recreation in writing stating the following:

(a) The reason for the probation

(b) The length of the probation

(c) The consequences the club will face if additional infractions occur
(c) The club is notified of its right to appeal

2nd Offense: If the violations are not the teams first during the current academic year or the team is on probation from the previous year, the following steps shall be taken:

1. Recommended disciplinary actions are presented to the Council by the Assistant Director for Campus Recreation.

2. The Council votes to accept, modify, or reject any recommended actions.

3. The offending club is notified in writing of the action taken by the Council.

4. The club is reminded of its right to appeal.

Major Infractions: When a club commits what is deemed a major infraction, University Administrators and the Assistant Director for Campus Recreation will make necessary decisions on how to proceed. If the actions committed by the club have broken the Student Code of Conduct, formal charges may be brought through the campus Judicial Board. In addition, the Sport Club Council will be afforded the opportunity to discipline the offending club by following normal procedures (listed above).

B. Penalties Available to the Council

1. Probation for a specified period of time, not to exceed one academic year with the loss of voting privileges.

2. Suspension from University facilities or funding for a specified period of time.

3. Removal from the Sport Club Council.

4. Recommendation of further review by the Committee on Clubs and Organizations.

5. Referral to the campus Judicial Board.

6. Notification to the Club’s National/Regional Association or Union.

C. Implementation and Enforcement

Any disciplinary ruling approved by a two-thirds (2/3) majority vote of the Sport Club Council membership will be presented to the Assistant Director for Campus Recreation for implementation and enforcement. The Assistant Director will provide written notification to the club/individual within 48 hours of receipt. Failure to comply will result in strict sanctions.

**Note: any club which has charges brought against them will not be given the right to vote on that topic.

D. Appeals Process

All decisions of the Sport Club Council may be appealed by the following procedure:

1. Written notification of appeal must be filed with the Assistant Director for Campus Recreation within 48 hours of discipline ruling. This notification may not exceed one typewritten page and must address the specific ground for appeal, relief requested, and appellant’s position and reason in support of relief requested.

2. The Assistant Director for Campus Recreation will notify the Sport Club Council of the

Appeal and will make a ruling within three (3) working days. Options available to the Assistant Director for Campus Recreation (or other party as deemed necessary):

(a) Uphold original ruling

(b) Modify any penalties/disciplinary actions assessed

(c) Refer the appeal to the Committee on Clubs and Organizations for a recommended course of action

(d) Repeal any or all penalties assessed.

Penalties for Wearing Team Gear inappropriately! Not in Compliance with SCC standards set by the Web /Gear Contract signed by all Sports Club participants. A warning may be given based on the situation or it may result in a first offense, second offense, or result in immediate explosion due to the content.

First Offense

(a) The President of the club and those that were not in compliance with SCC rules and regulations will meet with the SCC Executive Board and Sports Club Coordinator

(b) 5 possible pts will be deducted from final overall pt total

Second Offense

(c) Secondary meeting with SCC board and Sports Club Coordinator

(d) 10 possible pts will be deducted

(e) None pt Community Service may be required

Third Offense

(f) SCC will vote for 1 year expulsion from the SCC.

 E. HAZING POLICY

· Hazing is a degrading and humiliating practice and will not be tolerated within our Club Sports program at Radford University. Any team subjecting new members to any hazing rituals will be committing a “Major Infraction” as defined by this handbook and subject to the according disciplinary process.

“Hazing, encouraging, facilitating or allowing hazing by any organization or by any individual on behalf of an organization or group (recognized or not recognized by the university), of an individual, organization, or visitor within the Radford University community. Hazing is any action or situation requiring inappropriate behavior, creating an atmosphere of servitude, or allowing potentially dangerous, demeaning, humiliating, ridiculing or degrading activities regardless of intent or consent of the participant(s), by a group(s) or a member of a group(s) on an individual as a part of membership or as part of initiation”.
F. Public Online Journals, Computer Usage, and Gear

· Probation or termination action may be taken for photographs, groups, or other content (including wall postings) which violate the conditions of the Sports Club Council, Radford University’s Code of Student Conduct, State and National laws. This includes, but is not limited to, depictions of underage or excessive alcohol use, illegal drugs references, inappropriate gestures, or displaying oneself inappropriately (including wearing Sports Club attire to places that do not reflect well on the University and program; bars, parties etc…).

XI. AWARDS

 Sport Clubs are encouraged to recognize individual members for outstanding sport

 contributions, accomplishments, or leadership capacities. If the club wishes to distribute annual awards to individual members, then definite criteria should be established. Guidelines concerning the eligibility of award recipients should be written out in detail No university funds are available for club awards.

XII. CERTIFICATES OF ELIGIBILITY

 All Sport Clubs must abide by their Conference, Regional, State, or other appropriate

 governing body rules when such guidelines and/or regulations are maintained by these bodies. A club representative should contact the Assistant Director for Campus Recreation at least two weeks in advance when the club is required to obtain certificates of eligibility from the university (statements verifying current student status and progress towards a Degree). Each student’s correctly spelled name and RU ID # must be submitted with the Request. Additionally, specify:

1. What is to be verified (registered/currently enrolled, full-time status, progress towards a degree, good academic standing, GPA, etc)

2. The name and address of the organization and individual to whom the certificate must be sent.

 **In order to release certain information (GPA, academic standing, etc) the university must

 have the signed permission of that individual. When specific, sensitive information must

 be checked, club members should make arrangements early to pick up and return necessary

 release forms.

XIII. CONTRACTS

 All contractual arrangements by Sport Clubs for competition or for any other purpose must be made in the name of the Sport Club and not in the name of the university. Any agreement entered into by the club is not binding upon the university. No club may enter into an agreement with a guarantee of funding or services from Radford University. Exceptions will be made when university funds are approved and used for services and/or equipment.

XIV. EQUIPMENT

 All personal equipment must be purchased by individual club members and remains the property of the individual. Other equipment purchased by the club remains club property. Storage facilities for Sport Club equipment are not available at the university. Each club is advised to have an equipment manager.

XV. FACILITIES

 If facilities are required, the Sport Club must arrange them. There will be no guarantee of availability of university space. Availability of space will be determined by the appropriate facility manager, in conjunction with the Assistant Director for Campus Recreation. Reservation forms must be submitted to the Assistant Director of Campus Recreation AND the facility manager at least three (3) weeks prior to date requested. Each Club is expected to treat all facilities, both on and off campus, with proper care. All Facilities must be kept safe and clean and returned to normal condition after each event. Misuse of facilities may result in the loss of this privilege. If any facility has a maintenance problem, the facility manager should be notified immediately.

Field Priority

	 The following Dedmon Center field use scheduling policy will be utilized by the Campus Recreation and Dedmon Center staff when determining priority usage of Dedmon Center fields and facilities. Priority 4 and 5 groups will be required to put into writing requests for field use and all requests must be approved through the Director of Recreational Complexes and the Intramural and Sports Club Coordinator.
Dedmon Center facility(s) are valuable, but a limited resource. The
order of priority in scheduling the field is as follows:

Priority 1 Group
Radford University Division One Athletics

Priority 2 Group
Radford University Intramural Programs

Priority 3 Group
Radford University Sports Club Programs

Priority 4 Group
Radford University recognized Clubs/Organizations, and Academics

Priority 5 Group
Non-University Schools or Organizations

	Right to Deny Use

	 Radford University reserves the right to deny the use of a facility(s) if the activity is deemed inappropriate or may cause damage to the facility.

	Scheduling inquiries may be directed to the Ron Downs rdowns@radfor.edu (540)831-5345

XVI. HEALTH AND SAFETY

 PARTICIPATION IN THE SPORT CLUB PROGRAM IS STRICTLY VOLUNTARY AND AT THE SOLE RISK OF THE PARTICIPANT. RADFORD UNIVERSITY ASSUMES NO RESPONSIBILITY FOR INJURIES INCURRED WHILE PARTICIPATING IN A SPORT CLUB SPONSORED ACTIVITY. CAMPUS RECREATION STRONGLY ENCOURAGES EACH PARTICIPANT CARRY ADEQUETE MEDICAL INSURANCE AND HAVE A THOROUGH MEDICAL EXAM BEFORE PARTICIPATION.

Despite efforts to make the playing environment as safe as possible, some program participants are apt to be injured. Club members and advisors are strongly encouraged to take protective measures by carrying individual health/accident insurance coverage. Members should be aware of the risks involved in their sport prior to participating.

A. Medical Exams

Radford University strongly recommends that all members of Sport Clubs participating in rigorous activities have an annual physical examination. The University Health Center can provide this service. Radford University assumes no responsibility for any student, faculty, or staff with an existing health condition which makes it inadvisable for him/her to participate.

B. Assumption of Risk and Waiver

At the beginning of each year, club representatives are issued waivers for every member to read and sign. This form must be on file with Campus Recreation prior to participating with the Sport Club. Each club president must ensure a risk statement applicable to his/her particular sport is read to the membership prior to the waiver being signed.

C. Insurance

Radford University does not insure any participants in the Sport Club program. Injuries incurred while participating, traveling, or practicing are the sole responsibility of individual members. The university strongly recommends that all Sport Club members carry adequate medical insurance prior to their participation. Information about student health coverage may be obtained from the University Health Center. The member indicates knowledge of and agreement with this statement by signing the Assumption of Risk and Waiver form.

D. Training and Medical Care

The training facilities of the Athletic Department are not available for Sport Club members. The Student Health Center will provide treatment for registered students who need it. While participating away from Radford University, clubs must make their own arrangements for training facilities and medical care. Club teams visiting Radford University may use the University Health Center when an injury occurs during a contest on campus on a fee for service basis.

E. First Aid and Injury Reporting

It is recommended that each club have an individual qualified to administer first aid and a first aid kit available at every game and practice session. Radford University Emergency Medical Services (RUEMS) may be contacted for availability.

XVII. TRAVEL

A. Transportation and Other Travel Expenses

The club is responsible for arranging and financing transportation and other travel expenses, unless

 Three basic means of transportation available for student organizations include:

1. University vehicle (limited according to state guidelines and policies)

2. Personnel vehicle

3. Commercial carrier

B. Required Travel Documentation

1. Travel Roster- must be submitted to Campus Recreation before departure.

2. Travel Itinerary form must be completed and submitted to Campus Recreation at three (3) days prior to departure date.

3. All participants must have completed the Assumption of Risk and Waiver form and have an Emergency Contact card on file with Campus Recreation.

4. If funding for the trip is requested, it must be submitted at least 4 weeks prior to departure date.

Transportation and/or consumption of alcohol or illegal drugs is strictly prohibited while traveling on a Sport Club sponsored trip. Failure to abide by this policy will result in immediate loss of Sport Club privileges and strict disciplinary action.

As informal/unofficial representatives of Radford University, All Sport Club members are expected to conduct themselves in an appropriate manner whenever and wherever they may travel.

XVIII. Advertisements/Print and Electronic Media Regulations

All Sport Clubs must follow proper procedures before submitting advertisements, articles, announcements, etc. to be published in any print or electronic media. Sport Club advisors will be responsible for any media published by their respective club. Failure to comply with university policies will result in disciplinary action that may include loss of privileges. In addition, all reference to your Sport Club must always use the word “club” as opposed to “team”. All letterhead, signs, posters, fliers, clothing, etc. must also follow the same policy. Any article presented on your club, sport, or union/conference must be properly researched and REFERENCED.
