SECTION III: SCHOOL RULES

300
GENERAL PROVISIONS
A.
Student Participation
Interscholastic sports teams composed of boys and/or boys and girls shall be conducted in accordance with these Bylaws. Girls’ interscholastic sports teams shall be conducted according to these Bylaws, including certain additional rules and modifications pertaining to girls’ sports teams and mixed (co-educational) sports teams.

B.
Team Designations
Schools shall designate the type of team for each sport according to the following:

(1)
Student Team: Whenever the school provides only a team or teams for boys in a particular sport, girls are permitted to qualify for the student team(s).

(2)
Boys’ Team: Whenever the school provides a team or teams for boys and a team or teams for girls in the same sport, girls shall not be permitted to qualify for the boys’ team(s) in that sport, nor shall boys be permitted to qualify for the girls’ team(s) in that sport.

(3)
Girls’ Team: Whenever the school provides only a team or teams for girls in a particular sport, boys shall not be permitted to qualify for the girls’ team in that sport unless opportunities in the total sports program for boys in the school have been limited in comparison to the total sports program for the girls in that school. Permission for boys to qualify for a girls’ team must be secured through petition by the school principal to the State CIF Federated Council.

(4)
Mixed Team (Co-ed): Whenever the school provides a mixed or coed team in a sport in which the game rules designate either a certain number of team participants from each sex or contains an event that designates a certain number of participants from each sex, boys shall not be permitted to qualify for the girls’ positions on the mixed team nor shall girls be permitted to qualify for the boys’ positions on the mixed team.

C.
Limitations
If a boys’ team has been created in a sport after a boy has competed on a girls’ team or student team (See 300.B. (3)) that boy must compete on a boys’ team in that sport. If a girls’ team has been created in a sport after a girl has competed on a boy’s team or student team (See 300.B. (2)) in that sport, that girl must compete on the girls’ team. The above limitations are binding upon all CIF Sections.

(Approved May 1997 Federated Council)
301
ELIGIBILITY INFORMATION

Schools shall be responsible to furnish eligibility information as required by the State CIF Federated Council, local Section, or leagues, for students participating in interscholastic athletics.
302
CERTIFICATION OF ELIGIBILITY AND PRINCIPAL’S RESPONSIBILITY
The principal of each school shall be held responsible for the amateur standing and eligibility of the school’s teams and team members under CIF rules. Ineligible students shall not compete as representatives of the school in any CIF contest. In CIF competition, no person shall be permitted to participate as an unattached athlete or an unofficial entrant.
NOTE: See CIF Bylaw 500.
302-1
All schools MUST, prior to the date set by the Athletics Office for each season, send to the Director of Interscholastic Athletics, TWO copies of certificates of eligibility (rosters) for each level of every sport contested at a given school during that season. All rosters must be done using the current SIS/ISIS process, if available at schools. Copies of Eligibility Rosters must also be sent to all schools in the league for that sport, and must be time stamped prior to sending. (On the “SIS ID47”, the date and time will automatically be reflected in the upper right-hand corner of the document.) Rosters must be signed by the coach, assistant principal and athletic director (or assistant athletic director), with no proxy signatures.

302-2
All information requested on the eligibility form must be complete for each student listed on the form. Under no circumstances should a Post Office Box be listed as a student's residence address. Also, close attention should be paid to the column marked as "School last Attended." Information marked in that column should indicate that school attended during the corresponding time period in the previous school year, not the previous semester.
302-3
After rosters have been submitted, changes in eligibility status may be Faxed to the Athletics Office prior to the student’s participation on a new team or level. Written confirmation must be sent to the Athletics Office by school mail or Faxed on the "Additions” form, and must be time-stamped at the school prior to sending. (On the “SIS ID47”, the date and time will automatically be reflected in the upper right-hand corner of the document, and additions may be submitted on this form.)

302-4
In the event that schools do not comply with Rule 301-1, the principal will be notified and given the opportunity to submit the necessary documents prior to the next contest in that sport. Failure to promptly fulfill this requirement shall result in all future contests to be FORFEITED by that team until the proper eligibility rosters are received by the Athletics Office.

302-5
Students participating in interscholastic athletic events who are not listed on eligibility rosters after the deadline date for submission shall be ineligible, and will cause that team's contest(s) to be forfeited and in individual sports, all points earned by that individual shall be forfeited to the opponent. Omission of the name of a student who was otherwise eligible, will be considered “lack of administrative oversight” and the penalties stated on page one of the Orangebook may be invoked.

When students are “moved up” in level during the course of a season, an “Addition Form” must be submitted to place the student on the higher level team prior to participation. A violation of this rule will result in that program being placed on probation for one calendar year, but no forfeitures will be declared.

302-6
Other than for tournament play, movement between Frosh/Soph, JV and Varsity level teams is allowed up to the date that the eligibility rosters are due in the Athletics Office. Students who are moved to the varsity level cannot return to the lower level after the date that the eligibility rosters are due in the Section Office. Although movement up to the varsity level is allowed at any time during the season (with adherence to 301-3 above); no student shall participate in more than one level of competition in the same sport in the same day. Exception: Those transfer students who have been restricted to lower-level may not play on the varsity level throughout the duration of the restriction.
For tournament play, students listed on the junior varsity or frosh/soph roster may participate in a junior varsity or varsity level tournament and maintain their lower-level status throughout the remainder of the season. However, no student listed on a varsity roster or junior varsity roster, may participate in a lower-level tournament at any time during the season. Exception: Those transfer students who have been restricted to lower-level may not play on the varsity level throughout the duration of the restriction.
302-7
A school must field a varsity team first, before fielding a junior varsity or any other lower level team. Exception: For any school during a given year that has no students higher than the tenth grade, teams may be fielded at the appropriate level for those students (varsity, junior varsity, or frosh/soph, if available), as determined by the principal.

303
MULTI-SCHOOL TEAM
A.
CIF-member schools may allow only students currently enrolled, in grades 9-12, in their school, to participate in any CIF competition (See Bylaw 201).

B.
Any non-CIF-member school that wishes to have its students participate in CIF competition must apply for multi-school status through a CIF-member school prior to May 31 of the prior school year. A non-CIF-member school must have a California County-District-School Code (CDS Code) as a prerequisite to applying for
multi-school status.

(1)
All new applications must be received in the State Office prior to May 31 of the current school year for approval for the following school year.

(2)
All fees must accompany the application and be received prior to May 31. The request will not be considered until the fees are submitted.

(3)
Students are not eligible to participate or compete with the CIF member school until confirmation from the CIF State Office that the application is approved.

C.
Any CIF-member school that wishes to allow participation on its team(s) by students, who are currently enrolled in non-CIF-member schools or programs which do not offer any interscholastic athletic programs [such programs or schools would include, but not be limited to, alternative schools (as defined in Education Code Section 58500 et seq.), junior high schools, necessary small schools and charter schools], may request approval to do so under the following conditions:

(1)
The administrative responsibility for all students involved in athletics shall rest with the principal of the CIF-member school for which the student(s) is competing. Such responsibility shall include:

a.
Verification that residential eligibility of the student(s) is limited to the public school in whose attendance area his/her parent(s)/guardian(s)/caregiver reside; or where the student most recently established his/her residential eligibility or a private school; AND

b.
Verification that students participating in the athletic program meet all the CIF-member school scholastic eligibility requirements; AND

c.
The regular grading period of the CIF-member school shall be used to determine the scholastic eligibility of all students; AND

d.
Determination that students participating in the athletic program meet all other eligibility requirements of the CIF, its Section, its league and the CIF-member school; AND

e.
Determination that private schools and charter schools entering a multi-school agreement with a public school or public school district meet the additional requirements set forth in E.-F. below.
(2)
For the purposes of determining dues, legal and liability assessments, realignment issues and State CIF and Section divisional placement, the enrollment figures for non-CIF-member school/program students residing in the CIF-member school’s attendance area must be included in the CIF-member school’s enrollment using the CBEDS enrollment figures.

(3)
The application process must start with the principal of the CIF-member school. Written certification that all the conditions listed above will be met, as well as approval, must be obtained from the following:

a.
CIF-member school principal; AND

b.
CIF-member school governing board(s); AND

c.
Non-CIF-member school or program administrator in charge; AND

d.
Non-CIF-member school governing board (if applicable)

(4)
Additional approvals must be obtained, in the following order, from:

a.
The CIF-member school’s League; AND

b.
The CIF-member school’s Section; AND

c.
The State CIF Executive Committee

(5)
Appeals Procedure (Applies only to (4) above)

a.
If the CIF-member school is unable to obtain written approval from the appropriate league, then it may appeal for approval, in writing, to its Section, but only after exhausting any and all appeals procedures established by the respective league.

b.
If the CIF-member school and its league are unable to obtain written approval from the appropriate Section, they may appeal for approval, in writing, to the Executive Committee, but only after exhausting any and all appeals procedures established by the respective Section.

(6)
Renewal applications for multi-school teams under this bylaw must be filed annually.

a.
All renewal applications must be submitted to the State Office by May 31 of the current school year to continue multi school status for the following year.

b.
All fees for multi school dues will be reflected on the invoice sent from the CIF State Office for the school’s annual school dues and legal assessment.
c.
Any late applications will be assessed a late fee of $200; the fee must be attached or the application will not be considered. If an application for renewal is not received by September 1 of the current school year, it will not be considered.

d.
Students are not eligible to participate or compete with the CIF member school until confirmation has been received from the CIF State Office that the application is approved.
D.
Small Learning Communities, Small Schools, Alternative Schools, and Charter Schools Housed On A Member School’s Campus

(1)
Students in small learning communities, small schools, alternative schools or charter schools housed on an existing member school’s campus are eligible at the member school upon their initial enrollment in the 9th grade. Small learning communities, small schools, alternative schools and charter schools housed on an existing member school’s campus are not required to apply for multi-school status through the member school.

(2)
Students transferring into small learning communities, small schools, alternative schools or charter schools housed on an existing member school’s campus after their initial enrollment in the 9th grade are subject to Bylaw 207.

(3)
Sections are empowered to waive the transfer rule upon request by a school district establishing a new magnet program, small learning community, small school, alternative school or charter school housed on a member school’s campus for the first year only; thereafter, all transfer rules apply.
(4)
If a small learning community, small school, alternative school or charter school is housed on an existing member school’s campus, its students are not eligible to participate for any CIF-member school other than the member school on whose campus the small learning community, small school, alternative school or charter school is housed.

E.
Private and Charter Schools Partnering With CIF-Member Public Schools Housed On a Separate Campus

Where a private school or a charter school enters into a multi-school agreement with a public school that is housed on a separate campus or with a public school district, only those students who live within the boundaries of the public school district may participate in athletics at the member school or at a member school within the district. A student attending such a private school or charter school must participate for the member school in whose attendance area his/her parent(s)/guardian(s)/caregiver reside or the school in the district where the student most recently established residential eligibility prior to attending the private or charter school entering the multi-school agreement.
F.
CIF-Member School with Multiple Campuses

Teams representing a high school must be composed of students under the direct supervision of one principal and attending class on one campus. Where one school has multiple campuses, a student must participate for the team on whose campus he/she is housed unless the school petitions to be allowed to participate as a single school with multiple campuses under the supervision of one principal. These petitions must be filed prior to May 31 of the current school year.
DEFINITIONS
School Within a School
This type of school (often times referred to as Academies with a particular academic focus) operating under the umbrella of a comprehensive high school, but has no autonomy in terms of academic accountability.
Small Learning Communities
These schools have their own complete accountability in terms of having their own CDS code, API scores and their own CAHSEE pass rate.

G.
Continuation Schools
Continuation schools may not apply for multi-school team status as provided for under this provision. For continuation school eligibility, refer to Bylaw 212.

(Revised May 2009 Federated Council)
304
SPECIAL SCHOOLS (CALIFORNIA SCHOOL FOR THE BLIND AND CALIFORNIA SCHOOL FOR THE DEAF)

Students attending special schools (as defined in Education Code Sections 59000 et seq. and 59100 et seq.) may be permitted to compete as representatives of the CIF member schools provided:

A.
Student is eligible under all other rules of the California Interscholastic Federation; AND

B.
It is agreed that the administrative responsibility for the student involved in athletics shall rest with the principal of the school for which student is competing; AND

C.
Permission is secured from the appropriate Board of Education; AND

D.
Permission is secured from the CIF Section.
305
HOME STUDY, HOME SCHOOLING

Students who are not enrolled in programs under the jurisdiction of a member school’s governing body are not eligible to participate in CIF competition. Such programs would include, but not be limited to, home schooling or home study wherein parents, or other persons, are responsible for instruction and evaluation.

(Revised May 2002 Federated Council)
Note: Home study or home schooled students may become eligible to participate in CIF competition at their school of residence in LAUSD through enrollment in the District Independent Study program.
306
INDEPENDENT STUDY PROGRAMS/SCHOOLS

CIF defines independent/home study programs under the jurisdiction of a CIF-member school or school district as those independent/home study programs in which the curriculum is approved, the program administered and the students evaluated by that school/school district’s governing body’s designees.

A.
A student enrolled in an Independent Study Program is eligible at the public school in whose attendance area his/her parent(s)/guardian(s)/caregiver reside, or where the student most recently established his/her residential eligibility provided that:

(1)
A student’s registration is accepted by the local school board; AND

(2)
The courses taken by the student meet the standards adopted by the local school board and Education Code Section 51745 et seq.; AND

(3)
The administrative responsibility for the student involved in athletics would rest with the principal of the school for which the student is competing; AND

(4)
The student meets all other eligibility requirements of the CIF and its member sections; AND

(5)
For the purposes of determining dues, legal and liability assessments, realignment issues and CIF State and Section divisional placement, the enrollment figures for non-CIF-member school/program students residing in the CIF-member school’s attendance area must be included in the CIF-member school’s CBEDS enrollment figures.

(Revised May 2008 Federated Council)

307
GRADE LEVEL RESTRICTIONS
Only 9th grade through 12th grade students may practice with or compete on a high school team. Ninth grade students of a junior high school which is located on the same campus and is under the supervision of the same principal as the senior high school may practice with and compete on the high school team. For a multi-school situation, see Bylaw 303.
(Frosh/Soph status indicates the student is within the first four semesters of a four-year high school.)
308
PHYSICAL EXAMINATION
See IAC Rule 228
309
SUPERVISION REQUIREMENT
No CIF team shall participate in interscholastic or approved competition with any other team unless the CIF team is under supervision as required by the California Code of Regulations Title V (Bylaw 506.A.) or Bylaw 506.B.
310
SUNDAY AND SATURDAY RESTRICTIONS

A.
In order to provide at least one day of respite from involvement in interscholastic athletics each week, no interscholastic games or practices of any kind are to be held on Sunday.

(Approved May 2000 Federated Council)

Exception: Those schools founded upon religious tenets that observe the Sabbath from Friday sundown until Saturday sundown may practice or play on Sundays. Said schools must register each year by August 1 for the following year with their Section office and indicate either Friday or Saturday as their alternate day of respite.

NOTE: Declaration of Alternate Day of Respite form is available through your local CIF Section Office. (Approved May 2003 Federated Council)

B.
Violation of Bylaw 310 will result in the following sanctions:

(1)
Practice: for every practice conducted on a declared day of respite the violating school will be prohibited from conducting twice as many regularly scheduled practices (2 for 1);

(2)
Game: a game played on a declared day of respite will result in forfeiture of the game.
C.
In addition to the above sanctions, the section, depending on the violation may impose the following additional sanctions:

1)
The final season record will be reduced by at least one win at the conclusion of the season;

(2)
The school will be placed on probation;

(3)
The team/individual will be ineligible to advance to or in section, regional or state championships;

(4)
Reduction of maximum number of contests allowed for the following year in that sport;

(5)
Repeated violation may result in suspension of membership in the CIF.

(Approved May 2004 Federated Council)

D.
Los Angeles City Section rules also prohibit games or practice on all Saturdays and school holidays, unless specifically granted.
311
DONATED EQUIPMENT
Schools, teams and/or individuals associated with interscholastic athletics which are under the control of school governing boards are prohibited from accepting a donation of any and all athletic equipment of any description or any and all apparel of any description which is associated with interscholastic athletics except as provided for by Education Code Section 41032(a). In the case of private schools, such donations must be accepted by resolution of the governing authority of such private school.
312
OFFICIAL NATIONAL FEDERATION AUTHENTICATION MARK
Only balls with the National Federation authentication mark shall be used in the sports of baseball, basketball, field hockey, football, lacrosse, soccer, softball, volleyball and water polo.

(Approved February 1999 Federated Council; Revised to include lacrosse November 2000 Federated Council)
313
AUTHORIZED PARTICIPATION (AND EXHIBITION COMPETITION) CIF RULE 500
A. All athletic activities in sports approved by the CIF involving two or more member schools must be held under rules and regulations of the participating schools’ respective league, CIF Section and the California Interscholastic Federation

B. Ineligible students shall not compete as representatives of the school in any competition involving CIF member schools.
C. In any CIF competition, only the following person(s) shall be permitted to participate:

C. An attached athlete (representing a CIF member school)

C. An official entrant (earning points for a CIF member school)
D. “Exhibition” competition (such as, but not limited to, 5th quarter, open lane, and open court competition) involving CIF member schools may be allowed as an adjunct to regulation CIF competition, provided that:

D. Duly-appointed coaches (as specified by Bylaw 506) and contest officials are present and supervising the activity; AND

D. Such contests count toward the competing individual’s allowable maximum number of contests; AND

D. A team score is not kept or recorded; AND

D. Such team competition is not conducted concurrently with the regulation CIF competition (*see note below); AND

D. Such team competition is held at the same site, immediately preceding or following the regulation competition (*see note below); AND

D. Such team competition is shorter in duration than the regulation competition in that sport (*see note below); AND

D. Participants in such competition shall not compete in any regulation CIF competition in the same sport during the same day or event; AND

D. Participants in such competition represent their own school of enrollment (i.e., competition on a “rainbow” team and/or a team made up of students re-presenting two or more schools is prohibited); AND

D. Written permission is granted for such competition by the principals of all schools involved; AND

D. Participants in such competition meet all eligibility requirements of the State CIF, CIF Section, and league. (Revised 2001 Federated Council.)

NOTE:
For purposes of this rule, team sports are designated as the following: baseball, basketball, field hockey, football, lacrosse, soccer, softball, volleyball, and water polo.
314
ANY GIFT, OR TOTAL OF GIFTS, SPONSORSHIPS OR CONTRIBUTIONS, VALUED AT $500.00 OR MORE, TO AN ATHLETIC PROGRAM, TEAM OR COACH (CIF Rule 805)
A.
Information on any gift, or total of gifts, sponsorships or contributions of $500.00 or more yearly to an athletic program, team or coach which is meant to support that program, team or coach must be reported to the governing body or administrative officer responsible for policy development related to athletics.

B.
If requested, a record of gifts, contributions or sponsorships must be made available to the Section to which the school belongs and to the State CIF. Such a record should include the date and amount as well as a copy of any existing contractual obligations related to the gift, contribution or sponsorship, and a clear record of the disbursement of the funds.
C.
The acceptance and disbursement of any gifts, contributions or sponsorships must also be in accord with school administrative and district policy and as stipulated under the conditions of membership as outlined in Article 2-22.

D.
In the case of private schools or public charter schools specifically exempt from such regulations, the Section or State may require the implementation of reasonable administrative review practices and procedures, concerning the receipt and disbursement of gifts, contributions or sponsorships.

(Revised May 2008 Federated Council) (See also Bylaw 311 - Donated Equipment)

PAGE
68

