
SOUTHEASTERN

DISTRICT

COUNCIL
[image: image1.wmf]
POLICY

MANUAL

Revised 10/11/18

TABLE OF CONTENTS

PREFACE
Page 1

DISTRICT COUNCIL ORGANIZATION
Page 2

SOUTHEASTERN DISTRICT SPORTSMANSHIP POLICY
Page 6

THE PAUL GATES CHAMPIONSHIP CUP
Page 7

THE EDWARD S. SMITHER JR. SPORTSMANSHIP AWARD..…………………………………Page 9

THE J. WILLIAM MYERS SCHOLAR ATHLETE AWARD..…………………………………. . Page 12

MISCELLANEOUS
. Pgs 15 & 16
TOURNAMENT TIE- BREAKING PROCEDURES
Pgs. 17 & 18
ADMISSIONS
Page 19

AWARDS
Page 20

BAND
Page 21

BASEBALL/SOFTBALL
Page 22

BASKETBALL
Page 24
CHEERING
Page 25
CROSS COUNTRY
Page 26
FIELD HOCKEY
Page 27
FOOTBALL... …………..Page 29
GOLF
Page 31
GYMNASTICS
Page 32
INDOOR TRACK ……………………………………………………………………….…………..Page 34
OUTDOOR TRACK ……………………………………………………………….………………..Page 35
SOCCER
Page 36
SWIMMING ……….. Page 38

TENNIS
Page 40
VOLLEYBALL
Page 42
WRESTLING
Page 43
DEBATE

FORENSICS

ONE ACT PLAY

SCHOLASTIC BOWL

APPENDIX I
Page 47
APPENDIX II
Page

48
APPENDIX III ……………………………………………………………………………………….Page 49
SOUTHEASTERN DISTRICT COUNCIL

GROUP AAA

VIRGINIA HIGH SCHOOL LEAGUE

PREFACEtc \l1 "PREFACE
The Group AAA, Southeastern District, is composed of ten schools. These schools are located in the cities of Chesapeake and Suffolk. This district, one of four that comprise the Eastern Region, is a part of the Virginia High School League organization and fulfills its role in support of League policy and activities.

The handbook is an attempt by the Southeastern District schools to compile rules and regulations, consistent with those of the Virginia High School League that are needed for the administration of district activities. Due to the continual turnover of district officers, it is essential that a consistent plan of action for the conduction of district tournaments/meets be developed.

Member Schools
Lakeland

Indian River

Western Branch

Deep Creek

Nansemond River

Great Bridge

Oscar Smith

Hickory

Kings Fork

Grassfield

DISTRICT COUNCIL ORGANIZATIONtc \l1 "DISTRICT COUNCIL ORGANIZATION
Purpose

A District council shall be organized within each district to provide for the conduct of the League program within the district.

Membership
Each District Council shall be composed of the principals, voting members, and athletic directors of the member schools within the district. When a principal of the district is unable to attend a District Council meeting, he may designate an alternate to represent his school at the meeting. Such alternate shall be chosen by the principal from among the members of the staff or faculty of his school. No alternate may be an officer of the district.

Officers

At its last regular meeting of the school year the District Council shall elect from its members a district chairman, vice-chairman, secretary and treasurer. The chairman, vice-chairman and secretary of each district, in addition to serving the council, shall constitute the District Committee. These officers shall be elected for terms of two years, and the chairman and secretary shall serve concurrent terms.

In case a district office is vacated for any reason between the time a term begins and the time it expires, the vice-chairman shall become acting chairman if the office of chairman becomes vacant, and the secretary shall become acting chairman if both the offices of chairman and vice-chairman become vacant. If the offices of chairman, vice-chairman, and secretary become vacant, the treasurer shall become acting chairman. In such cases, the temporary secessions shall prevail only until the next meeting of the District Council, which shall then fill the vacancies for the remainder of the unexpired terms. In case there is a vacancy in a district office at a time when action by the District Committee is necessary, the chairman or acting chairman shall appoint some other member of the District Council to serve temporarily, until the vacancy can be filled by election of the council.

No district officer may be elected to succeed himself in a particular office for more than one additional term, or a total of four succeeding years. The normal term of office for district officers shall begin July 1 and run through June 30 of the appropriate year.

Duties

The District Council shall determine the district program for each school year; shall formulate and adopt, in conformity with and not in contradiction to League and Group Board policies and rules, such specific regulations as are deemed necessary or desirable in the conduct of the district program; shall make recommendations to the Executive Committee for Group Board of Legislative council action; shall encourage and stimulate League membership of eligible schools within the district; and shall generally regulate district affairs. Not later than January 1 of each school year, each District Council shall send to the League Office a report giving the date (if different from the League calendar) of all district-sponsored events, the place where the events are to be held, and the names of the persons who should be contacted as director or manager of the events.

Under the authority granted in the VHSL Handbook, District Council is authorized to establish policies which in effect make regulations governing the district more restrictive. Within this authority, District Councils are authorized to adjust season dates under the guidelines set forth by the VHSL. Also District Council is authorized to make eligibility regulations that are more restrictive but not less restrictive than League regulations.

District Councils may permit member schools of the district to schedule contests with schools in the same or higher classification of other districts and state high school associations of other states and count such contests toward the district championships. The following provisions would apply: Permission to schedule such contests to be counted must be granted prior to the start of a particular playing season, and the details of such permission must appear in the district minutes, a copy of which must be filed in the League Office.

The District Council shall designate three of its members to serve as delegates on the Regional Council for two-year terms.

Meetings

The District Council shall meet on call of the district chairman in August to establish the district program for the year, and shall meet again not later than February to review the program at midyear and to transact such other business as may properly come before it. The Council may meet at other times on call of the District Committee.

Voting Procedure
Each member school of the District Council shall be entitled to one vote including the district chairman’s school, but in no case can the chairman’s school vote twice. Voting by proxy shall be prohibited. A quorum shall consist of a majority of the total membership of the Council.

District Awards

Each District Council shall adopt a program of awards for winners of district competition. If trophies are awarded in such programs, they shall be in conformity with the League’s program at the state level.

Finance

District Councils shall be empowered to assess member schools to defray the expenses of conducting the district program.

Eligibility for Competitive Honors

Upon being assigned or transferred to a district for the first time, a school shall become immediately eligible for district, regional section, and state competitive honors in all activities except football, provided that the school, for all activities sponsored by the school, has exerted all reasonable efforts to meet district requirements for championships, and provided further that the school is not under a current penalty imposed by the League. If circumstances permit, eligibility in football may be conferred during a school’s first year of district membership. Eligibility in football shall be conferred in the second and all subsequent years of district membership.

District Committee Organization
Purpose
A District Committee shall be constituted within each district to exercise the executive and judicial functions of the District Council.

Membership
The District Committee shall consist of the chairman, vice-chairman, and secretary of the District Council.

In case the District Committee is faced with a decision on a matter involving the school represented by a member of the committee, that particular member shall excuse himself from service on the matter and the chairman shall appoint another member of the District Council to serve in place of that particular member of the committee whose school is a party to the question before the committee. In this connection, if the chairman’s school is involved he shall appoint another member of the District Council to serve in his place on the District Committee and the

Vice-chairman shall serve as chairman of the committee, and in case both the chairman and the Vice-chairman are involved in the matter, the district shall appoint two members of the District Council to serve in the two places and the secretary shall act as chairman.

Duties
The District Committee shall be responsible for the planning and supervising of the League program within the district, including meets and tournaments to qualify competitors for entry into regional and state finals contests. It shall be charged with the enforcement within the district, of League, Group Board, and district policies, rules, and regulations. With the counsel of the Executive Secretary, or in his absence, the assistant Executive Secretary, the District Committee shall interpret League policies, rules, and regulations to schools in the district. It shall adjudicate, insofar as possible, all disagreements and protests arising from the conduct of the district program. It shall refer those that relate to the Sportsmanship rule and other districts or groups to the League Office for disposition. It shall have authority to impose penalties of reprimand, payment of a fine, probation, and suspension, but may, if it so elects, refer violations to the District Council for action.

(Above excerpts are from Virginia High School League Handbook)

General rules and regulations applicable to southeastern district members

 I.
Southeastern District Council

A. The District Council will determine the meeting sites for the Council at the first

 regular meeting of the new school term.

B. The Southeastern District Council delegates to the Eastern Regional Council are its

 chairman, vice-chairman, and secretary. The treasurer will serve as the alternate

 member.

 II.
Financial Planning and Accounting

A. Directors Immediate Responsibilities.
The directors of the various Southeastern District Tournaments and meets are
 responsible for the preparation of the format and budget for their respective events.
 These must be presented to and approved by the Southeastern District Council prior to the opening of the sports season for which the director(s) tournament is a culminating activity.

B. Follow-up responsibilities of a tournament director.

The athletic director and site manager are responsible for being on site during all post-season competition.

 1. The director (s) of each Southeastern District event shall collect all revenue,

settle all accounts, and complete the Southeastern District Financial Report in a timely manner.

 2. All proceeds (net) for the Southeastern District tournaments/meets will be placed

in the Southeastern District Council Treasury.

C. Reimbursement to host school.
 1. There will be tournaments / meets where the expenses will exceed the income or

 there will be no income.

 2.
 In the aforementioned situations, the Southeastern District Council Treasurer upon receipt of the final tournament/meet statement will reimburse the host school.

Attendance at Meetings
Attendance at Southeastern District Council meetings shall be limited to principals from each member school or his representative, the school’s athletic director and other committee chairpersons.

The chairman of the Southeastern District Council may extend invitations to guests to attend the Southeastern District Council meetings.

Treasury
· The chairman and treasurer of the Southeastern District Council shall be the signee of all checks.

· There shall be a yearly audit with the chairman appointing an auditing committee to report to the Council.

· All money for Southeastern District activities accounts must go through a school account or the Southeastern District Council treasury; no money will be deposited in an individual account.

SOUTHEASTERN DISTRICT SPORTSMANSHIP POLICYtc \l1 "SOUTHEASTERN DISTRICT SPORTSMANSHIP POLICY
The purpose of the Southeastern District Sportsmanship Policy will be:
· To encourage and maintain attitudes and actions indicative of good sportsmanship in the Southeastern District schools.

· To promote the establishment of an organized program of sportsmanship activities in each school.

· To recognize the efforts of those schools that develops and implements a sound sportsmanship philosophy and program.

· The policy emphasizes that extracurricular activities are a part of the total educational process and the same level of responsibility and behavior is expected at practice and competitions as is expected in the classroom by establishing an attitude to initiate, encourage, and maintain good sportsmanship.

· The board policy promotes sportsmanship, ethics, and integrity among the administrators, athletes, coaches, parents, fans, and support groups by helping to keep a sound sportsmanship philosophy.

· The school administration supports this policy by maintaining encouraging attitudes that promote good sportsmanship.

· The Chesapeake school board policy is distributed in the school community through student, coaches, and faculty handbooks and is shown in our school calendar that is distributed to everyone in the beginning of the school year.

THE PAUL GATES CHAMPIONSHIP CUPtc \l1 "THE PAUL GATES CHAMPIONSHIP CUP
The Paul Gates Championship Cup was established to honor longtime athletic director Mr. Paul Gates for his outstanding and dedicated years of service to Indian River High School and in grateful appreciation for all his contributions and time so generously given to the athletes of the Southeastern District.

The purpose of the Paul Gates Cup will be:

To recognize year-long athletic excellence at the district level. The award will recognize the VHSL Southeastern school(s) with the best overall interscholastic athletic programs each year.

The winner of the Gates Cup is determined on a point system based on performance in varsity, district, regular season (or district tournament) championship events. Points are awarded for all sanctioned sports in the following manner and determined by the number of schools participating in each sport. Point values will reflect the number of schools participating in the current district schedule.

First place

ten points

Second place

nine points

Third place

eight points

Fourth place

seven points

Fifth place

six points

Sixth place

five points

Seventh place
four points

Eighth place

three points

Ninth place

two points

Tenth place

one point

In the event of a tie, the place point totals for those teams tied will be totaled and equally divided. Winners are determined by a point system based on performance in VHSL district regular season competition in 12 boys and 12 girls sports.

THE PAUL GATES CHAMPIONSHIP CUP (continued)

BOYS SPORTS
1 – Baseball

2 – Basketball

3 – Cross Country

4 – Football

5 – Golf

6 – Indoor Track

7 – Outdoor Track

8 – Soccer

9 – Swimming

10- Tennis

11- Volleyball

12 - Wrestling

GIRLS SPORTS
1- Basketball

2- Cheering

3- Cross Country

4- Field Hockey

5- Gymnastics

6- Indoor Track

7- Outdoor Track

8- Soccer

9- Softball

10- Swimming

11- Tennis

12- Volleyball

Points determined by
-Regular season final standing

-Regular season final standing

-Regular season final standing
-Regular season final standing

-Regular season final standing

-Regular season final standing
-Regular season final standing
-Regular season final standing

-Regular season final standing

-Regular season final standing

-Regular season final standing

-Regular season final standing

Points determined by
-Regular season final standing

-District Competition results

-Regular season final standing
-Regular season final standing

-Regular season final standing

-Regular season final standing
-Regular season final standing
-Regular season final standing

-Regular season final standing

-Regular season final standing

-Regular season final standing

-Regular season final standing

Edward S. Smither Jr.

Sportsmanship

Award
Edward Smither began his career in 1984 at Forest Glen High School, where he served as teacher, assistant coach, head coach and athletic director. In 1992 he became the athletic director of Lakeland High School. Throughout his career, Edward Smither was recognized for his dedication, spirit, work ethic, sportsmanship, and his love for young people. Ed would always take the time to help others. Under his leadership, his teams always played hard and demonstrated excellent sportsmanship. These are just a few of the many qualities Edward Smither displayed during his distinguished career. Ed Smither passed away in November 2004. Ed is survived by his wife, Donna, and two daughters, Katelyn and Kelsey. The Southeastern District Principals and Athletic Directors have established The Edward S. Smither Jr., Sportsmanship Award to honor the memory of our friend and colleague. This award will be presented to the Southeastern District School that most distinguishes itself in sportsmanship.

Eligible: All Southeastern District Schools.

Award: Plaque to be presented each year at the selected school’s football game with Lakeland High School.

Criteria:

1. Only Varsity boys and girls teams will receive a vote.

2. Only the Head Varsity coach will vote.

3. Only the sports in which all SED schools participate will receive a vote.

 (exception gymnastics and swimming)

Selection Procedure & Information:

1. Each Varsity coach will have only one vote for his/her sport.

2. Votes will only be cast for regular season SED contests.

3. Coaches cannot vote for their own team.

4. Coaches shall submit ballot forms to his/her Athletic Director no later than two weeks after the conclusion of the regular season.

5. The Athletic Director will forward the ballots to the designated school for tabulation of votes for the award.

6. The school that receives the most votes will be declared the winner of the award.

7. In the event of a tie, co-winners will be declared, and the schools involved will both receive the award.

8. The results will be presented at the final Southeastern District Principals/Athletic Directors meeting. A copy of the final ballot sheet will be provided at that meeting.

9. The ballots will be kept on file for one year.

Edward S. Smither Jr.

Sportsmanship

Award

Ballot

Date: __

School: ___

Coach: ___

Sport: __

Selection: __

Additional Coments: __

Head coach votes for his/her sport only.

Select only one school.

Do not cast a ballot for your own school.

Turn your ballot sheet into your Athletic Director after you make your selection.

The J. William Myers

Scholar Athlete Award

J. William Myers began teaching and coaching in 1962 at Truitt Junior High School in South Norfolk, which merged with Norfolk County in 1963 to form the City of Chesapeake. Bill coached football, basketball, and track at Truitt Junior High and served as athletic director. At Oscar Smith High School, he served as junior varsity head football coach, head varsity basketball coach, head varsity track coach, and head varsity baseball coach. His baseball team won the Southeastern District Championship in both 1980 and 1981. He was a teacher and athletic director at Oscar Smith High School for 27 years. He retired from teaching with 42 years of service to Chesapeake Public Schools.

This annual award is given to the female and male senior athlete in recognition of his dedication and service to the student athletes of the Southeastern District.

Award:
Plaque

Criteria:

1. Each athletic director should nominate one female and male senior student who

Demonstrate both excellence in the classroom and in athletics.

2. Must maintain a minimum weighted 3.0 cumulative GPA on a 4.0 scale.

3. Must have lettered in at least two varsity sports.

4. Student should demonstrate excellent leadership, character, sportsmanship, and citizenship.

Voting Procedure:

1. Each athletic director will nominate one female and male athlete from their school.

2. A written on each nominee will be given to all athletic directors at a special called spring meeting of the athletic directors.

3. Athletic directors cannot vote for his/her high school’s nominee.

4. Each athletic director will have a maximum of 5 minutes to present the background and highlights of their nominee.

5. The winners will be chosen by a majority vote at this meeting.

6. Votes will be cast by the showing of hands.

7. In the event of a tie, the athletic directors of the nominee involved in the tie will not participate in the tie-breaking vote. However, the athletic director may present more information about their nominee before the final vote.

J. William “Bill” Myers

Scholar Athlete Award

Date: ___

School: ___

Athletic Director: ___

Female Recipient

Name: __

Weighted Cumulative GPA ____________________ Class Rank: _____________________

Sports for Varsity Letters: _______________________________________

Personal Qualities:

Other School Activities:

Outside of School Activities:

List any honors, awards, or recognitions received:

The criteria are intended only as a guideline for selection.

J. William “Bill” Myers

Scholar Athlete Award

Date: ___

School: ___

Athletic Director: ___

Male Recipient

Name: __

Weighted Cumulative GPA ____________________ Class Rank: _____________________

Sports for Varsity Letters: _______________________________________

Personal Qualities:

Other School Activities:

Outside of School Activities:

List any honors, awards, or recognitions received:

The criteria are intended only as a guideline for selection
MISCELLANEOUStc \l1 "MISCELLANEOUS
District Champion
At least 50% of schools in the District must participate in each activity in order for a district champion to be declared. If the percentage drops below 50% for two consecutive years then the championship will be dropped.

State Sanction Rule
No member school shall permit its teams or individual representatives to compete in any type of athletic meet or tournament in which three or more schools participate unless that meet or tournament has been expressly sanctioned.

League form for Sanction of Interscholastic Athletic Meet or Tournament For Virginia Secondary Schools should be used when making application for sanctioning of an event. The application shall be submitted no less than 30 days in advance of the date for the meet or tournament.

All rules must be followed as stated in the most current Virginia High School League Handbook and any guidelines set forth by Suffolk or Chesapeake schools.

A student who attends an alternative school for disciplinary reasons is not allowed to participate in VHSL activities.

All individual eligibility regulations (Section 28: The VHSL Handbook) are applicable for student athletes attending schools in the Southeastern District.

All proposed schedules should be approved by the Southeastern District athletic directors before going to the Southeastern District principals for adoption.

All proposed changes to district schedules should be approved by the athletic directors and principals of the schools involved.

Filming or videotaping of games/contests for scouting purposes is limited to the schools that participating in the event. Schools not competing in the event may not film or tape the event.

Winning team will call the score in to the newspaper.

A trainer will be at the following Southeastern District Events:

Fall

Winter

Spring
Cross Country

V. Basketball

 Baseball

Field Hockey

Indoor Track

 Softball

Cheering

V. Wrestling

 Boys’ Tennis

Volleyball

Gymnastics

 Outdoor Track

Football

Swimming

 Soccer

 Girls’ Tennis

· Suffolk Public School eighth graders may participate in J.V. sports in the SED.

· Chesapeake Public Schools follow Chesapeake guidelines in reference to J.V. sports.

· Seniors are not allowed to participate in J.V. sports.

· Eighth graders are not allowed to participate in varsity sports.

· Juniors are allowed to participate in JV sports with athletic directors’ approval.

· Eighth graders may be eligible at age 16 to participate at the sub-varsity (JV) level
· The winner of the District tournament, if different from the district regular season winner, shall represent the district as the number two seed to the regional playoffs. If the district winner also wins the district tournament, then the tournament runner-up will represent the district as the number two seed to the regional playoffs.

SED TOURNAMENT TIE- BREAKING PROCEDURES

This tie breaking procedure is to be used for all activities to which it applies. Once a team is eliminated utilizing a criterion, that team is no longer considered for any ensuing criterion.

Playoff games will be necessary whenever a tie for first place occurs, when there is a tie for the last spot to make the district tournament or when an automatic birth in regional play is to be awarded for a tied finish.

Teams will be ranked by their district record for seeding.

If a tie occurs between “more than two” teams for first and/or last qualifying place, the following criterion is to be used.

1. Head to head competition between opponents who are tied.

2. Record against a higher seeded teams beginning with the #1 team.

3. Placed in brackets by draw as established by the SED Principals Council.

 3 teams tied for first and/or last qualifying place

 (A)_________________

 ____Winner___________

 Game #1

 (B)__________________

 Game #2

 (C)__________________

Bye

Game #1: (A) vs (B) loser is placed in tournament as #3 seed or eliminated if playing for the last qualifying seed.
Game #2: Game #1 winner vs (C) winner is placed in tournament as #1 seed or the last qualifying seed if playing for the last qualifying seed.
Loser of Game #2 is placed in tournament as #2 seed or eliminated if playing for the last qualifying seed.

Play-off format for “two or more” teams tied for 2nd , 3rd, 4th, or 5th place.

1. Head to head competition between the tied teams.

2. Record against the higher seeded teams beginning with the #1 team

3. Draw of numbers as determined by SED Principals Council.

Special notes:

1. Home team will be the team with the higher seed.

2. For the “Draw”, the lower number card wins. (i.e. #1 wins over #2, #2 wins over #3, #3 wins over #4, etc.)

3. All cards for the draw are pre-written and sealed. They are signed by the principals of each school and maintained by a Southeastern District representative until such time that they are required.

4. In the event that prolonged inclement weather or unforeseeable event has limited the number of days the tournament can be played to a four team format then a four team format will be used with the #1 through #4 seeded teams only. Should prolonged inclement weather or unforeseeable event limit the tournament to a “finals only event”, then the #1 and #2 seeds will be used to determine the district tournament champion. Should prolonged inclement weather or unforeseeable event cancel the tournament, the regular season champion and the #2 seed will represent the SED at the region tournament.

ADMISSIONStc \l1 "ADMISSIONS
	Free Admission to Events

	VHSCA Passes
	(holder only)

	VHSL Passes
	(holder and one guest)

	Athletic Directors Passes
	(holder and one guest)

	Eastern Regional Passes
	(holder and one guest)

	Senior Citizens
	(holder) *Chesapeake Public Schools only

	Volunteer Coaches Pass
	(holder only)

	Bus Drivers
	Only schools participating

	Faculty passes
	Only schools participating(holder and one guest)

	Officials pass
	(holder only)

*Faculty passes will not be honored at tournaments.
Visiting teams (not participants) from any sport will not be admitted free unless the coach is present and prior consent by the athletic director or principal (is given). Teams must enter a site for a game collectively and not separately.

Southeastern District Regular Season Ticket Prices

All Varsity Sports Adults/General admission

$6.00

Student grades K-12

$4.00
All J.V. Sports Adults/General admission

$5.00

Student grades K-12

$3.00

Southeastern District Tournament Ticket Prices

All Varsity Sports Adults/General admission

$7.00
Student grades K-12

$5.00

AWARDStc \l1 "AWARDS
Activity

School

District Tournament Tournament All-District

 Trophy Trophy Medals Medals

Football

NRHS

Yes

No

No

Yes (34)

Cross Country

Boys

KFHS
Yes

Yes

Yes (15)
No

Girls

KFHS
Yes
 Yes
 Yes (15)
No

Cheering
OSHS No Yes No

Yes (10)

Girls Tennis

LHS

Yes

 No

Yes(6)

No

Golf

KFHS
Yes

 Yes

Yes (3)

No

Volleyball

Boys

OSHS

Yes

Yes

No

Yes (7)

Girls

OSHS

Yes

Yes

No

Yes (7)

Field Hockey

NRHS

Yes

Yes

No

Yes (24)

Basketball

Boys

HHS

Yes

Yes

No

Yes (6)

Girls

HHS

Yes

Yes

No

Yes (6)

Wrestling

GFHS
Yes

Yes

Yes(56)
No

Gymnastics

WBHS

Yes

Yes

Yes(15)
No

Indoor Track

Boys

IRHS

Yes

Yes

Yes(72)
No

Girls

IRHS

Yes

Yes

Yes(72)
No

Swimming

Boys GBHS Yes Yes Yes(60)
No

Girls GBHS Yes Yes Yes(60)
No

Diving

Boys

GBHS
No

No

Yes(3)

No

Girls

GBHS

No

No

Yes(3)

No

Baseball

DCHS

Yes

Yes

No

Yes (12)
Softball

DCHS

Yes

Yes

No

Yes (12)
Soccer

Boys

GFHS
Yes

Yes

No

Yes (15)

Girls

GFHS
Yes

Yes

No

Yes (15)

Outdoor Track

Boys

IRHS

Yes

Yes

Yes(78)
No

Girls

IRHS

Yes

Yes

Yes(78)
No

Boys Tennis

LHS
Yes

No

Yes(6)

No

Debate
 HHS

No

Yes

Yes (16)
No

One Act Play

KFHS No

Yes

No

No

Forensics

WBHS
 Yes

Yes

No

No

Scholastic Bowl LHS
 Yes

Yes

No

No

 Totals

SED

25

25

558

148

BANDtc \l1 "BAND
Regulations Regarding Bands:

Southeastern District home bands will have the opportunity to perform during the half-time period at all regular season home football games. SED Visiting teams and Non- District bands are not required to play at away games. It is the decision of the home school to allow visiting teams to perform during half time. Visiting team half-time performance must be approved by home team Athletic Director and Principal.
There will be a 15 minute half-half time period that will not begin until both teams have cleared the playing field. The home band will be allowed a maximum length of ten minutes during half-time. These ten minutes include entering and exiting the field.

Football teams will not enter the playing field or sidelines of the playing field until the band has completed its performance. All warm-ups for the second half will be done in the end zone. Once the fifteen minute half-time has concluded, football teams will have three minutes to warm-up.

Band chaperones are not to exceed 1 adult per 10 band members. Band directors are not counted in this number. All chaperones and pit members must ride the bus or arrive with the band and enter at one time. Chaperones that do not arrive with the band must pay to enter game.

The Athletic Director is in charge of pre-game, half-time and post-game activities. A detailed scheduled time line should be given to officials, visiting team coach, visiting team band and visiting team athletic director or administrator , home team coach, home team band director and home team principals.

Sample Pre-Game Activities time-line (Principal will review with football coach and band director).

1. Bands should be in stands by 6:45. Unless playing National Anthem from field
2. Football teams should be off the field at 6:45.

3. National Anthem will be played at 6:45.
4. National Anthem shall be finished by 6:50.
5. Visiting team enters field at 6:52.
6. Home team enters field at 6:55.
7. Kickoff at 7:00pm.

Regulations for during game (Principal will review with band director)

1. Band activities should not be done while the ball is in play. Once team breaks huddle all band activities should stop. Examples: playing music, drumming,
2. Band directors will decide who plays during time outs and between quarters.

Regulations for Half-Time Football Games
A schedule for half-time should also be provided to all parties that are performing at half-time.
General Regulations for home bands

1. All workers, chaperones must be 18 years old and approved by volunteer school system check.
2. If school uses pass list, the list must be submitted by Wednesday prior to game.

BASEBALL/SOFTBALLtc \l1 "BASEBALL/SOFTBALL
Varsity baseball and softball teams may play the VHSL standard number of games. This may include a limit of two scrimmages. Regular season standards are 20 regular season interscholastic contests.

Any rained-out varsity game must be played on the next available open date. In the event of multiple rain-out games, each game shall be played according to the schedule on the next available open date. Saturday should be used as a make-up day if mutually agreed upon by both schools.

Both baseball and softball will use the 10 run difference rule as complete games. If one team is ahead by 10 runs after 5 innings or the home team is ahead by 10 runs after 4 ½ innings, the game is complete.

The Southeastern District championship team shall be the team with the best win / loss record in district competition. The District Season Champion shall receive an automatic berth as the district #1 seed in regional competition.

The Southeastern District shall hold a district tournament at the conclusion of regular season play. The tournament field shall consist of six teams (seeded) with the best win loss record in district competition. Tournament pairings shall be as follows:

Game 1 Team 3 (home) vs. Team 6 (visitor)

Game 2 Team 4 (home) vs. Team 5 (visitor)

Game 3 Winner of 2 vs. Team 1

Game 4 Winner of 1 vs. Team 2

Game 5 Winner of 3 vs. Winner of 4

The tournament champion shall receive the #2 seed for regional competition. If the tournament champion is the same as the regular season champion, the tournament runner-up shall receive the #2 seed for regional competition.

The starting time for weekday varsity baseball/softball games shall be as follows:

5:00 p.m. - before daylight-saving time for teams who do not have lights.

5:30 p.m. - before daylight-saving time for teams who do have lights.

5:30 p.m. - after daylight-saving time.

For Baseball and Softball:

All regular season and SED tournament games that are called prior to completion (5 innings) will be considered suspended.

A. Suspended games will be resumed from the point of interruption.

B. No suspended game will end in a tie.

C. No game will be called a complete if called due to mechanical failure (lights, sprinkler system, etc.) unless the two teams involved mutually agree that it is complete.
BASKETBALLtc \l1 "BASKETBALL
Varsity basketball teams may play the VHSL standard number of games. This may include a limit of two scrimmages. Regular season standards are 22 regular season interscholastic contests.

Any postponed varsity game must be played on the next available open date.

Starting Times
J. V. will start at 5:45 p.m. and Varsity games will start 20 minutes after the end of the J.V. game.

In the event two or more teams are tied for first place, all tied teams will be declared " district regular season co- champions".

The Southeastern District championship team shall be the team with the best win / loss record in district competition. The district champion shall receive an automatic berth as the district #1 seed in regional competition.

Southeastern District Playoff

In the event of a tie, (boys or girls) there will be a play-off for the regular season championship at a neutral site, to be set by tournament director. If two games are necessary, the first game will be girls and start at 6:00 p.m. and the second game at 7:15 p.m. If only one game is needed, the game will start at 7:00 p.m.

Southeastern District Tournament

The Southeastern District shall hold a district tournament at the conclusion of regular season play. The tournament field shall consist of the top six teams in the district. The following format will be used and all games will be played at a designated High School.
The tournament champion shall receive the #2 seed for regional competition. If the tournament champion is the same as the regular season champion, the tournament runner-up shall receive the #2 seed for regional competition.

Tournament Pairings

First round

Semi-finals

Finals
#3 vs. #6

winner vs. #2

semi-final winners in finals

#4 vs. #5

winner vs. #1

Uniforms
Home teams must wear the lighter colored uniforms and use all facilities as designated.

Visiting teams must wear the darker uniforms and use the facilities as designated.

Officials
Officials will be assigned to all games by the Southeastern Virginia Basketball Officials’ Association Inc. (SEVABOA).

Warm-up Time
The maximum time allotted teams to warm-up before the starting whistle is set at 20 minutes. The second and each succeeding game will be started after a maximum of 20 minutes. Teams must use the basket to warm-up as designated by seeding.

Warm-up Balls

The home school will provide 5 basketballs for visiting team to warm-up

Water

The home school will provide the visiting team with water.

Locker room

Visiting teams will be provided a locker room to change, but it will depend on home school if the locker room will be secure for visiting team only.

CHEERINGtc \l1 "CHEERING
A coach must be present for warm-up before an activity.

Teams must follow VHSL rules for safety guidelines.

Regular season standards are 5 competition dates. (competition cheer only)

District cheering competition will follow VHSL guidelines.

Twenty (20) cheerleaders shall be permitted to cheer at each activity.

Only the cheerleaders officially cheering at a game shall be dressed in cheerleader outfits.

Each member school shall prohibit the use of young children as mascots by both varsity and J.V.

Official cheerleading practice will begin the first day allowed by the VHSL calendar and conclude at the end of the winter season.

As a safety precaution, cheerleaders are not to be within ten feet of the wrestling area.

CROSS COUNTRY (BOYS/GIRLS)

tc \l1 "CROSS COUNTRY (BOYS/GIRLS)
All cross country competitions shall be governed by the rules set forth by the National Federation of State High School Associations, except in instances where rules conflict with specific rules listed in the VHSL handbook.

A preliminary training period of at least twenty days is required before competition.

Varsity cross-country teams may compete in ten meets in a regular season. A multiple school meet shall count as one meet. Each individual team member may compete in four other VHSL sanctioned meets. Each competition shall count as one of the team contests as permitted in the VHSL handbook (54-8-1) for that individual, but shall not count for the team. A student-athlete should not compete in more than two meets in one week.

The Southeastern District shall hold a district tournament at the conclusion of the regular season. Each school may enter seven team members and any additional alternates listed on the VHSL eligibility list. On the day of the tournament, specific runners must be declared (minimum of 5/maximum of 7) for competition. The four boys’ and girls’ teams with the fastest combined times (5 runners) will receive team seeding for regional competition. In addition, the top (15) boys’ and girls’ individual finishers will qualify for regional competition.

The starting time for weekday cross country competition shall be 5:00 p.m. with girls competing first and boys at the completion of girls’ competition.

Meet Regulations
1.
All cross country competitions shall be conducted over a course of approximately (3.1) miles in length.

2.
Only entries submitted on the official entry form and postmarked no later than the entry deadline shall be accepted.

3.
No additions or changes in the official list of entries (other than scratches) shall be permitted after the meet director has received the entry form.

4.
Teams shall consist of a minimum of (5) official members, excluding alternates. Teams may score a minimum of (4) runners if all coaches agree before competition.

5.
All members in A race must be in identical uniforms: all members in B race must be in closely similar uniforms.

6.
All student athletes coming to event must be on MEL and must be registered to race.

FIELD HOCKEYtc \l1 "FIELD HOCKEY
General Regulations
· Field hockey shall be designated as a fall sport.
· The field hockey chairperson will make a master schedule for a two-year cycle and present it to the district council for approval.
· All field hockey matches will be played under the latest edition of the national federation field hockey rules book and VHSL handbook.
· Field hockey will be limited to 16 regular season interscholastic contests, exclusive of district, regional, or state championship matches, and 14 minimum practice days requirement for each individual prior to game participation.

· The number of scrimmages allowed for field hockey will be limited to two (2) per season, or one scrimmage and one jamboree. See the VHSL handbook for the rules and regulations of jamborees.
· All matches will start at 5:00 p.m. Contests may be played at different times if agreed upon by both schools involved.
· Any game postponed for any reason will be made up on the next available playing date.
· The coach of the winning team is required to contact the local media following the match to report the score and all other information relevant to the match.
· The Southeastern District Championship team will be the team with the best won/loss record in district competition. The district champion will receive an automatic berth as the district’s #1 seed in the region tournament.

· In the event two or more teams are tied for first place after the regular season schedule is concluded, all teams will be declared district co-champions. However, a play-off must be employed to determine the number one seed for the district tournament and the region tournament. Point System: Teams will be awarded 3 points for a win and 1 point for a tie for Southeastern District contests only.
Regular Season Field Hockey Overtime Procedures:
All overtime procedures will be conducted in accordance with the National Federation’s High School Field Hockey Rules Book, except where noted. The Regular Season overtime procedures are summarized below.

First tie breaker:

Over time period: (Varsity and JV teams)
· 15-minute, REDUCED PLAYER, sudden victory overtime

· If the JV game is still tied, it shall remain a tie

Second tie breaker:

Penalty Strokes: (Varsity only)

Third tie breaker:

Sudden Victory Penalty Strokes: (Varsity only)
· The Sudden Victory (SVPS) penalty stroke procedure is repeated until there is a winner.
SED Field Hockey Tournament Procedures
· The field hockey chairperson will present a proposed operating budget for the district tournament by the September meeting.
· The top six teams will qualify for the district tournament. See the six-team tournament pairing outlined in the SED handbook.
· All tournament games will be played the week before the district deadline date
Post Season Tournament Overtime Procedures:
All overtime procedures will be conducted in accordance with the National Federation’s High School Field Hockey Rules Book.

First tie breaker:

Over time period:
· Maximum of TWO 15-minute, REDUCED PLAYER, sudden victory overtime periods
Second tie breaker:

Penalty Strokes:

· If the score is still tied after the first set of PS, teams shall REPEAT the Penalty Stroke (PS) procedure.
Third tie breaker:

Sudden Victory Penalty Strokes (SVPS)
· The Sudden Victory (SVPS) penalty stroke procedure is repeated until there is a winner.
(Revised May, 2011)
FOOTBALL
General Regulations
· A copy of the VHSL football schedule report form should be completed and emailed to the League office by May 1.
· Starting times for varsity football games will be 7:00 p.m. and Junior varsity games will be 6:00 unless a change is agreeable between the two schools.
· The varsity and junior varsity programs will be allowed two scrimmages and ten games as designated by VHSL.

There is a 15 day minimum practice requirement for each individual prior to participating in a contest and 18 practices required for the second scrimmage.
· A varsity and JV football roster shall be sent to all opponents prior to the season beginning.
· The host school shall provide the visiting school with 20 complimentary tickets to be exchanged prior to the first SED contest.
· When scouting, no school may videotape their opponents.
· Video copies from the last two contests will be exchanged between coaches by noon on Saturday.
· Proper parking shall be provided for the visiting team buses, principal, and athletic director.

· The host school will appoint a designated person to greet the officials. The host school will provide a dressing area for the officials if requested.
· Southeastern district teams will dress at home for all games unless they contact the host school by noon of game day.
· An authorized person from the host school and one from the visiting school shall inspect the dressing area before the visitors enter and immediately before their departure to see that facilities have not been abused. Any abuse shall be noted and reported to the principals of the visiting school by the host principal.
· The host school shall provide the chain crew with uniformed vest. Students are not allowed to perform the duties of the chain crew for varsity contests.
· A designated person will escort the officials from the playing field to the dressing room immediately after the game.
· The host school will provide police escort of teams from the game site.
· Visiting schools will be informed if halftime programs will be extended from 15 minutes to 20 minutes.
· Only authorized persons will be allowed on the sidelines during contests.
· The National Federation Football Rules will be used to resolve tie games.
(Revised May, 2011)

Home Football Games and the Band:

Pre-Game Activities time-line (Principal will review with football coach and band director).

1. Bands should be in stands by 6:45. Unless playing National Anthem from field

2. Football teams should be off the field at 6:45.

3. National Anthem will be played at 6:45.

4. National Anthem shall be finished by 6:50.

5. Visiting team on sideline by 6:53.

6. Home team on sideline by 6:56.

7. Kickoff at 7:00pm.

GOLFtc \l1 "GOLF
Varsity golf teams may play the VHSL standard number of games. This may include a limit of two scrimmages played prior to the first game of the regular season. Regular season standards are 12 regular season interscholastic contests.

The district schedule will be dual matches between schools with the overall winner being declared the district champion in team competition.

The top two teams in the district will advance to the Regional Tournament with the third team qualifying from the district tournament.

In district competition each school will play their top six with the top four scores being used for the match total.

In the event of inclement weather, a minimum of nine (9) holes must be played by all participants in order for it to be considered a “completed match.” Only those holes played after the ninth hole will count toward the team score. Finally, if nine holes are not completed by all participants, the match must be rescheduled for a new start.
In the event of a three-way tie in the district standings between teams 1, 2, and 3; a one day playoff will be held with teams finishing first and second qualifying for the Regional Tournament. If two teams are tied for second in the final district standings, a playoff between the two teams will be held with the winner advancing to the Regional Tournament.

There will be a cost at each different course we play. Each school is responsible for paying at the day of the match. The golf schedule is difficult to secure with different courses. The final schedule may be subject to change upon availability of courses.

Southeastern District Tournament

The Southeastern District Tournament shall consist of 36 holes medal play over two days. The tournament can be shortened at the discretion of the District Golf Chairman. Reasons for shortening the tournament include, but are not limited to, inclement weather and unavailability of a suitable golf course.

Cost of the SED tournament is paid by SED Principal’s Council.

GYMNASTICStc \l1 "GYMNASTICS
Meet starting times shall be scheduled at 5:45 p.m.

Competition Rules
National Federation of State High School Associations Rules shall govern all meets, except as indicated in the VHSL Handbook.

Team Entries
During the regular season and district championship meet, each team shall be limited to a maximum of six entries per event and if six gymnasts are entered, one entry must be an

all-around. If no all-around is entered, a team is limited to five entries per event. An alternate(s) for team competition is/are permitted. The top four scores in each event will determine team scores.

The district champion shall be the team with the best record in district competition and shall be the number one seed in the regional championship meet. The number two seed shall be the runner-up in the regular season or the tournament champion if the district champion is not the tournament champion. In case of a tie for first or second place, the head to head record shall be the tie-breaking procedure. If a tie still exists then the district champion and runner-up shall be determined by the district tournament meet.

The individual entries to the regional meet shall be determined from the championship meet unless otherwise included by qualifying score.

Southeastern District Gymnastics Championship Meet
The Southeastern District Gymnastics Meet will be held at least one week prior to the Regional Championship Meet and begin at 5:00 p.m..

Competition Rules
The rules set forth in the current girls gymnastics rule book of the National Federation of State High School Association (NFSHSA) shall govern all League winter gymnastics meets, except in those instances where rules conflict with the special rules established by the Virginia High School League. League rules will then take precedence.

Team Entries
Each Team shall be limited to a maximum of six entries per event and if six gymnasts are entered, one entry must be all-around. If no all-around is entered a team is limited to five entries per event. An alternate(s) for team competition is/are permitted for all meets. Alternates are not allowed for individual events at the regional or state meets and cannot earn individual honors. Team scores will be determined by the top four scores in each event.

District Entry Forms

The district entry form should be sent to the tournament director no later than midnight one week prior to the District Meet. Entries not in by this date will not be accepted late. The entry form may be secured from the principal’s VHSL Workbook.

Warm-ups
Warm-ups will begin at 4:30 p.m.

Gymnasium will open at 4:00 p.m.

Special Note
All four events will be run simultaneously.

Music
Each Team is responsible for its own floor exercise music. Each team must supply its own cassette. Only one person from each team will be allowed to play the music.

Name Cards

Each gymnast should have a name card to be used when scores are flashed. All cards are to be 6" X 22”. School colors may be used.

Advancing to the Eastern Region Meet and Entries
The deadline for the Regional Meet entry forms is immediately after the conclusion of the District Meet. The district gymnastics chairman will collect entry forms from each coach whose athletes are advancing to the Regional Meet.

The following will advance to the Eastern Region Meet:

· Top eight gymnasts in each event (including all-around and qualifying team members).

· Top four gymnasts in All-Around competition.

· First, second and third place teams as indicated in Regional Gymnastics Guidelines.

· Team Gymnastics - Each team shall be limited to a maximum of five entries per event, and if five gymnasts are already entered, one entry must be all-round. If no all-round is entered, a team is limited to four entries per event. Alternates for team competition will be permitted for all meets.

· Any other individual gymnast with Regional qualifying score.
INDOOR TRACKtc \l1 "TRACK
The Southeastern District offers separate track and field programs for boys and girls. Both programs shall follow the VHSL standards at all levels of participation.

Fourteen days is the minimum number of practice days required prior to the first contest. Each school’s team shall be limited to 10 meets per season, exclusive of district, regional and state meets. Each individual team member may compete in four other sanctioned meets and each competition shall count as one of the ten contests for that individual, but shall not count for the team. A multiple school meet shall count as one meet.

In one meet a contestant may compete in any number of field events but shall be limited to participation in only three running events, except that a contestant who competes in the 3200 meter run may compete in only one other running event. No individual contestant may compete in more than one meet in any one day.

Coaches for district meets may delegate responsibilities among coaches. Coaches need to take an active part in meets.

District Tournament

A school may enter two athletes in any individual event of the district track meet or as many as have met the qualifying standards. If more than two athletes are entered in an individual event, all of the athletes entered must have met the standard. Standards are determined by the previous year’s sixth place finish in each event.

Southeastern District meet regulations should follow those specified by the region and state meets, where applicable and practical.

Duties for Track Coaches at District Track Meets
The meet director will assign all coaches duties required to run the track meet.

Examples:

- Running of a field event

- Assisting in running off a field event

- Timing a place

- Judging a place

- Judging exchange zones

- Turn judge

- Etc.

All coaches will help set up, raise, lower, and move hurdles. Coaches will help as assigned by the meet director in storing equipment at the conclusion of the events.

The meet director will have the responsibility to report any coach who fails to perform duties as assigned to him/her. The report will be given to the home school principal as a sportsmanship violation.

Indoor Track

Regular Season Meet Criteria.

The number of entries will be limited to 3 athletes in each event and 2 relay teams.

OUTDOOR TRACKtc \l1 "TRACK
The Southeastern District offers separate track and field programs for boys and girls. Both programs shall follow the VHSL standards at all levels of participation.

Fourteen days is the minimum number of practice days required prior to the first contest. Each school’s team shall be limited to 10 meets per season, exclusive of district, regional and state meets. Each individual team member may compete in four other sanctioned meets and each competition shall count as one of the ten contests for that individual, but shall not count for the team. A multiple school meet shall count as one meet.

Starting Times for Weekday Track Meets
Field Events
 5:30 p.m.

Running Events
 6:00 p.m.

Starting Time for Saturday Track Meets
Field Events

10:00 a.m.

Running Events
10:30 a.m.

In one meet a contestant may compete in any number of field events but shall be limited to participation in only three running events, except that a contestant who competes in the 3200 meter run may compete in only one other running event. No individual contestant may compete in more than one meet in any one day.

Coaches for district meets may delegate responsibilities among coaches. Coaches need to take an active part in meets.

District Tournament

A school may enter two athletes in any individual event of the district track meet or as many as have met the qualifying standards. If more than two athletes are entered in an individual event, all of the athletes entered must have met the standard. Standards are determined by the previous year’s sixth place finish in each event.

Southeastern District meet regulations should follow those specified by the region and state meets, where applicable and practical.

Duties for Track Coaches at District Track Meets
The meet director will assign all coaches duties required to run the track meet.

Examples:

- Running of a field event

- Assisting in running off a field event

- Timing a place

- Judging a place

- Judging exchange zones

- Turn judge

- Etc.

All coaches will help set up, raise, lower, and move hurdles. Coaches will help as assigned by the meet director in storing equipment at the conclusion of the events.

The meet director will have the responsibility to report any coach who fails to perform duties as assigned to him/her. The report will be given to the home school principal as a sportsmanship violation.

Regular Season Meet Criteria.

The number of entries will be limited to 5 athletes in each event top 3 scores count. Each school may enter 2 relay teams.

Starting Times

Varsity games will start at 5:30 p.m. JV games will start thereafter (approximately 7:00 p.m.)

Length of Games
Varsity games consist of two 40 minute halves. JV consist of two 35 minute halves.

Overtime – JV and Varsity
If at the end of regulation time of a Southeastern District J.V. match the game is tied, then the same regular season over time rules for Varsity will apply (two 5 minute overtime periods played to completion).

Postponements

The coaches of both teams involved must agree upon any changes to this schedule. The home team will make decisions regarding postponements due to weather or other unforeseen conditions that would require postponements. Rainouts of district matches will be played on the next available date.

Officials

NO official match will be played without appropriate VHSL-endorsed referees. The 3-man referee system is recommended for varsity matches.

Final Standings
In the event two or more teams are tied for first place, all teams tied will be declared district regular season co-champions.

In the event an SED Tournament is played
Procedures for a Southeastern District Boys and Girls Soccer Tournament

The team with the best record as determined by the points system below at the end of the regular season will be declared the District Champion and will automatically gain the first seed berth to the District Tournament and to the Regional Playoffs.
Point System: Teams will be awarded 3 points for a win and 1 point for a tie for Southeastern District contests only.

The six teams with the best district records at the conclusion of the regular season will play in a six team playoff format tournament. Seeding shall be determined by place of finish during the regular season. The # 1 and # 2 seeds will receive a first round bye. The remaining pairings will be as follows

First round

Semi-finals

Finals

#3 vs. #6

winner vs. #2

semi-final winners in finals

#4 vs. #5

winner vs. #1

SOCCER TOURNAMENT TIE BREAKING PROCEDURES
When the score is tied at the end of regulation time, the referee shall instruct both teams to return to their respective team boxes. There will be five minutes during which both teams may confer with their coaches and the head referee will instruct teams as to proper procedures below.

1. There shall be two five-minute overtime periods.

a. A coin toss shall be held as in Rule 5-2-2(e).

b. At the end of the first five-minute overtime period, teams shall change ends.

2. If a tie still exists after two five-minute overtime periods, there shall be one five-minute sudden victory overtime period.

a. There shall be a two-minute interval between periods.

b. A coin toss shall be held as in Rule 5-2-2(e).

c. If a tie still exists, teams shall change ends and play a second five-minute sudden victory overtime period.

3. If a tie still exists, all coaches, officials and team captains shall assemble at the halfway line to review the procedures for penalty kicks as outlined below.

a. The head referee shall choose the goal at which all the kicks from the penalty line shall be taken.

b. Each coach will select any five players, including the goalkeeper, on or off the field (except those who were disqualified) to take the kicks.

c. A coin toss shall be held as in Rule 5-2-2(e). The team winning the coin toss has the choice of kicking first or second.

d. The teams will alternate kickers. There is no follow-up on the kick.

e. The defending team may change the goalkeeper prior to each penalty kick.

f. Following five kicks for each team, the team scoring the greater number of kicks is declared the winner.

g. Add one goal to the winning team score and credit the team with a victory. An asterisk (*) may be placed by the team declared the winner to indicate the win was the result of the tie breaker system.

1. If the score is still tied, repeat the procedures in (3) and add the sudden victory element wherein if one team scores and the other team does not score, the game is ended without more kicks being taken. Any or all of the same players may or may not be used again. A winner will be declared if the team scores and opponent fails to score.

1. If the score is still tied (after a series of 5 "sudden victory" penalty kicks), repeat the procedures in (4) until there is a winner.

SUSPENDED/INTERRUPTED GAMES (INCLUDINGTOURNAMENT GAMES)
In the event a tournament game must be suspended by the head referee because of conditions that make it impossible to continue play, the director shall:

1. Declare it an official game if one complete half or more of the game has been played and one team is ahead;

1. Resume from the point of interruption if one complete half or more of the game has been played and the score is tied;

1. Resume from the point of interruption if less than one complete half has been played.

SWIMMING
Meet starting times shall be scheduled shall be determined by host facility.

Any postponed swim meets must be competed on the next available open date.

In the event two or more teams are tied for first place, all teams will be declared district regular season co-champion.

Competition Rules
National Federation of State High School Associations Rules shall govern all meets, except as indicated in the VHSL Handbook.

District Tournament Meet
8. Rules of the National Federation of State High School Associations Swimming Rule Book will serve as the basis upon which official decisions are made.

9. Each team shall be permitted a maximum of four entries in an individual event and one team in a relay event.

10. A competitor shall be permitted to enter a maximum of four events, no more than two of which may be individual events.

11. A competitor officially becomes a participant in an individual event when the official entry card form bearing the name of the event, competitor’s first and last name, school’s name, time, and coach’s signature is delivered to the meet manager at the designated time.
12. In relay events, eight individuals may be designated, and it shall not count as an entry unless the competitor actually competes in the event. Any of these eight individuals may swim in the prelims, swim-off and / or finals provided he/she does not exceed the permitted entries for the meet.

13. Order and length of events.

1. 200 yd/m’s Medley relay

2. 200 yd/m’s Freestyle

3. 200 yd/m’s Individual medley

4. 50 yd/m’s Freestyle

5. 1 m Diving

6. 100 yd/m’s Butterfly

7. 100 yd/m’s Freestyle

8. 400 yd/m’s Freestyle

9. 200 yd/m’s Freestyle relay

10. 100 yd/m’s Backstroke

11. 100 yd/m’s Breaststroke

12. 400 yd/m’s Freestyle relay

Seeding
In preliminary heats or in finals for which there are no preliminaries, the time to be considered for purposes of seeding shall be the best competitive time for each swimmer as listed on the entry card and submitted to the committee.

In races for which qualifying is necessary, the time to be considered for the purposes of seeding shall be the best time made during qualifying races.

The highest seeded competitor is the swimmer with the fastest qualifying time or

submitted time.

Swimmers with identical submitted times shall be seeded successively by draw.

Swimmers with no submitted times shall be seeded lowest by draw.

Lane assignments shall be made in descending order of seeded positions.

Regional Qualifications
Top eight individual and one (1) relay team from each school.

Eastern Region Qualifying time at a VHSL Sanctioned invitational meet or the District

AAA tournament provided three watches or touch pads are used.

TENNIS (tc \l1 "TENNIS (BOYS/GIRLS)
District match days shall be originally scheduled on Tuesday and Thursday. Any postponed matches must be played on the next available open date.

Match Starting Times: 5:00 p.m.
Playing Rules
United States Tennis Association, except as indicated in the VHSL Handbook.

Match Play
Prior to the tennis match each coach shall have a singles lineup card ready and exchange the card with the opposing coach simultaneously. This lineup card cannot be altered unless there is an injury.

Official scoring shall be used during regular season. We will play our doubles matches first. Doubles will consist of an eight-game pro set. singles matches will consist of two regular sets, utilizing a twelve-point tiebreaker if necessary to determine each set.

If during a regular season match, darkness prevails and one team is up enough points so that the other team cannot come back and win, the match will be official.

During the district tournament, singles and doubles matches will consist of two out of three regular sets, utilizing a twelve-point tiebreaker if necessary to determine each set.

VOLLEYBALL (tc \l1 "VOLLEYBALL (BOYS/GIRLS)
All master schedule varsity matches will consist of best 3 out of 5. (rally scoring)

All master schedule J.V. matches will consist of best 2 out of 3. (rally scoring)

In the event of postponed games, the game must be played on the next available open date.

The Southeastern District championship team shall be the team with the best win/loss record in district competition. The district champion will receive an automatic berth as the district #1 seed in regional competition. In the event two or more teams are tied for first place tied teams will be declared "district regular season co-champions.

In the event of a tie, there will be a playoff for the regular season championship. In the event of a tie for sixth place, there will be a playoff for the last seed in the district tournament.

The Southeastern District shall hold a district tournament at the conclusion of regular season play. The tournament field shall consist of the six (6) teams with the best win/loss record in district competition.

Tournament Format
The tournament pairings shall be:

Team 1 and Team 2 receive 1st Round Byes
Team 3 vs Team 6

Team 4 vs Team 5

The tournament will be played over three (3) days:

Day one -
1st Round Play-ins (Boys or Girls)
Day two -
1st Round Play-ins (Boys or Girls)

Day three-
Semi-Finals (Girls)

Day four-
Semi- Finals (Boys)

Day five-
Championships (Girls followed by Boys)

The tournament champion shall receive the #2 seed in regional competition. If the tournament champion is the same as the regular season champion, the tournament runner-up shall receive the #2 seed in regional competition.

The starting times for games shall be 5:00 p.m. for J.V. girls, 6:00 p.m. for varsity girls, and 7:00 p.m. for varsity boys. No more than 15 minutes of warm-up time will be given between matches. The order of play for varsity boys and girls shall be reversed at mid-season (i.e. girls @ 6 p.m. – boys @ 7 p.m. shall change to boys @ 6 p.m. – girls @ 7 p.m.)
WRESTLING

Any postponed varsity meet must be played on the next available date.

The Southeastern District championship team shall be the team with the best win/loss record in district competition.

In the event that two or more teams are tied for first place, all tied teams will be declared “district regular season co-champions.”
Dual Meet and Tournament Weigh-in Procedures

The weigh-in for dual meets may be set 1 hour before the meet is to begin. It is encouraged to have all teams and coaches present for weigh-ins. There will be NO satellite weigh-ins.

The weigh-in for a tournament may be set no more than two-hours before the first session of each day of the event. There will be NO satellite weigh-ins.

Scales used for weigh-ins should be calibrated and certified within a calendar year.

The weigh-in will be supervised by a wrestling official or the designated representative of the match or tournament director.

For tournaments, all contestants shall be present in and remain in the designated weigh-in area at the time established by the meet administration. Contestants shall not leave the designated weigh-in area unless permission is granted by the meet administration. The weight classes beginning with the lowest weight class and end immediately upon the completion of the highest weight class. A contestant shall weigh in for only one weight class during the weigh-in period. If only one scale is available, a contestant may step on and off that scale three times to allow for mechanical inconsistencies in the scale. If multiple scales are available, a contestant may step on and off the first scale three times to allow for mechanical inconsistencies in that scale. If the contestant fails to make weight on the first scale, the contestant shall immediately step on each available scale one time in an attempt to make weight. During time off the scale(s), activities that promote dehydration are prohibited.

*The VHSL weight management program is mandatory for all district schools.

J. V. Wrestling Policies

· Freshmen, sophomores, and non-wrestling experienced juniors will be allowed to wrestle.

· Each wrestler is allowed 20 weigh-ins during the season.

· There is no limit on the number of wrestlers each school may enter on meet days at each weight class..

· Team scores will not be kept.

· As per VHSL rules, there will be no satellite weigh-ins. All weigh-ins must be done on site prior to the start of the match(s)

· Matches will consist of three (2-1-1 minute) periods.

· Coordinator(s) of J.V. wrestling will be paid by the Southeastern District Principals Council to organize and conduct meet in cooperation with the host school.

If an SED Wrestling Tournament is held:
If the Southeastern District holds a district tournament at the conclusion of regular season play, the tournament shall consist of all district teams with a 14 man weight class. The seed meeting rules are derived from the Official NFHS Wrestling Rules book.

The Southeastern District Wrestling Tournament Director shall conduct a seed meeting prior to competition and in such a manner so as to incorporate the following standards and criteria for seeding each wrestler in every weight class:

All seeded/non-seeded wrestlers shall be placed in brackets in the following manner and under the following conditions:

a.
Upper Brackets: Seed #1 & Seed #8; Seed #5 & Seed #4

b.
Lower Brackets: Seed #3 & Seed #6; Seed #7 & Seed #2

 Wrestlers that are not seeded shall be placed in brackets by draw.

d. If pig-tail rounds are necessary and/or byes are required due to a lack of wrestlers available to fill each bracket, all wrestlers and/or open brackets shall have an equal opportunity to receive a bye by draw.

e.
All wrestlers with a winning record shall be seeded (must have at least four matches to qualify for seeding), however, at the coaches discretion, and upon a majority consensus (one vote per school by head coach or his designee), wrestlers with an even record (.500 won-loss record) may be seeded.

 Unless a wrestler wrestles at least four (4) Southeastern District matches (of any nature), in weight, he/she will not be seeded. The only exception shall be if the head coach of a wrestler wishes to invoke the Exception Option as defined below.

All wrestlers shall be seeded according to the order of criteria established below, unless the head coach of a wrestler wishes to invoke the Exception Option as defined below:

 The best District Record in weight class (highest winning percentage) shall determine the number one seed.

 If determination cannot be established by Criteria A; The best District Record against each other (head to head competition) shall determine the number one seed.

c.
If determination cannot be established by Criteria A or B; the best District Record Overall (highest winning percentage) shall determine the number one seed.

d.
If determination cannot be established by Criteria A, B or C; the best District Record against Common Opponents shall determine the number one seed.

e. If determination cannot be established by Criteria A, B, C or D; The wrestler with the Best Record Overall (district and non-district...highest winning percentage) shall determine the number one seed.

 If determination cannot be established by Criteria A, B, C, D, or E; the wrestler who is a Returning Champion or Runner-Up shall be determined the number one seed.

 After the number one seed has been established, the number two, three, four, five, six, seven, and eight seeds shall be established by returning to Criteria a through f for determination.

The Exception Option may be invoked during the seed meeting by a head coach or his designee in the event of a special circumstance that may warrant the attention of the majority of coaches in attendance. The Exception Option may be invoked at any time during the seeding of any wrestler during any weight class and will become the final decision for seeding upon majority vote of the head coaches or their designee (each school shall have one vote). In the event of a tie vote, the Tournament Director shall cast the deciding vote. The Exception Option shall be invoked solely as an effort to acknowledge and separate the two, three or four best wrestlers in any weight class so as to arrange for the best two wrestlers to meet in the final round of competition. The Exception Option may be invoked for the following reasons:

a.
If a wrestler has not achieved at least four (4) wins in-weight, and has established himself/herself (upon majority decision of coaches) as a strong or exceptional competitor; and/or...

b. If a wrestler who has an exceptional record against acknowledged strong opposition, or an exceptional record that reflects a lack of strong opposition, and/or...

 If an exceptional wrestler has been injured or ineligible for part of the season, and/or..

 If a wrestler, for any justifiable reason (determined by majority decision of coaches) described by that wrestlers head coach or designee warrants consideration for seeding.

*SPECIAL NOTE: IN THE EVENT OF PROLONGED INCLEMENT WEATHER OR UNFORSEABLE EVENTS THAT MAY CAUSE THE SED WRESTLING TOURNAMENT TO BE SHORTENED, AS MANY SEEDED AND UNSEEDED WRESTLERS ALLOWABLE WILL BE USED IN ORDER TO COMPLETE A DISTRICT TOURNAMENT.

SHOULD THE SED TOURNAMENT BE TERMINATED AS A RESULT OF PROLONGED INCLEMENT WEATHER OR UNFORSEEABLE EVENT, THE TOP FOUR (4) SEEDS IN EACH WEIGHT CLASS WILL BE RECOGNIZED BY THE SED IN THEIR RESPECTIVE SEED AND MOVE ON TO COMPETE AT THE REGION TOURNAMENT AT THAT SEED.

APPENDIX Itc \l1 "APPENDIX I
ESTABLISHING AN ALL DISTRICT TEAM FOR TEAM SPORTS IN THE SED

Football, Cheering, Volleyball, Field Hockey, Basketball, Baseball, Softball, Soccer

CRITERIA:

14. The sport chairperson shall organize and administer the all-district selection meeting.

15. All coaches from participating teams shall nominate players on their squad that they feel are worthy of all-district recognition. The sport chairperson shall send out nominations forms to all participating schools. These forms are to be returned to the chairperson by the established due date.

16. The all-district selection meeting shall be held no later than the week immediately following the VHSL district tournament deadline date.

17. Each school, represented by the head coach or the assistant coach, shall be a voting member and be entitled to one vote in the all-district selection process.

18. A first team and a second team will be selected, all ties for a first team member must be broken.

19. Each school may select TWO honorable mention members.

20. Coaches will vote by ballot to select the Player of the Year.

21. If an all-region team is selected, the head coach from the top two teams of the regular season standings will represent the SED at this meeting. If a coach cannot be present at the all-region meeting, the next available coach, starting from the third place team to the last place team, shall be selected.

22. All votes will be cast (written) with the coach’s signature and will be available upon request.

10.
Coaches may not vote for their own players.

tc \l1 "APPENDIX I
ESTABLISHING COACH OF THE YEAR FOR ACTIVITIES FOR ACITVITIES IN THE SED
1. Coaches of all activities will vote by ballot to select a coach of the year for each activity.

 2.
All coaches will be listed on the ballot.
APPENDIX IItc \l1 "APPENDIX II

SOUTHEASTERN DISTRICT CONTEST LIMITATIONS
 Varsity

J.V.

Baseball

20

20

Basketball

22

22
Cheer

5

Cross Country

10

Field Hockey

16

16
Football

10

 10

Golf

12

Gymnastics

10

Indoor Track

10

Soccer

16

16

Softball

20

20

Swimming

10

Tennis

16
Outdoor Track

10

Volleyball

20 or 18 and 1 invit.

20 or 18 and 1 invit.
Wrestling

12

12

APPENDIX III

AWARDS

Golf:

3 medals

1st,2nd and 3rd
Cross Country:

30 medals

1st- 15th – girls

1st – 15th – boys

Debate

16 medals

Policy – (2 sets) 1st – 3rd

Public Forum (2 sets) 1st – 3rd

Lincoln Douglas 1st – 4th
Wrestling:
42 medals

1st, 2nd, 3rd and 4th for each weight class

	Weight Class
	1st Place
	2nd Place
	3rd Place
	4th Place

	106
	1
	1
	1
	1

	113
	1
	1
	1
	1

	120
	1
	1
	1
	1

	126
	1
	1
	1
	1

	132
	1
	1
	1
	1

	138
	1
	1
	1
	1

	145
	1
	1
	1
	1

	152
	1
	1
	1
	1

	160
	1
	1
	1
	1

	170
	1
	1
	1
	1

	182
	1
	1
	1
	1

	195
	1
	1
	1
	1

	220
	1
	1
	1
	1

	285
	1
	1
	1
	1

Swimming:
120 medals:

	EVENT
	1st place
	2nd place
	3rd place

	200 yd/m Medley relay
	8
	8
	 8

	200 yd/m Freestyle
	2
	2
	2

	200 yd/m Individual medley
	2
	2
	2

	50/yd/m Freestyle
	2
	2
	2

	100yd/m Butterfly
	2
	2
	2

	100yd/m Freestyle
	2
	2
	2

	500 yd/m Freestyle
	2
	2
	2

	200 yd/m Freestyle relay
	8
	8
	 8

	100 yd/m Backstroke
	2
	2
	2

	100 yd/m Breaststroke
	2
	2
	2

	400 yd/m Freestyle relay
	8
	8
	 8

	Diving
	2
	2
	 2

Gymnastics:
15 medals

1st, 2nd, and 3rd for each category

(bars, beams, vault, floor and all-around)

Tennis:
12 medals

1st, 2nd girls singles

1st, 2nd boys singles

(2) 1st, 2nd girls doubles

(2) 1st, 2nd boys doubles

2 plaques

District Champion – girls

District Champions – boys

Indoor Track:
2 trophies

District Meet Champions

144 medals:

	EVENT
	1st place
	2nd place
	3rd place

	55 meter dash
	2
	2
	2

	55 meter hurdles
	2
	2
	2

	300 meter dash
	2
	2
	2

	500 meter dash
	2
	2
	2

	1000 meter run
	2
	2
	2

	1600 meter run
	2
	2
	2

	3200 meter run
	2
	2
	2

	4X400 meter relay
	8
	8
	8

	High Jump
	2
	2
	2

	Pole Vault
	2
	2
	2

	Long Jump
	2
	2
	2

	Triple Jump
	2
	2
	2

	Shot Put
	2
	2
	2

	4X200 meter relay
	8
	8
	8

	4X 800 meter relay
	8
	8
	8

Outdoor Track:

2 trophies

 (2) District Meet Champions

156 medals:

	EVENT
	1st place
	2nd place
	3rd place

	Shot Put
	2
	2
	2

	Long Jump
	2
	2
	2

	Discus
	2
	2
	2

	High Jump
	2
	2
	2

	Triple Jump
	2
	2
	2

	Pole Vault
	2
	2
	2

	100 meter hurdles
	1
	1
	1

	110 meter hurdles
	1
	1
	1

	100 meter dash
	2
	2
	2

	200 meter dash
	2
	2
	2

	300 meter hurdles
	2
	2
	2

	400 meter relays
	2
	2
	2

	800 meter run
	2
	2
	2

	1600 meter run
	2
	2
	2

	3200 meter relay
	8
	8
	8

	1600 meter relay
	8
	8
	8

	400 meter dash
	2
	2
	2

	3200 meter run
	2
	2
	2

