

**HIGHLAND PARK ISD
INCOMING 9TH GRADE
ATHLETIC INFORMATION**

JANUARY 22, 2020

HPISD ATHLETIC MISSIONS

- **PRIORITIES** – SPIRITUAL, FAMILY, ACADEMIC, ATHLETIC
- SUPPORT OUR ATHLETIC PROGRAMS, COACHES, AND STUDENT-ATHLETES IN A MANNER THAT ALLOWS US TO COMPETE CONSISTENTLY AT A **CHAMPIONSHIP** LEVEL.
- WIN WITH CLASS! EXHIBIT GREAT SPORTSMANSHIP!
- **6 DAILY COMPONENTS**
 - **ATTITUDE & EFFORT**
 - IT'S A GREAT DAY TO BE A SCOT! SCOT FIGHT NEVER DIES!
 - PHYSICAL/MENTAL TOUGHNESS
 - COACHABLE/TEACHABLE
 - IMPROVE EVERYDAY
 - RESPECT ALL!
 - TEAM ALWAYS 1ST!
- **OVERALL GOAL** – STUDENT-ATHLETES ARE BETTER FOR HAVING BEEN IN OUR PROGRAMS!

HPISD/UIIL SPORTS

- **FALL** – VOLLEYBALL, CROSS COUNTRY, FOOTBALL, TEAM TENNIS
- **WINTER** – BASKETBALL, POWER-LIFTING, SOCCER, WRESTLING
- **SPRING** – BASEBALL, SOFTBALL, TENNIS, TRACK/FIELD
- **YEAR-ROUND** – GOLF, GYMNASTICS, SWIMMING/DIVING
- **ATHLETIC PERIODS**
 - 1ST – BOYS SOCCER, VARSITY SWIM, 9TH VOLLEYBALL (FALL)
 - 4TH – GIRLS BB
 - 5TH – BOYS BB
 - 8TH – ALL OTHER SPORTS, 9TH VOLLEYBALL (SPRING)
- **CLUB SPORTS**
 - CREW, FIELD HOCKEY, BASS FISHING CLUB, ICE HOCKEY, LACROSSE, HP CLAY TARGET TEAM, ULTIMATE FRISBEE

MULTI-SPORT PHILOSOPHY

- MULTI-SPORT PARTICIPATION IS STRONGLY ENCOURAGED!
COMPETE IN AT LEAST **2 SPORTS** THROUGH THE END OF THEIR SOPHOMORE YEAR. DIVERSIFY THEIR TALENTS!
- THE POSITIVES OF PARTICIPATING IN MANY SPORTS FAR OUTWEIGH SPECIALIZATION (COMPETITION, NO REGRETS, COLLEGE COACHES)
- NEGATIVES OF SPECIALIZATION (INJURIES, SELECT/AAU/CLUB YEAR ROUND PARTICIPATION EXPECTATIONS)
- HPISD MULTI-SPORT EXAMPLES (TOO MANY TO LIST)
 - HIGHLAND PARK
 - **MATTHEW STAFFORD, CLAYTON KERSHAW, SCOTTIE SCHEFFLER**, MITCHELL KAUFMAN, JACK SIDES, PAST SENIORS (HUDSON CLARK, FINN CORWIN)
 - **GABBY CRANK** (CC/TRACK/UT), KATHERINE CULWELL (VB/TRACK/4 SCHOOL RECORDS/AUBURN), KELSEY BASS (SOCCER/TRACK), MAGGIE DOOLEY (BB/TRACK), CURRENT SENIORS/JUNIORS (OLIVIA CONNER, MADELYN MILLER)
 - OTHER EXAMPLES
 - LAUREN COX (VB/BB/TRACK @ FLOWER MOUND), #1 BB RECRUIT IN COUNTRY
 - ON AVERAGE, 85% OF FOOTBALL RECRUITING CLASSES WERE MULTI-SPORT ATHLETES IN HIGH SCHOOL
- **OVERALL GOAL** — OUR ATHLETES HAVE A GREAT ATHLETIC EXPERIENCE IN HIGH SCHOOL. THEY ONLY GET ONE OPPORTUNITY TO EXPERIENCE HIGH SCHOOL SPORTS!

IMPORTANT DATES

- SPRING

- JANUARY 29TH – INCOMING 9TH GRADE DEPARTMENT FAIR
- MAY 16TH – ATHLETIC PHYSICALS/HEART SCREENINGS @ HIGHLANDER STADIUM
 - PHYSICALS FOR INCOMING 9TH GRADERS 10:45-11:45 A.M. \$20
 - IF YOU USE YOUR OWN DOCTOR, THE PHYSICAL MUST BE COMPLETED/DATED AFTER MAY 1ST
- JUNE 1ST-4TH – BOYS GOLF TRYOUTS

- SUMMER/EARLY FALL SEMESTER

- CROSS COUNTRY – BOYS/GIRLS BEGIN MONDAY, JULY 27TH
- VOLLEYBALL – MONDAY, AUGUST 3RD
- GIRLS GOLF TRYOUTS – TUESDAY-THURSDAY, AUGUST 4TH-6TH
- FOOTBALL BEGINS – 9TH GRADE BEGIN AUGUST 10TH
 - EQUIPMENT THURSDAY, AUGUST 6TH
- TENNIS TRYOUTS – BEGIN MONDAY, AUGUST 3RD

IMPORTANT INFO

- WEBSITES

- WWW.HPISD.ORG, GO TO DEPARTMENTS/ATHLETICS
- WWW.SCOTSILLUSTRATED.COM
 - RESULTS, SCHEDULES, ROSTERS, PHOTOS
- PARENT ATHLETE INFO
 - TRYOUTS – PROCEDURES/DATES
 - PARENT/COACH COMMUNICATION GUIDE – PROCEDURES
 - EXTRA-CURRICULAR CODE OF CONDUCT
 - TRAVEL RELEASE
- ACE FEES
- PRE-PARTICIPATION PHYSICAL INFO
 - ALL UIL FORMS (FILLED OUT ONLINE THRU RANK ONE)
 - PHYSICAL/MEDICAL HISTORY MUST BE TURNED INTO COACHES, TRAINERS OR ATHLETIC OFFICE (**AFTER MAY 1ST**)
- SUMMER CAMP 2020 – **CAMP INFO ONLINE IN FEBRUARY**

CONTACT INFORMATION

- ATHLETIC DIRECTOR

- JOHNNY RINGO RINGOJ@HPISD.ORG 214-780-4035

- COORDINATORS

- RANDY ALLEN ALLENR@HPISD.ORG 214-780-3035
 - SUSAN BAILEY BAILEYS@HPISD.ORG 214-780- 3041, 42

