

KAVANAGH SPORT INFORMATION BOOKLET

‘Sport at Kavanagh College, Making Better People.’

Contents:

1. Introduction	P3
2. Key contacts	P4
3. Philosophy on Sport	P5 - 6
4. Aims and goals	P7
5. Registration process and fees	P8
6. Sports Council	P9
7. Codes of conduct – player, parent, coach	P10 - 12
8. Equipment	P13
9. Uniforms	P14-15
10. Tournaments / trips / games during school time	P16
11. Costs and the sports budget	P17
12. Funding grant applications / gym bookings	P18
13. Policy on summer and winter code clashes	P18
14. Sports awards	P19
15. Key dates 2020	P20

Introduction:

This booklet contains key information about Kavanagh Sport. This includes the philosophy behind sport at Kavanagh College, our broad goals, and codes of conduct.

The booklet also contains important policies and procedures information around significant areas including registration, equipment, uniforms, tournaments and trips, risk management etc.

This booklet is intended to give an overview, and provide information about Kavanagh Sport to students, parents, managers, coaches and supporters; and to ensure that everyone is on the same page.

For further information, or to discuss anything in this booklet, please make contact with the Head of Sport.

Key contacts:

Kavanagh College
340 Rattray St
P.O.Box 737
Dunedin
(03) 4773408
www.kavanagh.school.nz

Head of Sport- Michael MacKenzie
Sports Coordinator - Morgan Walker
TIC Year 7&8 Sport - Shaun Haig

mackenziem@kavanagh.school.nz
mwalker@kavanagh.school.nz
shaig@kavanagh.school.nz

Summer Sports (Term 1 and 4)

Cheerleading- Morgan Walker
Cricket - Michael Mackenzie
Futsal - Emily Stevens
Handball-Jean Allibone
Tennis - Michael Mackenzie
Rowing - Tricia James
Touch - Tim Lucas
Volleyball - Ant Harris
Waterpolo - Jean Allibone

mwalker@kavanagh.school.nz
mackenziem@kavanagh.school.nz
estevens@kavanagh.school.nz
jallibone@kavanagh.school.nz
mackenziem@kavanagh.school.nz
tjames@kavanagh.school.nz
tlucas@kavanagh.school.nz
harrisa@kavanagh.school.nz
jallibone@kavanagh.school.nz

Winter Sports (Term 2 and 3)

Badminton Boys - Dave Dougherty
Badminton Girls - Chris Pickles
Basketball - Michael MacKenzie
Curling - Lawrence Bishop
Curling-Jill Armstrong
Football Boys - Ian Adamson
Football Girls - Iris Bugarski
Hockey - Brent Ford
Netball - Morgan Walker
Rugby Boys/Girls - Morgan Walker

doughertyd@kavanagh.school.nz
cpickles@kavanagh.school.nz
mackenziem@kavanagh.school.nz
lbishop@kavanagh.school.nz
jarmstrong@kavanagh.school.nz
iadamson@kavanagh.school.nz
ibugarski@kavanagh.school.nz
bford@kavanagh.school.nz
mwalker@kavanagh.school.nz
mwalker@kavanagh.school.nz

For all other sports contact the HOD Sport (Michael Mackenzie), or the TIC Year 7&8 Sport (Shaun Haig).

Kavanagh College

Philosophy on Sport

At Kavanagh College we believe that sport is an excellent vehicle to deliver and reinforce the College's core values – Respect, Service, Justice and Truth. The sporting culture of Kavanagh College should be based on, and reflect, these core values.

Kavanagh College believes that sport is an important part of our student's holistic education and development. Sport is one component of the Kavanagh College experience alongside special character, academic, cultural, pastoral and social activities.

We aim to promote active participation in sport, and provide opportunities for students to excel in sport.

We believe that young people who participate in structured sport at a level appropriate to them will develop skills and become better students, employees and citizens.

'Sport at Kavanagh, Making Better People'

In Practice we aim for our philosophy to look like

- A balance between participation and competition
- Opportunities in a wide range of codes
- Support and encouragement for students participating in sports for the College, and outside of the College
- The opportunity to play more than one sport, and to play summer and winter sports
- Competitive teams where appropriate and possible
- Fair participation for players of all abilities
- Well organised and managed codes and teams
- Support for high achieving individuals to reach their goals
- A sporting community that works with, and supports, each other
- Sport being one component of a balanced and healthy lifestyle for students

‘Sport at Kavanagh, Making Better People’

The Broad Aims / Goals of Kavanagh Sport are:

1. To promote a high level of participation in sporting opportunities.
2. To provide well organised and managed opportunities in sport.
3. To develop competitive and high achieving teams where appropriate.
4. To support high achieving individuals reach their goals in sport.
5. For Kavanagh College to be seen as having a positive sporting culture, by those within and outside the school environment.

Registration and Fees Process:

Registration:

The general policy is that students need to be registered, and their registration fee paid, before they are able to play in a team.

This is not straight forward, but it is what we work towards.

The registration process occurs:

At the start of Term 1 for Term 1 Summer Sports.

During the second half of Term 1 for Winter Sports.

At the end of Term 3 / start of Term 4 for Term 4 Summer Sports.

We now do all Year 7-13 Sports registrations online. The sports department email all students a google form which has all the sports information on it about days played, cost, venue, uniform and you are asked to submit personal health information on this form too. It is important that any medication/health issues are filled in correctly. This information is only seen by the Sports department and the TIC's.

These forms are to be completed with the permission of parents and caregivers. These forms are sent out with plenty of time for students to get registered. Once students are registered they are required to pay the fees either online or to the Bursar's office then the TIC of each sport will place each student into the appropriate team before the competition starts.

The registration forms are also on the Kavanagh College website under Sport.

Registration is advertised in the school newsletter, in the daily notices, and on the Kavanagh Sport website and Facebook page.

Fees:

In general sport at Kavanagh is user pays.

A registration fee is calculated for each sport. It generally covers:

The cost of the team entry fee into the team's competition

A \$5 per player equipment subsidy

As above the general policy is that registration fees need to be paid before a student is able to play in a team. However, we also work to the philosophy that finance shouldn't be a barrier to a student's participation in sport.

Financial help is available for registration fees, and in some cases equipment, via the Sporting Chance programme which is administered by Sport Otago. Parents are encouraged to make contact with the College's Guidance Counsellor to access this.

Liz Cameron

lcameron@kavanagh.school.nz

03 477-3408 ext 245

Non-payment, and decisions around non-payment of registration fees, is followed up by TIC's, the Sports Coordinator, and the TIC Sport.

Player Code of Conduct

Kavanagh College's core values of respect, service, justice and truth lie at the core of the Player Code of Conduct.

Enjoyment is at the heart of Kavanagh College Sport.

The exhibited behaviour(s) expected from a player are:

- Behaviour that reflects positively on the school, the team and the individuals. Player behaviour is expected to reflect school rules and expectations.
- Complying with instructions or directions from the coach, manager, officials etc.
- Playing games within the rules and spirit of the sport.
- Abiding by the principles of Fair Play.
- Attending practices, meetings and games as expected by the coach, manager etc. If for a legitimate reason attendance isn't possible communicate with the coach or manager in an appropriate manner and timeframe.
- Being on time. Communicate if you have a legitimate reason for lateness.
- Wearing uniform(s) as expected and directed by the school and team management.
- Showing respect at all times to opponents, officials, team members, coaches, managers, supporters etc.
- Supporting your own team members in a positive manner.
- Bringing a positive sporting attitude to practices and games.
- Giving back to Kavanagh Sport by leading, mentoring, coaching

Parent / Supporter Code of Conduct

Kavanagh College's core values of respect, service, justice and truth lie at the core of the Parent / Supporter Code of Conduct.

Enjoyment is at the heart of Kavanagh College Sport.

The exhibited behaviour(s) expected from a parent / supporter are:

- Encouraging and supporting young people to play sport for the right reasons – enjoyment, social interaction, health and fitness, skills, personal development.
- Encouraging positive behaviour in sport, good discipline and behaviour on the field of play, and adherence to school rules.
- Focusing on effort and performance rather than results.
- Encouraging young people to play within the rules and spirit of the sport.
- Encouraging young people to abide by the principles of Fair Play.
- Demonstrating positive spectator / sideline behaviour. This includes:

Respecting official's decisions

Providing positive, supportive and motivating comments

Not using derogatory, bad, rude or abusive language

Not showing anger or aggression

Not drinking alcohol at a sports venue

Keeping sports venues smoke-free

- Communicating concerns or issues to the school in a constructive manner by contacting the TIC of the code or the TIC Sport.
- Assisting players to ensure uniform requirements are met.
- Assisting players to ensure a sports registration form is filled out and the registration fee is paid.

Coach / Manager Code of Conduct

Kavanagh College's core values of respect, service, justice and truth lie at the core of the Coach Code of Conduct.

Enjoyment is at the heart of Kavanagh College Sport.

The exhibited behaviour(s) expected from a coach / manager are:

- Displaying a high standard of conduct and language.
- Promoting the Player's Code of Conduct at every opportunity.
- Ensuring the conduct of the team, team members and people associated with the team, is consistent with the special character and behaviour expectations of the school.
- Insisting on Fair Play and discipline.
- Promoting a culture of respect and enjoyment.
- Establishing, and communicating to players, clear team policies and procedures.
- Ensuring that all team members are given a reasonable and fair opportunity to participate in games. Carry out substitution and rotation requirements to reflect this.
- Respecting the talent, development and goals of all players.
- Communicating with players in an open and honest manner. Only use texting or social media for logistical communications.
- Being reasonable with the demand on players' time, energy and enthusiasm; especially when they are involved in other codes and / or representative teams.
- Ensuring that injured or sick player's welfare is the priority in decisions made.
- Not consuming or promoting alcohol use, with students.

Equipment:

The school will provide and pay for the basic equipment needed for all sports teams. This typically includes practice balls / equipment, a match ball, training bibs, cones, gear bag etc.

The TIC of Sport must approve the buying of this equipment. Requests for new equipment need to be made to the TIC of the code, or directly to the Head of Sport.

The College will attempt to meet all reasonable equipment needs. However requests that are considered over and above basic equipment, or are not manageable from within the Sports Budget, may not be able to be approved. In this case codes and teams have the option of funding extra equipment themselves – from fundraising, sponsorship etc.

Kavanagh College has an agreement with the Otago Sports Depot where we will purchase all equipment (that they are able to provide) from them. All equipment requests will go to the Otago Sports Depot, and should be made by the TIC Sport.

Uniforms:

TIC's, coaches, managers, parents and players all need to take responsibility for ensuring that teams and individuals are wearing the correct uniform items.

Playing Uniforms:

The correct playing uniform items for each sport and team are clearly identified on the respective registration form.

Senior A teams are provided with a playing uniform. These are funded by the College and replaced on a three year cycle, or as required.

For teams below Senior A level, in most cases players provide their own playing uniform, which is purchased from the bursar's office. Where possible codes or teams use Physical Education uniform top and shorts to reduce the cost involved.

In some cases codes are providing uniforms to teams below Senior A level. In this case the code is self-funding these uniforms from their own sources of funding.

Warm-up tops and senior social team tops:

We now have new warm up tops available for purchase for all teams wanting team warm up tops for tournament and for any coaches, managers, staff, parents and students to purchase. Also available for Purchase are Kavanagh College wet weather Jackets which students in Winter teams travelling are encouraged to purchase.

These can be seen at the school office and orders made at the Bursar's office(Please be aware they are ordered in so is about a 2 week turnaround).

1. Merino ½ Zip top with Kavanagh Logo.

Kids Sizes (Size 4-14)	\$80.00
Adults Sizes (Size Small-5XL)	\$95.00
2. Long Sleeve Poly Tee with Kavanagh Logo

Kids Sizes	\$25.00
Adults Sizes	\$30.00
3. Short Sleeve Poly Tee with Kavanagh Logo

Kids Sizes	\$25.00
Adults Sizes	\$25.00

Tracksuits:

We no longer supply tracksuits to teams, these will be designed and introduced for personal purchase in 2020.

Kavanagh Sport Hoodie:

All students are able to purchase their own Kavanagh College Sports Hoodie for their own use. This is a specially designed Hoodie in Kavanagh colours with the Kavanagh logo on it. Students can choose to have their sport printed on the front and their surname printed on the back. Order forms with full instructions are available from the Sports Office.

This is the only Hoodie option permitted for all teams and individuals.

Codes and teams are encouraged to adopt the Kavanagh Sport Hoodie and encourage team members to purchase one.

Coach Jackets:

The College has a supply of coach jackets for the use of coaches, managers etc. We would like as many coaches, managers etc as possible to wear one of these.

Contact the Sports Coordinator to arrange to get one.

Tournaments / trips / games during school time:

The annual sports tournaments / interchanges are:

- The Southern Catholic Schools Senior Sports Tournament
- The Dunedin Co-ed Schools Sports Tournament
- The Southern Catholic Schools Junior Sports Tournament
- The Year 7&8 Taieri Interchange
- The Year 7&8 Mt Aspiring Interchange

There are many further opportunities for sports teams to attend tournaments or go on trips, particularly during the New Zealand Secondary Schools Tournament Weeks.

Teams that are considering going to a tournament or on a trip must communicate with the Sports Coordinator as early in the year / season as possible. Significant forward planning and organisation is required to take a team to a tournament or on a trip. This includes initial approval from school management, budgeting, communication with students and parents, planning and organisation, potentially fundraising, completion of risk management documentation and final approval.

The policy of the school is that teams travelling to a tournament or on a trip should be accompanied by a school staff member.

All tournaments and trips must be self-funding. The organisation process requires a budget to be approved by the Bursar's office.

All trips require filling in of the College risk management forms and a RAM's / SAP. Communicate with the Sports Co-ordinator for help with this.

On occasions teams are sometimes asked to play a one off game during school time, or to leave school early in order to play a game. **In this case, communicate with the Sports Coordinator as soon as possible. School management must approve this before anything is agreed or organised.**

The Sports Budget:

The College provides a budget for the management of sport.

This is used for:

Equipment

Interchange costs

Affiliation fees (OSSSA / NZSSSA etc)

School Athletic Sports / Swimming Sports / Cross Country costs

Sports awards and recognition

Coach thank-you and recognition

First aid supplies

Senior A team uniforms (3 year cycle)

Coaches jackets

Staff relief costs

The sports budget is managed by the Head of Sport.

Contact the Head of Sport if you have any questions about the sports budget.

Funding grant applications:

Codes and teams are welcome and encouraged to apply for funding grants.

If you are planning to do this communicate with the TIC Sport. This is important so that we can monitor who is applying to where. The application will require several documents and information from the school.

Gym bookings:

Gym bookings are managed by the Head of Sports Coordinator.

Contact the Head of Sports Coordinator to request a gym booking.
mackenziem@kavanagh.school.nz

For the winter season gym booking requests will be asked for in the second half of Term 1. There is always more requests for after-school time than can be met. The Sports Coordinator and TIC Sport will work through the requests, and inform codes and teams what gym time they can have by the end of Term 1.

Note that 'one off' gym bookings outside of normal school hours are difficult to accommodate.

Policy on summer and winter code clashes:

There are often clashes between summer and winter codes, especially in Term 1 when summer codes are still playing, and winter codes are preparing for their season.

During Term 1 the summer codes take priority in the case of a clash.

Sports awards:

The College holds Sports Awards ceremonies in Term 4 for each level – Senior, Junior, and Year 7&8.

The following awards are presented at the Senior Sports Awards :

Outstanding Contribution Award

Excellence Award

Kavanagh College Blue Award

Principal's Trophy for Student Coach of the Year.

Gallaher Family Trophy for Team of the Year.

The McLaughlan Trophy

Bishop Len Boyle Trophy for Senior Sportsperson of the Year.

Various MVP awards

The following awards are presented at the Junior Sports Awards:

Outstanding Contribution Award

Sporting Excellence Award

Principal's Trophy for Intermediate Sportsperson of the Year.

The following awards are presented at the Year 7&8 Sports Awards:

Sporting Excellence Award

Principal's Trophy for Junior Sportsperson of the Year.

There are criteria for each award.

TIC's, coaches, managers and parents will be asked to make nominations. It is important that nominations are completed, are accurate, and are forwarded on time.

Several codes also run their own code prize givings, and teams are encouraged to organise end of season break-ups.

Kavanagh Sport Dates 2020

Term 1:

Summer Sports Registrations (done online)
 OSSSA Wanaka Triathlon
 Kavanagh College Athletic Sports
 Reserve Day Athletics
 Year 12 Retreat
 PE Bike Trip
 SISS Mainland Volleyball Championships
 Winter Sports Registrations (done online)
 Otago Secondary School Athletics
 SISS Rowing Championships
 SISS Touch Championships
 SISS Waterpolo
 Summer Tournament Week
 SISS Satellite Volleyball Championships
 NZSS Basketball 3x3 Tournament
 SISS Athletics Championships
 South Island Secondary School Athletics
 Catholic Schools Senior Sports Tournament in Gore
 Summer Sports Badges presentation

Thursday 6th February
 Thursday 13th February
 Monday 17th February
 Monday 24th February
 Monday 2nd - Tuesday 3rd March
 Wednesday 4th - Friday 6th March
 Friday 6th - Sunday 8th March
 Wednesday 12th March
 Friday 13th - Saturday 14th March
 Friday 13th - Sunday 15th March
 Saturday 28th - Monday 30th March
 Sunday 29th March - Wednesday 1st April
 Monday 30th March - Friday 3rd April
 Tuesday 31st March - Friday 3rd April
 Wednesday 1st - Saturday 4th April
 Wednesday 1st - Saturday 4th April
 Saturday 4th April
 Sunday 5th - Monday 6th April
 March – April

Term 2:

Logan Park Road Race
 Kavanagh College Cross Country Sports
 Caversham Relay
 Milton Relay
 Southern Catholic Schools Junior Sports Tournament
 Otago Cross Country Champs at KVC -Yr9-13
 Otago Secondary Schools Netball Tournament
 New Zealand Secondary Schools Cross Country
 *Year 7&8 Taieri Sports Interchange
 Dunedin Coeducational Schools Sports Tournament
 Junior SISS Netball Tournament in CHCH

Tuesday 5th of May
 Friday 8th May
 Thursday 21st May
 Wednesday 27th May
 Wednesday 3rd June
 Thursday 4th June
 Sunday 7th - Monday 8th June
 Saturday 20th June
 Thursday 25th June
 Monday 6th - Thursday 9th July

Term 3:

Kavanagh Day
 Winter Tournament Week
 NZSS Football Boys Tournament in CHCH
 NZSS Football Boys & Girls Tournament
 SISS Hockey Mixed Tournament
 NZSS Basketball Schick AA/A Tournament
 Get to Go-Dunedin
 Kavanagh College Swimming Sports
 *NZ Secondary Schools Tournament Week
 *Year 7&8 Mt Aspiring Sports Interchange
 *Term 4 Sport Registrations

Friday 14th August
 Sunday 30th August - Saturday 5th September
 Monday 31st August - Thursday 3rd September
 Monday 31st August - Thursday 3rd September
 Monday 31st August - Thursday 4th September
 Wednesday 2nd - 5th September
 Friday 11th September
 Friday 25th September
 30th August - Sept 4
 TBC
 TBC

Term 4:

Coach recognition and thank-you
 Kavanagh College Year 11 - 13 Sports Awards
 Kavanagh College Year 9&10 Sports Awards
 SISS Junior Volleyball Championships
 SISS Junior Waterpolo Tournament
 *OSSSA Junior Sports Week
 *Kavanagh College Year 7&8 Sports Awards
 National Athletics in Tauranga

October/November
 Wednesday 21st October
 Wednesday 11th November
 Tuesday 24th - Thursday 26th November
 Thursday 26th - Sunday 29th November
 16-20 November
 TBC
 Friday 4th - Sunday 6th December