[image: image1.jpg]

WEST VIRGINIA HIGH SCHOOL BOWLING
High School Bowling is sweeping the nation and is starting to take off in West Virginia too. Proprietors and USBC Youth programs in the state are endorsing high school bowling for West Virginia schools.

West Virginia has been holding an open high school tournament for the last several years. Starting during the 2008/2009 school year, we also began offering competitive conference play between state high schools along with conference tournaments leading up to the annual state high school tournament in February 2009.

Our goal is to continue to grow our sport among West Virginia high schools and involve more and more bowlers in our great sport each year. Details of the West Virginia high school bowling program can be found in the attached package.

If your school does not yet offer high school bowling, we invite you to inquire about how to get your program started by contacting any member of the West Virginia High School Bowling Executive Committee. Contact details are listed within the attached package.

[image: image2.jpg]

WEST VIRGINIA HIGH SCHOOL BOWLING
West Virginia High School Baker Exhibition Tournament Champions 2008/2009

Open Division

1st: Parkersburg High School
2nd: Woodrow Wilson High School
3rd: Parkersburg South High School
4th: Shady Spring High School
Mixed Division

1st: Wheeling Park High School
2nd: Parkersburg South High School
3rd: Woodrow Wilson #2
4th: Woodrow Wilson #1
Girls Division

1st: Parkersburg South High School
2nd: Parkersburg High School
3rd: Fairmont Senior High School
West Virginia High School Tournament Champions 2008/2009

 Scratch Division

1st: Parkersburg High School

2nd: Parkersburg South High School
Handicap Division

Boys:

1st: Parkersburg High School
2nd: Robert C. Byrd High School
Girls:
 1st: Parkersburg South High School
2nd: Magnolia High School
Mixed:

1st: Parkersburg High School
2nd: Parkersburg South High School
[image: image3.jpg]

WEST VIRGINIA HIGH SCHOOL BOWLING
West Virginia High School Tournament Champions 2007/2008

Open Scratch Division

1st: Parkersburg High School
2nd: Parkersburg South High School

3rd: South Charleston High School

Handicap Division

Boys: Parkersburg South High School
Girls: Parkersburg South High School
Mixed: Parkersburg South High School
West Virginia High School Tournament Champions 2006/2007

Open Scratch Division

1st: Morgantown High School

2nd: Parkersburg South High School

3rd: Parkersburg High School

Handicap Division

Boys: Parkersburg South High School
Girls: East Fairmont High School
Mixed: Parkersburg High School
West Virginia High School Tournament Champions 2005/2006

Open Scratch Division

1st: Woodrow Wilson High School

2nd: Wheeling Park High School

3rd: John Marshall High School

Handicap Division

Boys: John Marshall High School
Girls: Wheeling Park High School
Mixed: Parkersburg South High School
[image: image4.jpg]

WEST VIRGINIA HIGH SCHOOL BOWLING
Benefits of High School Bowling

· Boys, Girls, and Mixed Teams

· Eligibility

· Involves students who might not meet physical requirements of other sports

· Conference and state awards

· School recognition and pride

· Promotes self-esteem, better attendance and grades

· Bowling is a lifetime sport

· Qualified coaching available

Funding

· WV State Bowling Associations and WV State Bowling Counsel

· Bowling center proprietors and managers

· Individual businesses from each community

· Fund raisers

· Donation from bowlers and associations

[image: image5.jpg]

WEST VIRGINIA HIGH SCHOOL BOWLING
Schools Competing in 2008/2009 Conference Season

	North Conference
	South Conference

	
	

	East Fairmont High School
	Shady Spring High School

	Fairmont Senior High School
	Sissonville High School

	Grafton High School
	South Charleston High School

	Magnolia High School
	Woodrow Wilson High School

	John Marshall High School
	Winfield High School

	North Marion High School
	

	Parkersburg High School
	

	Parkersburg South High School
	

	Wheeling Park High School
	

	
	

	
	

	
	

	
	

2008/2009 Supporting Bowling Centers

	Emerson Lanes
	Rose Bowl
	

	Pike Street Lanes

Vintage Lanes
Bruce Lanes
Fairmont Bowling Center
	Elm Grove

Dunbar Bowling Center

Leisure Lanes

	

	
	
	

	
	
	

[image: image6.jpg]

WEST VIRGINIA HIGH SCHOOL BOWLING
2009 – 2010 High School Season Calendar

School Contacts ………………………………………………………….. by September 25th
Team Tryouts and Selection ……………………………………………… by October 30th
Team Practice Sessions …………………………………………………… October - February

First Grade Card Due * …………………………………………………… by November 6th

First Varsity Conference Match …………………………………………... November 8th
JV Tournament…………..………………………………………………… November 15th

Second Varsity Conference Match ………………………………………... November 22th
Third Varsity Conference Match ………………………………………….. December 6th
JV Tournament…………..………………………………………………… December 13th

Fourth Varsity Conference Match …………………………………………. December 20th
State Singles and Doubles Championship…..……………………………… December 27th

Fifth Varsity Conference Match …………………………………………… January 10th
JV Tournament…………..………………………………………………… January 17th

Sixth Varsity Conference Match ………………………………………….. January 24th
Eligibility Deadline for Postseason Tournaments *.………………………. January 29th
Conference Tournaments ………………………………………………….. February 7th
State Tournament ………………………………………………………….. February 13th
* No student may continue to participate without a grade card on file with their coach. Students must maintain a 2.0 GPA to be eligible to participate.

[image: image7.jpg]

WEST VIRGINIA HIGH SCHOOL BOWLING
Student Information

(Please print all information)

Student Name: __ Birth Date:___/___/_____

 Last First

Home Phone: _____________________ ______________ Cell: ________________________________
Shirt Size (circle one): S M L XL XXL

Address: ___________________________________ City: ______________________ Zip: ____________

E-mail Address: ___

High School: ___ Grade: 9 10 11 12

2009 Final Grading Period GPA: _____________________________

Parent/Guardian: __ Primary Phone: ________________

Other Information:

1. In what other sports do you participate? __

2. Extracurricular activities/clubs?___

3. Have you ever been involved in an organized bowling league? Yes No

 (Circle one)

To my knowledge, all of the above information is accurate and complete:

Student Signature: __ Date: _________________

[image: image8.jpg]

WEST VIRGINIA HIGH SCHOOL BOWLING
West Virginia High School Bowling

Rules of Play

2009/2010 Season

1. WV High School Bowling for the 2009/2010 season will be comprised of two conferences – the North Conference and the South Conference. All schools north of the Kanawha Valley will be in the North Conference and all schools in the Kanawha Valley and south will be in the South Conference.

2. Each conference will field Open, Girls, and Mixed varsity teams.

3. JV teams may be organized and may participate in conference matches where competing schools field JV teams. Separate, JV only events will be scheduled throughout the season.
4. Team strength will be up to 8 members with 5 competing and up to 3 substitutes.
5. Conferences will bowl 6 weekend matches. See season calendar for conference match dates. Competing schools and bowling centers will be announced in a separate schedule.

6. Regional conference tournaments will be held to crown conference champion. The top four teams in division in the Conference tournament will advance to the state tournament to be held just prior to the 2010 West Virginia High School Open Tournament. Sites for the North and South Conference tournaments will be announced when the season scheduled is published.
7. Conference matches will consist of 5-person teams bowling one game of regular scoring and 3 games of baker format. One point will be awarded for each win and one point for total pins for a maximum of 5 points for each match. Conference matches will generally consist of quadrangular matches with each team bowling the other three teams.
8. A team may bowl with as few as 3 bowlers. Blind scores will be entered for absent bowlers with Open teams using a blind score of 150 and mixed and girls teams using a blind score of 120. Teams with only 3 or 4 bowlers will continue to rotate through their line-up in the baker format to complete their 10 frames.

9. A substitute may enter any game one time. They may enter to bowl complete frames or enter and bowl only one ball if needed. A player may not re-enter a game where he/she has been replaced by a substitute. All roster players are eligible for each game of the match but the substitution rule as stated must be followed for each individual game. Any substitutions must be verified by the opposing coach with his/her initials. Substitutions should be announced and verified prior to the player entering the game.

10. Each team must have a coach or their designated representative present for all competitions.

[image: image9.jpg]

WEST VIRGINIA HIGH SCHOOL BOWLING

11. Players and coaches must be neatly attired. Hats, shorts, sweatpants and sleeveless shirts are prohibited. All participants are encouraged to dress in their official High School Bowling shirt and dress slacks. Female participants may wear skirts. At a minimum a shirt with a color must be worn. Jeans may be worn if they are neat and clean. Exceptions to the dress code will be at the discretion of the conference coordinator.

12. Good sportsmanship and code of conduct will be monitored and enforced by coaches and conference coordinators.

13. Only players (including substitutes), coaches and conference coordinators are allowed in the playing area (settee) during competition. Actual coaching of bowlers should be done outside of the playing area.

14. Unless otherwise noted in these rules, official USBC Youth rules will govern play.

15. All disputed rules or situations will be handled by conference coordinators. If satisfactory resolution is not obtained, infraction should be forwarded on to the Commissioner. The decision of the Commissioner is final.

16. Team roster of up to 8 bowlers must be listed before any match starts. No addition or change may be made to this roster during that match.

17. Bowlers must meet eligibility requirements as established by West Virginia High School Bowling. Copies of grade cards for all eligible participants must be obtained by team coaches and made available to the conference coordinator upon request.

18. Bowlers must be full time students at the school they represent. All bowlers must be enrolled in the 9th, 10th, 11th, or 12th grade.

19. Coaches for each team must be approved by bowling center management and/or conference coordinators.

20. Any team bowling unopposed must select another team (by draw) from that day’s competition to bowl against before the match is started. Their scores will then be used as competition scores against the unopposed team. This is the method by which an unopposed team may earn points for that match.

21. A team must have at least 3 members bowling to take part of that day’s competition.

22. Official grades from the January certification must be forwarded to the regional and state championship coordinators upon request. Failure to do so will rule a player ineligible for post season play.

23. Use of an ineligible player will result in forfeiture of all matches in which the ineligible bowler participated.

24. The use of electronic devices such as cell phone, iPod’s, etc. is prohibited during competition.

[image: image10.jpg]

WEST VIRGINIA HIGH SCHOOL BOWLING
West Virginia High School Bowling

Code of Conduct

1. The use of tobacco products is prohibited during any practice sessions, conference matches or functions, or any other time bowlers are reasonably expected to be under the supervision of the West Virginia High School Bowling Association.

2. The sale and consumption of any alcoholic beverage will be prohibited in the host bowling center (separate restaurants/lounges excluded) during any practice sessions, conference matches, or functions.

3. No bowler shall fail to comply with any reasonable instruction or request from coaches, coordinators, or bowling center management during any time or function when he/she is properly under the authority of such personnel.

4. No bowler or parent/guardian shall act in an unsportsmanlike manner before, during, or after any practice session, conference match, or function.

5. During any practice session, conference match, or function, no bowler or parent/guardian shall cause, or attempt to cause, or threaten physical injury or behave in such a way that could reasonably be anticipated to cause physical injury to a member of the coaching staff, team, opposing team, or any other person.

6. No bowler or parent/guardian shall cause or attempt to cause damage to private property or any property held by the bowling center management.

We, the bowling center management, bowler, and parent/guardian, agree to abide by the Code of Conduct set forth by the West Virginia High School Bowling Association. We further understand that failure to comply with the code will result in disciplinary action.

Bowling Center Management: ___Date: _____________

Bowler Signature: ___Date: _____________

School: ___

Parent/Guardian Signature: ___Date: _____________
[image: image11.jpg]

WEST VIRGINIA HIGH SCHOOL BOWLING
West Virginia High School Bowling

Consent and Release

For and in consideration of my son/daughter’s participation in the West Virginia High School Bowling program, the undersigned parent/guardian agrees as follows:

1. I consent to my son/daughter’s participation

2. I assume any and all risk, known and unknown, associated with such activity including transportation to and from events and practices

3. I not only release the school, its coaches and organizations, and the sponsoring bowling center and staff from any and all liability, but for further valuable consideration, covenant not to sue in the event of any injury or loss associated with my son/daughter’s participation.

4. I authorize the designation person in authority to approve emergency medical treatment to my child should it become necessary.

5. I consent to my child’s grades for eligibility to be shared with the conference coordinators and regional and state championship tournament coordinators.

I have read and understand this document and freely consent to it.

Parent/Guardian Signature: __Date:___________

Name of Son/Daughter: ___

High School: __

Emergency Phone Number: __

[image: image12.jpg]

WEST VIRGINIA HIGH SCHOOL BOWLING
West Virginia High School Bowling

Eligibility

2009/2010
1. Participants must be students at the school they wish to represent during competition. This will be done by having a current grade card on file with the team coach. Athletes may not participate until this is on file with their team coach by the date due.

2. Bowlers must maintain at least a 2.0 grade point average to be eligible to participate in the high school bowling program. Coaches should have a grade card on file for all students on their team after each grading period.

3. By the end of the first semester, new grade cards should be on file with the team coach.
4. Teams will forfeit all points for any match in which an ineligible player is listed on the roster.

5. Players January grades must be forwarded on to the tournament coordinators for regional and state competitions if/when requested. Failure to have these on file for review will rule the athlete ineligible for post season play.

[image: image13.jpg]

WEST VIRGINIA HIGH SCHOOL BOWLING
West Virginia High School Bowling

Criteria for Player Selection

The following is a list of some of the items that you might use in your evaluation of potential players during the tryout period. You may weigh some points heavier than others and may add to the list. Use this to the benefit of you and your high school bowlers.

· Commitment

· Bowling Ability

· Coach ability
· Academics
· Social Interaction

· Attendance

[image: image14.jpg]

WEST VIRGINIA HIGH SCHOOL BOWLING
Coaches Roles, Duties, and Expectations

You have been chosen as a volunteer coach because of the ethical and professional manner that the manager/proprietor and school officials feel you will bring to the program. Working with these youths will be one of the most rewarding experiences you will have in your bowling career. Work with the program that was presented to you and present it to the bowlers in a caring and understanding manner.

1. The coach is a volunteer that has been hand picked by school officials and/or bowling center management to oversee a team in that conference.

2. At no time should the coach bring in another person to take their place unless agreed to by the manager/proprietor and/or school official.

3. A coach should be ethical and diligent in his dealings with the bowlers and their parents/guardians.

4. The rules and procedures of High School Bowling are part of the state program. The coach should adhere to these as they are part of the program that has brought him/her in as a volunteer.

5. At no time should a coach reprimand a player on the opposing team or teams. Any problem should be pointed out to the players coach or the conference coordinator so they may deal with the issue.

6. Coaches should follow the same dress code as is expected of the bowlers. No hats and if no team shirt is available, they should wear a shirt with a collar.

7. Questions on procedures and rulings should be directed to the conference coordinator. If needed, they will in turn contact the administration of West Virginia High School Bowling for clarification.
[image: image15.jpg]

WEST VIRGINIA HIGH SCHOOL BOWLING
A Letter to Parents/Guardians

We welcome you and your bowler to one of the fastest growing high school sports in the country. You have the unique opportunity of being a pioneer in West Virginia High School Bowling. We hope you use this opportunity to promote high school bowling in our state and help us grow and involve more and more participants in each successive season.

This letter is meant to give you a brief summary of some of the expectations for your athlete as he/she becomes part of this program. Bowling is considered a club sport in West Virginia and is thus not governed by the Secondary Schools Athletic Commission. As a club sport, West Virginia High School Bowling will be associated with the United States Bowling Congress Youth division and will abide by USBC Youth rules and guidelines.

Funding for high school bowling programs will come from various sources including free or reduced linage from bowling center proprietors, team fundraisers, donations from local businesses, local and state USBC associations, and the bowlers and their families themselves. Each school participating in West Virginia High School Bowling is encouraged to form booster organizations or fundraising committees to help off-set the individual financial commitment from each bowler. It is the hope of the West Virginia High School Bowling Administration that at some point in the future we can gain enough sponsorships and commitments from bowling center proprietors in the state to eliminate all or most financial commitment from the participants. Until then, some financial commitment from the participants is likely.
This program does have in place an eligibility program that will be strictly enforced. Your student will be required to present grade cards to his/her coach after each grading period. Students must maintain a minimum grade point average of 2.0 during each successive grading period to continue to participate in the program.
Dress code, sportsmanship, courtesy, and citizenship will be monitored by all personnel associated with this program. This is a great opportunity for the young people and we want to make sure that it is an enjoyable experience for all involved. Bowlers may be removed from the program for not cooperating with their coaches or center management.

If you have questions during the season, please direct them to your team’s coach. Thank you for your support of West Virginia High School Bowling!

Yours for a great season,

West Virginia High School Bowling

Executive Committee

[image: image16.jpg]

WEST VIRGINIA HIGH SCHOOL BOWLING
West Virginia High School Bowling

2009/2010 Conference Tournaments and State Championship

Conference Tournaments

All eligible teams will participate in a conference championship tournament. Tournament sites and individual team assignments will be determined by the respective North and South Conference Coordinators. The top four teams from each division (Open, Girls, and Mixed) in each conference will advance to the state championship.

Format

Conference tournament play will be baker format and will require 5 person teams. A complete baker game (10 frames) must be bowled on one lane. Teams will switch lanes with the team they are crossing with after each game. All teams will begin by bowling an eight (8) game baker block. Following the initial block, the field will be cut to the top eight (8) teams in each division. If there are fewer than 8 teams in any division, all competing teams will advance to the second round. Teams will be placed into a bracket based on their position after the first block.
Using the baker format, the first team to win three games of a five game match will advance in the brackets. The team with the better seed will select their starting lane for the match.

Ties

If two teams are tied for the eighth spot after the first baker block they will have a one game roll off to determine which team advances to bracket play. Other position ties will be broken by awarding the higher seed to the team with the highest individual baker game during the eight game blocks.

A tie of 2 ½ to 2 ½ during bracket play will result in a one game roll-off to determine which team advances. Tie games in bracket play will result in ½ point for each team.

[image: image17.jpg]

WEST VIRGINIA HIGH SCHOOL BOWLING
State Championship

The state championship will be held prior to the West Virginia High School Open tournament at the state open tournament site.
Format

The format for the state championship tournament will be the same as the bracket format for the conference championships. The championship team in each division from the North Conference will bowl the 4th place team from the South Conference with the second place North team bowling the 3rd place South team and vice versa. The winners will advance to bowl the semi-finals match with winners of the semifinals advancing to the championship round while the losers of the semifinals will bowl a consolation match for third place and fourth place.
Ties

The tiebreakers for the state championship will the same as for the conference championship.

[image: image18.jpg]

WEST VIRGINIA HIGH SCHOOL BOWLING
West Virginia High School Bowling

FAQ’s
1. What should we do if more than enough students come in and try out for the team?

You should form Junior Varsity teams with the excess students from that school. JV teams may compete during conference matches against other schools with JV teams or during selected tournaments with JV divisions. JV teams will not be competing in conference or state championship tournaments. However, JV bowlers may be brought up to the varsity team at any time during the season at the coach’s discretion. JV bowlers may also compete in the WV State High School Open Tournament.
2. After the January grade check can a student bring in a note from the school indicating that his/her grade has improved?

No. All athletes should know the eligibility requirements well in advance and should work to meet the minimum requirements.

3. Are home schooled students allowed to participate in West Virginia High School Bowling?

No. Rules specifically require bowlers to attend the school they are representing. Also, their grades cannot be verified by the same method that is used for other athletes.
4. Are Junior Varsity bowlers held to the same eligibility standards as the Varsity players?

Yes. JV players are subject to all rules of the West Virginia High School Bowling program the same as the Varsity players.

5. If I have only a few bowlers try out for a particular school can they combine with students from another school to form a team?

No. Students may only bowl for the school that they attend. Students are encouraged to recruit bowlers from their own school so they can form a complete team and compete.

6. What grade must the student be in to participate?

Students must be enrolled in the 9th , 10th, 11th, or 12th grade.

7. What should I do when a bowler shows up and does not meet the dress code requirements?

Bowlers not meeting dress code requirement should not be permitted to participate unless they have received a waiver of specific dress code requirements from the Conference Coordinator.
8. May boys and girls compete on the same team?

Yes. Teams with both boys and girls will compete either as a mixed team or an open division team. The team must identify which division they are competing in before competition begins.
[image: image19.jpg]

WEST VIRGINIA HIGH SCHOOL BOWLING
2009/2010 West Virginia High School Bowling Executive Committee

	Name
	Phone
	E-mail

	Jim Sturm
	304-546-8594
	WVBPA@aol.com

	Randy Gilbert11,2
	304-380-4461
	wvusbcba@suddenlink.net

	Bryan Taylor3
	304-210-4709
	wvutap@yahoo.com

	Kevin Price
	304-890-6304
	captkprice@yahoo.com

	Randy Rapp
	304-295-9034
	rcrapp@suddenlink.net

	Gary McGlumphy
	304-365-4279
	getrealgary@msn.com

	Mike Carroll4
	
	Carrollusbc1@cs.com

1 State Open Tournament Director

2 South Bowling Conference Coordinator
3 North Bowling Conference Coordinator

4 High School Bowling Commissioner
Any school interested in participating in the 2009/2010 high school bowling season is encouraged to contact the conference coordinators for more information on how to get a program started at their school.
June 28, 2009

