
 

 


 

                                         

 

 

TABLE OF CONTENTS 

Mission and Philosophy 

Virginia Wesleyan University Mission 

NCAA Philosophy  

VWU Intercollegiate Athletics Mission 

Athletics Staff Directory 

Academic Support Program, Requirements and Eligibility 

Scheduling Guidelines for Academics and Athletics Conflicts 

Academic Support Services 

Faculty Team Advisors Program 

Student-Athlete Academic Requirements 

Athletic Eligibility  

Student Athlete Expectations and Responsibilities 

Campus Citizenship 

Hosting Prospective Students 

Social Media and Hazing 

Celebrating Our Successes 

Student Athlete Advisory Committee (SAAC) 

President’s List and Dean’s List Award Recognition Events 

Chi Alpha Sigma Honor Society 

Athletic Training/Sports Medicine 

Drug and Alcohol Policies 

 Alcohol Policy Statement 

 Drug Policy Statement 

 2023-2024 NCAA Banned Substances 

 


 

MISSION AND PHILOSOPHY 

Virginia Wesleyan University Mission  

An inclusive community dedicated to scholarship and service grounded in the liberal arts and sciences, 
Virginia Wesleyan University inspires students to build meaningful lives through engagement in 
Coastal Virginia's dynamic metropolitan region, the nation, and the world. 

 

NCAA Philosophy 
 
Colleges and universities in Division III place the highest priority on the overall quality of the 
educational experience and on the successful completion of all students’ academic programs. They 
seek to establish and maintain an environment in which a student-athlete’s athletics activities are 
conducted as an integral part of the student-athlete’s educational experience, and an environment 
that values cultural diversity and gender equity among their student-athletes and athletics staff. To 
achieve this end, Division III institutions: 
 
Expect that institutional presidents and chancellors have the ultimate responsibility and final authority 
for the conduct of the intercollegiate athletics program at the institutional, conference and national 
governance levels; 

Place special importance on the impact of athletics on the participants rather than on the spectators 
and place greater emphasis on the internal constituency (e.g., students, alumni, institutional 
personnel) than on the general public and its entertainment needs; 

Shall not award financial aid to any student on the basis of athletics leadership, ability, participation or 
performance; 

Primarily focus on intercollegiate athletics as a four-year, undergraduate experience; 

Encourage the development of sportsmanship and positive societal attitudes in all constituents, 
including student-athletes, coaches, administrative personnel and spectators; 

Encourage participation by maximizing the number and variety of sport offerings for their students 
through broad-based athletics programs; 

Assure that the actions of coaches and administrators exhibit fairness, openness and honesty in their 
relationships with student-athletes; 

Assure that athletics participants are not treated differently from other members of the student body; 

Assure that student-athletes are supported in their efforts to meaningfully participate in nonathletic 
pursuits to enhance their overall educational experience; 

Assure that athletics programs support the institution’s educational mission by financing, staffing and 
controlling the programs through the same general procedures as other departments of the 
institution. Further, the administration of an institution’s athletics program (e.g., hiring, 
compensation, professional development, certification of coaches) should be integrated into the 
campus culture and educational mission; 

Assure that athletics recruitment complies with established institutional policies and procedures 
applicable to the admission process; 


 

Exercise institutional and/or conference autonomy in the establishment of initial and continuing 
eligibility standards for student athletes; 

Assure that academic performance of student-athletes is, at a minimum, consistent with that of the 
general student body; 

Assure that admission policies for student-athletes comply with policies and procedures applicable to 
the general student body; 

Provide equitable athletics opportunities for males and females and give equal emphasis to men’s and 
women’s sports; 

Support ethnic and gender diversity for all constituents; 

Give primary emphasis to regional in-season competition and conference championships; and 

Support student-athletes in their efforts to reach high levels of athletics performance, which may 
include opportunities for participation in national championships, by providing all teams with 
adequate facilities, competent coaching and appropriate competitive opportunities. 

The purpose of the NCAA is to assist its members in developing the basis for consistent, equitable 
competition while minimizing infringement on the freedom of individual institutions to determine 
their own special objectives and programs. The above statement articulates principles that represent a 
commitment to Division III membership and shall serve as a guide for the preparation of legislation by 
the division and for planning and implementation of programs by institutions and conferences. 

 

Intercollegiate Athletics Mission  

VWU intercollegiate athletics provides our diverse student-body a broad-based, highly competitive 
experience from our student centered and gender equitable athletics programs. Through life enriching 
and integrated experiences, student-athletes are provided an ethical and sportsmanship driven 
training ground for personal growth that supports the mission of the University. 

 

2023-2024 Athletics Staff Directory 

 

 

 

 

 

 

 

 

 

https://vwuathletics.com/staff-directory


 

ACADEMIC SUPPORT PROGRAM, REQUIREMENTS AND ELIGIBILITY 

Scheduling Guidelines for Academics and Athletics Conflicts 

1. Class attendance is expected of all students. Students who are participating in intercollegiate 

athletics may not miss class, seminar, or lab for practice. 

2. Students who have a conflict between an athletic contest and a required academic activity, such as 

a class meeting or a lecture, should discuss it with their coach and professor as soon as possible, 

preferably during the first week of the semester and certainly in advance of the conflict. When a 

mutually agreeable understanding is not reached, students must be mindful of the primacy of 

academics at VWU. Students should understand that acceptable arrangements might not be 

feasible for all classes, particularly seminars and laboratories.  

3. Students should take their schedule of athletic contests into account as they plan their class 

schedules and should discuss this with their academic advisors. Students should provide coaches 

with a copy of their academic schedules and inform them promptly, of any changes.  

4. Coaches should make every effort to schedule practices and contests to avoid conflict with classes 

and should refer to their students' academic schedules to minimize conflicts. Coaches should 

ensure students do not miss classes for practice and should encourage students to work out 

possible conflicts between classes and contests as early as possible.  

5. Faculty should provide as complete a description of scheduling requirements to their classes early 

each semester (preferably before registration or during the first week of classes); faculty and 

coaches alike should work with students to resolve contest-related conflicts.  

6. Coaches and faculty alike should avoid last-minute scheduling changes whenever possible, and 

faculty are asked to avoid scheduling extraordinary class meetings. Where possible, extraordinary 

sessions should be voluntary or offered with a choice of sections to attend. When a schedule is 

changed after students have arranged their commitments, it is important for the faculty member 

or coach to be flexible.  

7. Normally classes will end each day by 4:15 p.m. (2 p.m. on Fridays). Seminars, however, will often 

extend beyond 4:15 p.m.   Afternoon laboratories are usually scheduled until 4:15 or 4:30 p.m., 

and students who encounter difficulties completing a lab may need to stay later than the 

scheduled time. Students in all cases are expected to keep to their academic commitments and 

then attend practices, thereafter. 

 

 

 

 


 

Academic Support Services 

The Learning Center 

Located on the second floor of Clarke Hall, the Learning Center supports students’ success and houses staff and 
student services. Services offered include: 

 

Subject Tutoring                                                                                                                                                                                                                     
Individual and group tutoring is available for most subjects and courses. Subject Tutors are student peers who 
have excelled in the courses in which they tutor and who have been hired for their content expertise and ability 
to explain relevant concepts to others. 

 

Writing Tutoring                                                                                                                                                                                                                                  

Students seeking help with any writing assignment are tutored by professional Writing Tutors who have 
graduate degrees and often serve as adjunct faculty at VWU. Writing Tutors consult with students on any 
writing task to help them develop their writing skills and hone their individual writing process. 

 

Speech Tutoring & Public Speaking Coaching                                                                                                                                              

The Speech Lab is a space where students can work with a professional Public Speaking Coach to practice their 
presentation skills, record speeches digitally, and receive coaching to improve their speaking skills and help 
build confidence. 

 

Academic Skills Workshops                                                                                                                                                                                  
The Learning Center staff periodically provides workshops for classes and other student groups. Workshops 
covered include:  time management, organization, test taking and study skills. 

 

Academic Advising                                                                                                                                                                             

All first-year and undeclared students are advised by professional Academic Advisors. These Academic Advisors 
are responsible for helping students learn to construct a degree plan, develop fluency in degree requirements, 
and understand what it takes to be successful in college. 

 

Accommodations for Students with Disabilities                                                                                                              
Virginia Wesleyan recognizes and is sensitive to the needs of students with disabilities. In keeping with the 
Americans with Disability Act (and its revised version) and Section 504 of the Rehabilitation Act of 1973, the 
University provides academic accommodations and services for students with disabilities through the Disability 
Services Office. Students who want to receive accommodations are required to disclose their disability to the 
Disability Services staff and provide documentation of their disability. 

  


 

Faculty Team Advisors Program 

The VWU Faculty Team Advisor Program seeks to help students achieve success in both their curricular 
and co-curricular pursuits, to highlight the common instructional mission shared by coaches and 
professors, and to advance cooperation between coaches and faculty members in support of the 
University’s mission. Each of our 22 programs are paired with a faculty member and are expected to 
collaborate and provide opportunities for interaction at practices, games and/or social events 
sponsored by our athletic department.  The most current list of Faculty Team Advisors can be found 
listed in the Athletics Staff Directory.   

 

Student-Athlete Academic Requirements 

Student-athletes at Virginia Wesleyan University, must meet the following academic requirements in 
order to participate in all intercollegiate athletic related activities: 

 

Number of semesters at VWU VWU GPA required for full 
participation in athletics 

Credit hours required for full 
participation in athletics ** 

After one semester 1.8 12 

After two semesters 1.8 28 

After three semesters 2.0 40 

After four semesters 2.0 56 

After five semesters 2.0 68 

After six semesters 2.0 84 

After seven semesters 2.0 96 

 

Any student-athlete falling below the GPA or credit requirements will not be excused from any 
academic responsibility* for any intercollegiate athletic related activity*. 

*First semester ends with the conclusion of Winter Session. 
*Second semester ends with the conclusion of the Summer Sessions. 

*Academic responsibilities include, but are not limited to: 

Physically attending a class, submitting an academic assignment, taking an exam, an interactive 
tutorial or computer-assisted instruction session, attending a study group assigned by a professor, or 
participating in an online discussion about academic matters. 

*Intercollegiate athletically related activities include, but are not limited to: 

Practice, competition, team meetings, film sessions, on-court/field activities scheduled and required 
by any member of the team and confined primarily to members of the team.  

 

** This includes all earned credit hours, whether or not they count towards graduation. 


 

Athletic Eligibility  

Eligibility 

A student-athlete must carry a minimum of 12 credit hours throughout the entire season. If the 
student-athlete withdraws from or audits a class and drops below 12 credit hours in either the fall or 
spring semester, the student-athlete is immediately ineligible for intercollegiate practice or 
competition. The student-athlete may not practice with or be near the team, which includes wearing 
practice gear.  There is an exception for LAST semester seniors and full-time credit hours for graduate 
students.  Please discuss these exceptions with the Executive Director of Intercollegiate Athletics and 
Head Coach well in advance of beginning the semester in question. 

Withdrawal from Class  

Please refer to the academic calendar for the last day to withdraw from class. Do not drop below 12 
credit hours. Student-athletes have a responsibility not to jeopardize their academic eligibility. This 
policy is also enforced during the drop/add period.  Do not drop a class that reduces the course load 
below 12 credits, without adding a course simultaneously, to keep the minimum above 12 hours.  
Failure to do so, renders the student immediately ineligible to practice and/or compete. 

Amateurism  

You are not eligible for participation in a sport if you have ever:  

Taken pay, or the promise of pay, for competition in that sport.  
Agreed to compete in professional athletics in that sport.  
Played on any professional athletics team as defined by the NCAA.  
Used your athletic skill for pay in that sport.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

STUDENT-ATHLETE EXPECTATIONS AND RESPONSIBILITIES 

Campus Citizenship   

Student-athletes are expected to practice personal and academic integrity, always.  

At all times, student-athletes are representatives of the Department of Athletics and Virginia 
Wesleyan University. Therefore, it is the responsibility of the student-athlete to conduct himself or 
herself in a manner deemed appropriate to faculty, coaches, and the athletic administration.  

Student-athletes are expected to demonstrate respect, responsibility, sportsmanship, and servant 
leadership.  

Student-athletes are to dress appropriately when representing Virginia Wesleyan University as 
deemed by the coaches and athletic administration.  

Alcoholic beverages or non-prescription substances/drugs are not to be possessed or consumed by 
student-athletes, student managers, or student athletic trainers, despite age, during Virginia Wesleyan 
University athletic-related travel, competition, practice, or activity.  

Student-athletes are to abide by the NCAA tobacco policies, which states that participants, coaches, 
athletic trainers, game administrators, or officials, are not permitted to use tobacco products in the 
playing areas during all NCAA regular season and national tournament competition and practices.  

Student-athletes are expected to regularly attend all academic classes, to notify instructors in a timely 
manner when they will be away from class for scheduled athletic contests, to make appropriate 
arrangements with instructors to make up missed tests and other assignments due to athletic contests 
in addition to completing all course requirements.  

Student-athletes are to arrive at class on time, not leave early, be prepared for all classes, be attentive 
in taking notes, and active in participating in class discussions and complete all assignments. 

Student-athletes are to communicate openly, honestly and respectfully with others as well as respect 
the property of others. Hazing or any initiation activities, of any type, are prohibited.  

Student-athletes are to discourage bigotry, respect differences and learn from others’ ideas, values 
and experiences. Student-athletes are to demonstrate compassion, responsibility and leadership 
through service and involvement with Wesleyan Engaged and the surrounding community.  

The NCAA and VWU requires annually, that all student-athletes must complete Title IX training for the 
prevention of sexual violence. 

 

 

 

 

 

 


 

 

Hosting Prospective Students 

As you probably remember from when you were a recruit, making a visit to VWU’s campus is an 
important part of the recruitment process. We want our recruits to experience the many things that 
make us and our athletics experience so special. You play an important role in making sure that our 
recruits feel welcome and have a great experience while they are here.  

We also want to want to ensure the safety and well-being, as well as protect the eligibility, of our 
student-athletes and the recruits they are hosting. For this reason, Virginia Wesleyan University has 
established guidelines for both recruits visiting our campus and the student-athletes who will be 
hosting them.  

For our student-athlete hosts, these rules outline the applicable NCAA rules and institutional policies 
of which student-athletes must abide while hosting a recruit. 

These guidelines include the following: 

A coach or staff member may not provide a student-athlete or prospect with the use of a vehicle. 

VWU may provide only one student-athlete host per prospect with a meal only if they are 
accompanying the prospect on the meal. 

VWU may provide a host with a maximum of $40 for each day of the official visit to cover the actual 
costs of entertaining (including meals when campus dining is closed), the prospect (and the prospect's 
parents, legal guardian or spouse). 

These or other funds may not be given to the prospect or be used for the purchase of souvenirs. 

The student host may be provided a complimentary admission to accompany the prospect to an 
institution's home athletic contest. 

The institution may provide reasonable entertainment within 30 miles of the institution's campus to 
the prospect, their parents or legal guardians and spouse only. It is not permissible to entertain 
siblings, friends or other guests of the prospect. 

Individuals involved in the recruiting visit (including the prospect) are expected to act in a responsible 
manner and to abide by the law. The use of alcohol or drugs in recruiting is illegal thus strictly 
prohibited. This includes being under the influence of alcohol or drugs at any time while you are 
hosting a prospect during his/her recruiting visit. 

A prospect is never to be left alone or with a non-team member. 

 

 

 

 

 

 


 

 

Social Media 

Student-athletes must be concerned with any behavior that might embarrass themselves, their teams, 
and/or Virginia Wesleyan University.  This includes any activities conducted online.  Virginia Wesleyan 
University supports and encourages individuals’ expression of First Amendment rights of free speech.  
This includes participating in online social networking sites (Facebook, Pinterest, etc.). 

The University and Athletics Department does not place any restrictions on the use of these sites by 
student-athletes.  However, we remind you that as a member of the VWU Intercollegiate Athletics 
Department, you are a representative of the university and are always in the public eye.  Please keep 
the following guidelines in mind as you participate on social networking websites. 

Before participation in any online community, understand that anything posted online is available to 
anyone, anywhere, at any time because posts can be stored even after they have been deleted by the 
user.  Any text or photo placed online is completely out of your control the moment it is placed online- 
even if you limit access to your site. 

For your safety, do not post home addresses, local addresses, phone number(s), birth dates or other 
personal information, photos or other items that could embarrass you, your team or Virginia 
Wesleyan University.  This includes information, photos and items that may be posted by others on 
your page. 

Exercise caution as to what information you post on your website about your whereabouts or plans.  
You could be opening yourself up to predators. 

Be aware of who you add as friend to your site – many people are looking to take advantage of 
student-athletes, while others want to get close to student-athletes to give themselves a sense of 
membership in the team. 

Virginia Wesleyan University, coaches and administrators can easily access the websites. 

Student-athletes could face discipline and even dismissal for violation of the Policies and Procedures 
or philosophies of Virginia Wesleyan University, the Athletics Department and/or the NCAA. 

Individuals within the University and law enforcement personnel check these websites regularly.  In 
addition to the unfortunate reality of online predators, potential employers and internship supervisors 
also use these sites to screen candidates. Many graduate programs and scholarship committees now 
search these sites to screen applicants.  We advise Virginia Wesleyan University student-athletes to 
exercise extreme caution in their use of social networking websites.   

 

 

 

 

 

 


 

Hazing  

Virginia Wesleyan University prohibits hazing by all students and campus organizations. Hazing 
includes harassing and excessive tasks associated with initiation or membership in an organization. It 
involves mistreatment of prospective members by those who exercise control over them. Hazing has 
been further defined by Virginia law at Va. Code §18.2-56 as follows: "'Hazing' means to recklessly 
or intentionally endanger the health or safety of a student or students or to inflict bodily injury on a 
student or students in connection with or for the purpose of initiation, admission into or affiliation 
with or as a condition for continued membership in a club, organization, association, fraternity, 
sorority, or student body regardless of whether the student or students so endangered or injured 
participated voluntarily in the relevant activity." 

 

Because hazing is contrary to the institutional values and goals of Virginia Wesleyan University, and 
is a criminal offense in the Commonwealth of Virginia, the University will not tolerate hazing by 
students or student organizations. Furthermore, the University will hold individuals strictly 
accountable for their actions. 

 

Likewise, no individuals or campus organizations may retaliate against any individual who brings 
forward allegations of hazing, is a witness involved with, or cooperates in the investigation or 
adjudication of hazing cases. Retaliation includes, but is not limited to, physical, verbal, or written 
harassment, threats, or intimidation of any person(s) who brought the complaint of hazing to the 
University or of anyone who was a witness or involved in the University’s review of the case 
 
Examples of prohibited hazing include, but are not limited to, the following activities: 

 

● Physical abuse such as paddling, striking, branding, electric shock or bodily contact 
with harmful substances 

● Intimidation by threats of physical or other abuse 

● Excessive exercise or other tasks intended to cause physical exhaustion 

● Prolonged or repetitive tasks that result in sleep deprivation 

● Prolonged or harmful exposure to the elements 

● Compelled consumption of any amount of alcohol 

● Compelled consumption of food, liquids or concoctions intended to cause 

nausea 

● Any task which requires the participant to violate the law or the Institution’s policies 

 

Students must be aware that participation in the above listed activities, as well as retaliation 
association with a hazing complaint, will result in disciplinary action, including suspension or 
dismissal.  Furthermore, students must understand, and Virginia law explicitly states that consent or 
acquiescence of those who are hazed is not a defense for engaging in this practice


 

 

CELEBRATING OUR SUCCESSES  

What is a Student-Athlete Advisory Committee? (SAAC)  

Presently, there are separate national SAAC for NCAA Divisions I, II and III. NCAA legislation mandates that all 
member institutions have SAAC on their respective campuses. Further, NCAA legislation requires that all 
member conferences have SAAC.  

The information that follows will assist you in understanding how the network of SAAC, from individual 
campus committees to the conference and/or national committees, interact and support one another to 
shape intercollegiate athletics policy and enhance the student-athlete experience.  

History of the NCAA Student-Athlete Advisory Committee  

An association-wide SAAC was adopted at the 1989 NCAA Convention and was formed primarily to review and 
offer student-athlete input on NCAA activities and proposed legislation that affected student-athlete welfare.  

The initial national committee was comprised of student-athletes from all membership divisions for the 
purpose of ensuring that the student-athlete voice was one that accounted for the myriad of educational and 
athletics experiences of both female and male student-athletes at all NCAA member institutions. In August 
1997, the NCAA federated along divisional lines. The federation caused the SAAC to expand to three SAACs 
representing NCAA Divisions I, II and III.  

Each national divisional committee is comprised of both female and male student-athletes charged with the 
responsibility of assisting in the review of NCAA proposed legislation and representing the voice of the 
student-athlete in the NCAA governance structure. This is accomplished by providing student-athlete input on 
issues related to student-athlete welfare that are division-specific. (Federation has increased student-athlete 
participation in the governance process of intercollegiate athletics by increasing the number of SAAC members 
from the former Association-wide committee of 28 student-athletes to a sum total of 79 members serving on 
the national Divisions I, II, and III committees).  

The input of the respective Divisions I, II and III SAACs continues to be sought by a variety of constituencies 
within the Association. Student-athlete committee members have the opportunity to speak with their 
respective NCAA Management Councils, and the Divisions II and III SAACs continue to speak to legislative 
issues on the NCAA Convention floor.  

National SAACs (Divisions I, II and III) at a glance  

Generate a student-athlete voice within the NCAA structure.  

Solicit student-athlete response to proposed NCAA legislation.  

Recommend potential NCAA legislation.  

Review, react and comment to the governance structure on legislation, activities and subjects of interest.  

Actively participate in the administrative process of athletics programs and the NCAA.  

Promote a positive student-athlete image.  


 

 

Mission Statement of the National SAAC  

"The mission of the National Collegiate Athletic Association Student-Athlete Advisory Committee is to enhance 
the total student-athlete experience by promoting opportunity, protecting student-athlete welfare and 
fostering a positive student-athlete image."  

Chi Alpha Sigma Honor Society 

The National College Athlete Honor Society was founded at DePauw University, Greencastle, Indiana on May 
17, 1996, by DePauw head football coach and professor of kinesiology, Nick Mourouzis. Mourouzis recognized 
that there were many organizations that honored students for outstanding academic or athletic 
achievements, but none that did both. Chi Alpha Sigma hopes to bring honor and recognition to deserving 
student-athletes, their families, teams, athletic departments, and colleges in much the same way as Phi Beta 
Kappa honors scholastics. Each head coach nominates student athletes in January and the induction is held in 
April.  

Must attend a four-year accredited college or university that is a member of the NCAA or NAIA.  

Must have earned a letter in a varsity intercollegiate sport sponsored by the NCAA or the NAIA.  

Must have achieved at least junior academic standing by the fifth semester or seventh quarter as determined 
by the certifying institution.  

Must have achieved a cumulative 3.4 (on a 4.0 scale) or equivalent grade point average by the time of the 
selection process.  

Must have endorsement from the head coach of his/her sport.  

Must have official documentation from the registrar's office as to class standing and grade point average.  

Must be recommended by the college or university Chapter Advisor.  

Must be of good moral character.  

 

 

 


 

 

ATHLETIC TRAINING/SPORTS MEDICINE 

Athletic Training Facility Rules 

● No Cleats or muddy shoes allowed  

● No food or drink allowed  

● No profanity  

● Be on time for all treatments and rehab  

● Be respectful of fellow athletes and athletic trainers  

● No book bags, equipment bags, or sports equipment are allowed  

● No smokeless tobacco is allowed  

● Do not touch anything without permission  

● The athletic training room is not a hangout. If you are not getting treatment, please leave  

● No horseplay allowed  

● Do not use any rehab equipment without permission  

● Athletes do not treat themselves in the athletic training facility. This includes electrical modalities, accessing 

medication and rehabilitation equipment.  

● If you cannot follow the rules, then you will be asked to leave!  

● Only current varsity VWU athletes with completed requirements are entitled to athletic training services.  

Expectations of Student Athletes 

● Student athletes are encouraged to report all injuries, illnesses, and all medical conditions to the athletic training 
staff.  

● Student athletes need to utilize the athletic training facility and staff during the morning so that proper evaluation 
and referral can occur.  

● All student athletes must sign in prior to receiving care from athletic training staff.  
● Student athletes must show respect to the athletic training staff and fellow student athletes at all times.  
● Student athletes are to leave the athletic training facility as they found it. 
● Student athletes must be efficient with the time of the athletic training staff and efficient with their own time.   
● The health and well-being of the student athlete is ultimately their own responsibility. The student athlete must take 

care of their well-being and seek assistance when needed.   
● Email to set-up Athletic Training appointment.  

 

Athletic Training Hours 

Monday-Friday: Posted on Athletic Training Facility Doors for each semester 
Saturday-Sunday: No scheduled hours, scheduled practice and game coverage only 

● All morning treatment and rehab sessions are by appointment only.  

● We will be open 1 hour prior to every practice and 2 hours prior to every athletic event.  

● We will be here approx. 30 minutes after every athletic event.  

● Weekend hours will be determined based on game and practice schedules.  

● Athletic Training room hours are subject to change at any time based on athletic training staff availability, sports 

season, and university breaks. We will try to post changes on the athletic training room door.  


 

 

Team Physician Services and Policies 

Student-athletes at Virginia Wesleyan University are fortunate to have extremely easy access to the services of 
a highly skilled and experienced group of team physicians. In order to continue our relationship with 
OrthoVirginia we ask that the following guidelines be followed. 
● Our orthopedic surgeon will host clinics once a week in the athletic training facility. The day and time of 

the week that they come is flexible but will be communicated once it is set. 
● All student-athletes who are going to see a physician during on-campus clinics need to first be evaluated 

by a member of the athletic training staff and have their appointment scheduled. No walk-in appointments 
will be permitted. 

● The athletic training staff will communicate with the physicians about the cases to be seen in clinic on a 
given day. Based on the recommendations of the athletic training staff and the team physician; student-
athletes may be asked to go to the team physician’s office for their appointment. Often this is to 
streamline the care student athletes will receive. 

● Student-athletes will be responsible for finding transportation to and from appointment with team 
physicians. 

● The athletic training staff will assist in getting directions to medical facilities to student-athletes. 
● The athletic training staff will make every effort to supply providers with insurance information on 

student-athletes. However, student-athletes are expected to take their insurance information with them 
to all medical appointments. 

 

Student-Athletes’ Rights and Responsibilities 

  
The Virginia Wesleyan University athletic training department is dedicated to providing the best healthcare and 
customer service possible to the student-athletes.  As a student-athlete, you may expect to receive considerate and 
respectful care.  We will honor your rights to patient-centered care and thus you will be informed and involved in 
making decisions about your care.  You have the following rights and responsibilities as a student-athlete. 
  
Student-athletes have the right to: 

1. Privacy and confidentiality regarding their medical care. 
2. Expect that their medical records will be kept confidential and that access to information concerning them will 

be limited to those directly involved in your care.  Their medical records will only be released in cases of medical 
emergencies, in response to court ordered subpoenas or to persons you specify with your written consent. 

3. Access to all information contained in their medical record. 
4. Know about their injury/illness and proposed treatment and to participate in the creation of their plan of 

care.  Information will be given by the athletic training staff or its physicians in a manner in which the student 
athlete can understand including the right to know why they need a surgical procedure or treatment and who 
will perform that procedure or treatment.   

5. Receive the necessary information to contribute to decisions about their care including cost, risk benefits, 
limitations of and alternatives to diagnostic and therapeutic modalities. 

6. Give their informed consent before any diagnostic or therapeutic procedure is performed. 
7. Be treated in a professional, courteous and respectful manner, which does not discriminate because of age, 

race, disability, national origin, religious beliefs, gender, sexual orientation or veteran status. 
8. A second opinion or appropriate referral. 
9. Express suggestions and/or concerns in an appropriate and respectful manner. 
10. Know the names and positions of people involved in your care. 


 

 

  
Student-athletes have the responsibility: 

1. To ask questions and seek clarification if they do not understand the explanation of their diagnosis, treatment, 
prognosis or any instructions. 

2. To provide accurate information about their present illness and past medical history and wishes for their 
medical care. 

3. To follow instructions concerning medications, follow-up visits, education recommendations, and other essential 
steps in their treatment plan and to notify the athletic training staff if this plan cannot be followed or if 
problems arise. 

4. For treating athletic training staff and personnel in a respectful and courteous manner. 
5. To arrive as scheduled for appointments and to notify the athletic training department in advance in cases of 

cancelations or reschedules.  
6. For following all rules and regulations that are posted within the athletic training facility. 
7. For treating the athletic training facility as a medical facility and maintain its cleanliness and orderliness.  
8. For follow through on your agreed upon plan of care. 
9. For considering and respecting the rights of others. 

 

Preseason Pre-Participation Screening Policy  

In order to help identify any potential injuries or illness that may affect the student athlete’s performance and/or 
activities of daily living the athletic training department, in conjunction with the Health Services Department, require all 
new student athletes to have medical clearance.  The athlete will not be cleared to participate without the proper 
medical clearance.  
  
Prior to the enrollment to the University, the athlete must register for the Athletic Trainers System (ATS) and complete 
all required documents in the athlete portal. In addition, the student athlete must provide a recent physical using the 
required form (within the last 6 months) and sickle cell lab test results.  All tasks should be completed prior to August 
1st.  
  
All medical records will be reviewed by the Athletic Training Staff prior to athlete participation. In the subsequent years 
of athletic participation, the athlete will complete an annual medical update verification and new paperwork prior to the 
start of the athlete’s athletic season via ATS.  The athlete is responsible for providing accurate and current medical 
history on the update form.  In the event of questionable or concerning conditions, further review and/or appropriate 
medical referrals will be made to ensure safe participation clearance. 
 

Return to Participation Policy 

  
The athlete will only be returned to athletic participation upon the clearance of the team physician or athletic training 
staff, which operates under the supervision of the team physician.  All treating medical professionals will take care to 
make sure that the athlete’s well-being is maintained when making return to play decisions.  Documentation of full 
medical clearance must be obtained and maintained in the athlete’s medical file for each injury/illness requiring it.  

 

 

 


 

 

Student-Athlete Referral Policy 

  
When an athlete requires treatment out of the athletic training staff’s scope of practice they will refer the athlete to the 
necessary medical professional.  When making a referral, the athletic training staff will make every attempt to follow the 
procedures of the athlete’s insurance company to facilitate full benefits.  When possible, orthopedic injuries will be 
assessed by the team physician’s office on campus, enhancing continuity of care.  The appointments will be made in a 
timely fashion taking academic, personal, and athletic commitments into account.  The appointment will be made for 
the earliest available time.     
  
In the event an athlete seeks his/her own referral without prior consult with the athletic training staff, s/he takes sole 
financial responsibilities and must provide proper documentation to the athletic training staff concerning assessment 
and treatment plan. 
  
All athletes experiencing general medicine illnesses and reporting the athletic training staff will be referred to VWU 
Sentara Student Health Center.  The athlete will then follow the referral process of the VWU Sentara Student Health 
Center.  If the athlete experiences general medicine illness outside of athletic training and health services hours of 
operation the athlete should seek medical attention at an insurance approved provider. 

 

Concussion Safety Protocol 

Introduction 

Virginia Wesleyan University (VWU) is committed to ensuring the health and safety of its student athletes. To this end, 
and in accordance with NCAA legislation [Division I Constitution 3.2.4.18; Division II Constitution 3.3.4.16; Division III 
Constitution 3.2.4.16], VWU has adopted the following Concussion Safety Protocol for all student athletes. This 
protocol establishes and/or identifies: (1) a sport-related concussion definition; (2) independent medical care; (3) 
preseason education; (4) pre-participation assessment; (5) recognition and diagnosis of concussion; (6) concussion 
management; (7) return to activity, including both return-to-learn and return-to-play; (8) reducing exposure to head 
trauma. 

1. Concussion Definition 

The 5th international conference on concussion in sport defines concussion as follows: 
Sport-related concussion (SRC) is a traumatic brain injury induced by biomechanical forces. Several common features 
that may be utilized to clinically define the nature of a concussion head injury include: 
● SRC may be caused either by a direct blow to the head, face, neck or elsewhere on the body with an impulsive force 

transmitted to the head. 
● SRC typically results in the rapid onset of short-lived impairment of neurological function that resolves spontaneously. 

However, in some cases, signs and symptoms evolve over a number of minutes to hours. 
● SRC may result in neuropathological changes, but the acute clinical signs and symptoms largely reflect a functional 

disturbance rather than a structural injury and, as such, no abnormality is seen on standard structural neuroimaging 
studies. 

● SRC results in a range of clinical signs and symptoms that may or may not involve loss of consciousness. Resolution 
of the clinical and cognitive features typically follows a sequential course. However, in some cases symptoms may be 
prolonged. 

● The clinical signs and symptoms cannot be explained by drug, alcohol or medication use, other injuries (such as 
cervical injuries, peripheral vestibular dysfunction, etc.) or other comorbidities (e.g., psychological factors or 
coexisting medical conditions). 


 

 

 2.  Independent Medical Care 
As required by NCAA Independent Medical Care legislation, team physicians and athletic trainers shall have 
unchallengeable autonomous authority to determine concussion management and return-to-activity decisions for all 
student athletes. Further, the athletics health care administrator shall ensure that the concussion safety protocol is 
available for, and rehearsed by, all athletics personnel. 

 3.  Preseason Education 
All student athletes will be provided the NCAA Concussion Fact Sheet (or similar applicable material) and be required to 
sign an acknowledgement, on an annual basis during their pre-participation evaluation, that they have been provided, 
read and understood the concussion education material. This signed acknowledgement will be filed in the student 
athlete's medical record.    
  
All coaches, team physicians, athletic trainers and directors of athletics will be provided the NCAA Concussion Fact Sheet 
(or similar applicable material) and be required to sign an acknowledgement, on an annual basis, that they have been 
provided, read and understood the concussion education material. This signed acknowledgement will be filed in a secure 
location.  

  

4.  Pre-Participation Assessment 

All student athletes will undergo at least one pre-participation baseline concussion assessment. This pre-participation 
assessment will, at a minimum, include assessment for the following: 
● Brain injury and concussion history. 
● Symptom evaluation (Symptom Evaluation in SCAT5) 
● Cognitive assessment (ImPACT test) 
●  Balance evaluation (Modifies BESS, Balance evaluation in SCAT5) 
● Patient Health Questionnaire 9 (PHQ-9) 
  
The sports medicine team will review all ImPACT baseline tests for validity.  Any baseline tests found to be invalid will be 
repeated no sooner than 24 hours.  The athlete and coaches will be informed that the athlete cannot participate in any 
contact activity until the athlete has a valid ImPACT baseline test.  Athletes with more than one invalid ImPACT baseline 
test will be further evaluated by the team physician.  The team physician determines pre-participation clearance and any 
need for additional consultation or testing. Special consideration will be given for new baseline concussion assessment 
six months or beyond for student athletes who have suffered a concussion or who have a complicated concussion 
history.  

 5.  Recognition and Diagnosis of Concussion 
A member of the VWU medical team with training in the diagnosis, treatment and initial management of acute 
concussion will be present at all NCAA competitions in the following contact/collision sports: (basketball (men’s and 
women’s); field hockey; soccer (men’s and women’s): softball; baseball; volleyball; lacrosse (men’s and women’s); pole 
vault (men’s and women’s). 
  
NOTE: To be present means to be on site at the campus or arena of the competition. VWU will ensure that such 
personnel will be from VWU, from the opposing team or will be contracted independently for the event.  
  
A member of the VWU medical team with training in the diagnosis, treatment and initial management of acute 
concussion will be available for all NCAA practices in the following contact/collision sports: basketball (men’s and 
women’s); field hockey; soccer (men’s and women’s), softball, baseball, volleyball; lacrosse (men’s and women’s). 
  


 

 

NOTE: To be available means that, at a minimum, medical personnel can be contacted at any time during the practice 
via telephone, messaging, email, beeper or other immediate communication means. Further, the case can be discussed 
through such communication, and immediate arrangements can be made for the athlete to be evaluated.  
  
Symptoms of concussion include, but are not limited to: (1) physical symptoms of headache, nausea, balance problems, 
dizziness, visual difficulty, fatigue, sensitivity to light, sensitivity to noise, headache, feeling "out of it" or "foggy," vision 
changes, feeling dazed or stunned; (2) cognitive symptoms of feeling mentally foggy or slowed down, difficulty 
concentrating, difficulty remembering, forgetfulness, confusion, feeling slow; (3) emotional symptoms of irritability, 
sadness, nervousness, feeling more emotional; (4) sleep symptoms of drowsiness, sleeping more or less than usual, 
difficulty falling asleep.  
  
Visible signs of concussion include but are not limited to: lying motionless; unconsciousness; vomiting; vacant look; slow 
to get up; balance difficulty or incoordination; clutching the head.   
  
If an athlete, teammate, coach, official or member of medical staff identifies signs, symptoms or behaviors consistent 
with concussion, the following will take place immediately: 
● The athlete must be removed from practice or competition. 

o The athlete must be evaluated by a member of the medical team with concussion experience. 
o The athlete must be removed from practice/play for that calendar day if concussion is confirmed or 

suspected. 
  

The initial concussion evaluation will include: 
● Symptom assessment. (Symptom Evaluation of SCAT5) 
● Physical and neurological exam. 
● Cognitive assessment. (ImPact Test) 
● Balance exam. (modified BESS or balance evaluation of SCAT5) 
● Patient Health Questionnaire 9 (PHQ-9) 
  
Because a force sufficient to cause concussion can also cause cervical spine or other head trauma, the initial concussion 
evaluation will also include assessment for cervical spine trauma, skull fracture and intracranial bleed. 

 6.  Post-concussion Management 
An emergency action plan will be in place for any suspected or diagnosed concussion. This plan includes rehearsed 
arrangements for emergency medical transportation. The emergency action plan will be activated for any of the following: 
● Glasgow Coma Scale < 13. 
● Complete loss of consciousness (i.e. motionless and unresponsive). 
● Seizure activity. 
● Focal neurological deficit suggesting intracranial trauma. 
● Suspected spine injury. 
● Severe headache or severe confusion. 
● Persistently diminished/worsening mental status or other neurological signs/symptoms. 
● Repetitive emesis. 
  
Because concussion may evolve or manifest over time, for all suspected or diagnosed concussions, there will be in place a 
mechanism for serial evaluation of the athlete.  
  
For all cases of diagnosed concussion, the athlete and another responsible adult will be provided oral and/or written care 
regarding concussion management. Such instructions must be documented. 
  


 

 

As most athletes with concussion have resolution of symptoms in 7-10 days, all athletes who have prolonged recovery 
more than two weeks will be re-evaluated by a physician. Such re-evaluation will be performed to confirm the concussion 
diagnosis, or to consider co-morbid or post-concussion diagnoses such as: sleep dysfunction; migraine or other headache 
disorders; mood disorders such as anxiety and depression; ocular or vestibular dysfunction; cervicalgia/neck pain; other 
post-concussion diagnoses.  Athletes may be referred to physician sooner depending on the severity of symptoms or 
complexity of their case.  

 7.  Return to Activity 
Student athletes require a graduated program of care following concussion, both for return-to-learn and return-to-play. 
Both will be considered carefully. 

 Return-to-Learn 
Returning to academic activities after a concussion is a parallel concept to returning to play after concussion. After 
concussion, brain energy may not be available to perform normal cognitive exertion and function. The return-to-
learn concept should follow an individualized and step-wise process overseen by a point person within the athletics 
department, who will work in conjunction with a multidisciplinary team.   
  
The VWU multidisciplinary team may vary student-to-student, depending on the difficulty in returning to a normal 
school schedule. Such team will include, but not necessarily be limited to: 
●  Team physician. 
● Athletic trainer. 
● Student Health Services 
● Neuropsychologist consultant. 
● Faculty athletics representative. 
● Academic counselor. 
● Course instructor(s). 
● University administrators. 
● Office of disability services representative. 
● Coaches. 
  
Student athletes who have suffered a concussion will not return to classroom on the same day. Following the first day of 
rest, the athlete will undergo an individualized plan that will include the following: 
● The plan will be compliant with ADAAA. 

o The athlete will remain at home or in the dorm if he/she cannot tolerate light cognitive activity. 
Otherwise, return to the classroom and studying will be as tolerated and on a gradual basis. 

  
The academic schedule will normally not need to be adjusted for more than two weeks. If the student athlete 
continues to require accommodations after two weeks, the following will occur: 
● The athlete will be re-evaluated by a physician, which will confirm the diagnosis or consider other post-

concussion diagnoses. 
● Other members of the multi-disciplinary team will become engaged as needed. 
● For more prolonged return-to-learn cases, consideration will be given to working with other campus 

resources, all of which will be consistent with ADAAA. Such resources will include any of the following: 
o Learning specialists. 
o Office of disability services. 
o ADAAA office. 

  


 

 

Return-to-Play 

It is important to recognize each return-to-play plan will be individualized and supervised by a VWU health care provider 
with expertise in concussion management. Final determination of return-to-play will be made by the VWU physician or 
his/her qualified designee.   

  
The initial treatment for all athletes following concussion is at least 1-2 days of relative physical and cognitive rest. Relative 
rest should continue until the athlete has returned to his/her pre-concussion baseline status. Discretion can be used by 
the health care provider to introduce mild aerobic activity during the transition period of returning to pre-concussion 
baseline status, so long as such activity does not exacerbate post-concussion symptoms or signs.  
  
Once the athlete has returned to his/her baseline status at rest and during unrestricted cognitive/classroom activities, a 
stepwise progression return-to-play protocol will take place. Progression from one step in the protocol to the next can 
take place when the stepwise activity does not lead to worsening or new symptoms. The stepwise progression includes:  
1. Light aerobic exercise such as walking, swimming or riding a stationary bike for at least 
2. 15 minutes. No resistance training is permitted.  If asymptomatic with light aerobic exercise, then; 
3. Sport-specific activity (mode, duration and intensity specific) exercise with no head 

impact. If asymptomatic with sport-specific activity, then; 
4. Non-contact sport drills and resumption of progressive resistance training. If asymptomatic with non-contact drills and 

resistance training, then; 
5. Full-contact practice and unrestricted training. If asymptomatic with full-contact practice, then; 
6. Return-to-competition is allowed. 
  
NOTE: If at any point the student athlete becomes symptomatic (more symptomatic than baseline), the team physician 
or physician designee will be notified, and adjustments will be made to the return-to-play progression. It is 

commonplace for progression of each step to take at least 24 hours. 
 8.  Reducing Exposure to Head Trauma 
VWU is committed to student athlete health and safety. To that end, VWU will be proactive in efforts to minimize 
exposure to head trauma. The following procedures are in place: 
● Concussion Fact Sheets, plus education regarding safe play and proper technique, are made available to student 

athletes at the time of the pre-season annual health examination. 
● Concussion Fact Sheets, plus education regarding safe play and proper technique, are made available to coaches, 

sport administrators, team physicians, athletic trainers and strength and conditioning coaches on an annual basis. 
o Reducing gratuitous contact during practice. 
o Taking the head out of contact. 
o Teams will take a “safety-first” approach to sport. 

Sickle Cell Trait Policy 

  
Sickle cell trait is an inherited condition of the oxygen-carrying protein, hemoglobin, in the red blood cells.  Sickle cell 
trait is a common condition, affecting greater than three million Americans.  Although sickle cell trait is most 
predominantly in African-Americans and those of Mediterranean, Middle Eastern, Indian, Caribbean and South and 
Central American ancestry, persons of all races and ancestry may test positive for sickle cell trait.  Sickle cell trait is 
usually benign, but during intense, sustained exercise, hypoxia (lack of oxygen) in the muscles may cause sickling (red 
blood cells changing from a normal disc shape to a crescent or “sickle” shape) of red blood cells, which can accumulate 
in the bloodstream and “logjam” blood vessels, leading to collapse from the rapid breakdown of muscles starving for 
food. 
  


 

 

NCAA Policy: the NCAA requires that all NCAA Division III student athletes have knowledge of their sickle cell trait status 
before the student athlete participates in any intercollegiate athletic event, including strength and conditioning sessions, 
practice, competitions, etc.  If unable to show proof of prior testing by having the athlete’s primary care physician 
complete the sickle cell trait status, the athlete must be tested to determine the athlete’s sickle cell status. 

  
Athletics Testing Procedures:  All students that are unable to confirm their sickle cell trait status must undergo sickle cell 
trait testing prior to participation in any intercollegiate athletic activity.  More information pertaining to sickle cell trait 
and NCAA athletics can be found at http://www.ncaa.org/health-and-safety/medical-conditions/sickle-cell-trait  

Asthma Policy  

Student athletes who have been diagnosed with asthma are solely responsible for managing their prescription. The 
Athletic Training staff is not responsible for carrying, administering or checking expiration dates on inhalers. All student 
athletes who have an inhaler or a rescue inhaler are required to report this to the Athletic Training Staff so they are 
aware and can better monitor the student athlete’s health and care in relation to their asthma.  

Diabetes Mellitus Policy  

 Student Athletes with diabetes should report this to the Athletic Training Staff prior to coming to school or beginning 
athletics. Each student athlete with diabetes should have a diabetes care plan from their physician that includes blood 
glucose monitoring and insulin guidelines, treatment guidelines for hypoglycemia and hyperglycemia. Student athletes 
with diabetes should have a medic alert tag with them at all times.  
Supplies: Student Athletes with diabetes should either carry the following with them at all times or provide the following 
to the athletic training staff to keep in the team medical kit.  
● A copy of diabetes care plan.  
● Blood glucose monitoring equipment and supplies.  
● Supplies to treat hypoglycemia (sugary foods) and glucagon kit. 
● Supplies for ketone testing. 
 

 

 

 

 

 

 

 

about:blank
about:blank


 

 

DRUG AND ALCOHOL POLICIES 

As a Virginia Wesleyan university student, you are required to comply with the drug and alcohol policy of the 
institution, regulations of the commonwealth of Virginia laws and federal laws regarding illegal 
drugs.  Furthermore, as a student-athlete you are also required to comply with NCAA banned substance 
policies and the following alcohol and other drug policy for Virginia Wesleyan University. 

Statement of purpose: 

The athletic department at Virginia Wesleyan University does not support the illegal or irresponsible use of 
alcohol or other drugs.  Our department believes that the use of alcohol, tobacco, and other drugs can be 
detrimental to academic and athletic performance.  Therefore, the athletic department alcohol and drug 
policy was developed in accordance with this philosophy.  The following program objectives are also 
consistent with this philosophy: 

● Inform student-athletes and staff of the NCAA, departmental, university, and state policies concerning 

alcohol and other drug use. 

● Discourage alcohol abuse, underage drinking, and the use of illegal drugs and banned substances by 

VWU student-athletes. 

● Identify student-athletes who may have problems and assist in obtaining proper treatment. 

● Create a positive and healthy atmosphere for Virginia Wesleyan student-athletes. 

The jurisdiction of the athletic department regarding drug and alcohol offenses begins the first day of practice 
for a student-athlete and continues until the student is no longer considered a student-athlete as per the 
NCAA definition of student-athlete.  Policy violations that occur at the end of a sports season or those that 
occur during a season but are not discovered until the end of the season will be applied to the next sports 
season in which the student-athlete participates. 

The coach may have the option of making any sanction more stringent, but not any less stringent. 

Commonwealth of Virginia law regarding alcohol use: persons under the age of 21 may not purchase, 
possess, or consume beer, wine, or distilled spirits. 

NCAA regulations regarding tobacco use:  the use of tobacco products is prohibited in all sports during 
practice and competition.  

NCAA regulations regarding banned substances:  all student-athletes are required to attend, once per year, 
an NCAA educational session regarding banned substances and must sign the NCAA drug testing consent form. 

The alcohol and drug policies of the athletic department are not in lieu of those policies set forth in the 
Virginia Wesleyan student handbook, but are designed to support the Virginia Wesleyan community standards 
and to raise the awareness and educate student-athletes regarding their responsibilities as it relates to these 
policies. 


 

 

Alcohol Policy Statement 

Virginia Wesleyan University athletic department does not condone the illegal or otherwise irresponsible use 
of alcohol. Alcohol dependence is a progressive disorder in which both psychological and physical dependency 
can develop.  The negative physical and mental effects of the abuse of alcohol are well documented. Even low 
doses of alcohol impair brain function, judgment, alertness, coordination, and reflexes. Very high doses cause 
suppression of respiration and death. Chronic and abusive use of alcohol can produce alcohol dependency, 
dementia, sexual impotence, cirrhosis of the liver, and heart disease. There is a high correlation between 
alcohol abuse and academic failure. Sudden withdrawal can produce severe anxiety, tremors, hallucinations, 
and life-threatening convulsions.  Therefore, it is the responsibility of every member of the university 
community to know the risks associated with alcohol use and abuse. In addition to student-athletes being 
subject to state law and university policy, the consumption of alcohol by student-athletes is prohibited in 
connection with any official intercollegiate athletic activity. 

A student-athlete who consumes alcohol will be accountable for any alcohol-related incident in which he or 
she is involved. In such cases, the student-athlete is subject to university, department of athletics and/or team 
disciplinary action. 

The department of athletics prohibits the use of any funds to be used toward the purchase of alcoholic 
beverages for student-athlete consumption.  This prohibition includes the purchase of alcohol for 
prospective student-athletes by current student-athlete hosts and the consumption of alcohol by 
prospective student-athletes while visiting the university. Regardless of whether a student-athlete host has 
reached the legal drinking age, purchasing alcohol for consumption by a person under the legal drinking age 
(i.e. a teammate or a prospective student-athlete) is a violation of state law. 

The athletic department has approved the following policies and sanctions: 

Violations of the college’s alcohol policy will be dealt with based on the college’s community standards, 
expectations and responsibilities.  The sanctions that may be imposed will follow the university’s community 
arbitration system and those sanctions are listed and defined in the Virginia Wesleyan student handbook.  The 
following outlines the athletic department’s actions in conjunction with those sanctions. 

Official Reprimand: the student-athlete will meet with the head coach and be disciplined at the coach’s 
discretion. 

Conduct Probation: the student-athlete will meet with the athletic director and the head coach to discuss the 
consequences of continued disrespect of the university’s alcohol policy and consequences will be given on a 
case-by-case basis.  These consequences may include game suspension. 

Alcohol Probation: the student-athlete will meet with the athletic director and the head coach to discuss the 
consequences of continued disrespect of the university’s alcohol policy and consequences will be given on a 
case-by-case basis. These consequences may include game suspension. 

Drug Probation: While on drug probation, should a student be found using, possessing, or being in the 
presence of drug paraphernalia or illegal substances on the campus of Virginia Wesleyan, they may be subject 
to suspension or dismissal from the University.  

Disciplinary Probation: the student-athlete will meet with the athletic director and the head 
coach. Consequences will include a one game suspension minimum and may include other penalties imposed 
by the head coach. 


 

 

The alcohol and drug policies of the athletic department are not in lieu of those policies set forth in the 
Virginia Wesleyan student handbook, but are designed to support the Virginia Wesleyan community standards 
and to raise the awareness and educate student-athletes regarding their responsibilities as it relates to these 
policies. 

Drug Policy Statement 

Every violation, whether a first offense or a second offense, carries the following sanctions:  

· mandatory meeting with a member of campus life staff 

· mandatory meeting with the athletic director and head coach 

Any violation of the university’s drug policy, which is found to be true, and adjudicated by arbitration or 
administrative action: 

1. First violation- one game suspension minimum and other penalties may be imposed by head coach 

2. Second violation- suspended for remainder of season and may include other penalties imposed by 

head coach 

Any policy violation involving the use of NCAA banned substances which is found to be true. 

1. First offense:  one game suspension minimum and other penalties may be imposed by head 

coach                

2. Second offense:  suspended for remainder of season and may include other penalties imposed by 

head coach 

3. The head coach may have the option of making any sanction more stringent, but not any less 

stringent 

The following definitions apply to this document: 

Intercollegiate athletic activity –activities including home and away competitions (including overnight trips), 
team practices, hosting recruits and other official team functions. 

University community arbitration system- the organizational structure of this system is annually published in 
the Virginia Wesleyan student handbook.  The information includes a description of the following:  the 
composition and duties of hearing bodies, due process and related proceedings, sanctions, and administrative 
action. 

Mandatory meeting with Campus Life - the student-athlete will be required to meet with a campus life staff 
member, who will, in consultation with the university counselor, determine any appropriate referrals.  The 
student-athlete is required to complete any additional referrals made by campus life staff. 

Game(s) suspension—athletes will be permitted to attend and participate in practices conducted prior to or 
between the game(s) suspension.  Athletes will be permitted to attend home game(s) in which they are 
suspended but will not dress for competition and will not travel to away contests. 


 

 

The alcohol and drug policies of the athletic department are not in lieu of those policies set forth in the 
Virginia Wesleyan student handbook, but are designed to support the Virginia Wesleyan community standards 
and to raise the awareness and educate student-athletes regarding their responsibilities as it relates to these 
policies. 

 

 

 

2023-2024 NCAA Banned Substances 

https://www.ncaa.org/sports/2015/6/10/ncaa-banned-substances.aspx

