M.R.V.C

EAST-WEST

[image: image1.png]

Constitution and By-Laws
Adopted: March 23, 1975
Updated: 11/19/2015
Constitution of the MRVC

Updated – 11/19/15
Table of Contents

 Table of Contents

 1
Article I

Name

 2
Article II

Purpose

 2
Article III

Membership

 2
Article IV

Boards

 4
Article V

Officers

 4
Article VI

Voting

 5
Article VII

Meetings

 6
Article VIII

Time and Place

 7
Article IX

Dues

 7
Article X

Budget

 7
Article XI

Ratification and/or Amendment

 7

General By-Laws

 8

Basketball By-Laws

14
Football By-Laws

15

Wrestling By-Laws

17

Track By-Laws

19

Volleyball By-Laws

20

Tennis By-Laws

21

Golf By-Laws

22

Softball By-Laws

23

Baseball By-Laws

25

Forensics By-Laws

26

Academic By-Laws

28

Choir By-Laws

30

Instrumental By-Laws

31

Cross-Country By-Laws

33

Soccer By-Laws

34
 Constitution of the MRVC

Article I - Name

Section I

The official name of the conference will be the Missouri River Valley Conference (MRVC). The conference will consist of two divisions: MRVC East & MRVC West.
Article II - Purpose

Section I

The purpose of the MRVC is to promote and enhance interscholastic activities for the students of the member schools.

Article III - Membership
Section I
The member schools of the MRVC include: Carrollton, Excelsior Springs, Grain Valley, Harrisonville, Holden, Knob Noster, Lafayette Co. C-1 (Higginsville), Lexington, Oak Grove, Odessa, Pleasant Hill and Richmond.
Section II

Participation in conference activities requires that each school maintains membership in the Missouri State High School Activities Association (MSHSAA).
Section III
The number of schools in the MRVC will be limited to eight (8) schools for each division. All schools will fully participate in official MRVC activities. A school may be granted an exemption from participation in a specific sport if it is recommended by the Board of Principals and approved by the Board of Superintendents. Refusal to participate in an official activity will result in denial of membership in the conference.

The procedure for exempting from an official MRVC activity follows:

1.
A written request, with reasons, will be submitted to the MRVC secretary.

2.
The request will be submitted at least one year prior to the effective date of the exemption.

3.
Within ten days of accepting the request, the secretary will notify the Board of Superintendents, and the president will convene a meeting. The Board of Superintendents will vote on the request at this time.

Section IV
To obtain membership into the MRVC, a school must submit a letter of application to the MRVC secretary. The Board of Superintendents will be notified within five days of its receipt. Within thirty days of receipt, the president will schedule a meeting of the Board of Superintendents to vote on the request.

(Ref. – Article VI – Voting – Section I)
Section V
If the high school 9-12 enrollment for any MRVC member exceeds by 75% or declines by 50% the average enrollment of the other MRVC Division schools, that school may be excluded from conference by a vote of the superintendents. The action will take effect two years after the vote but may occur sooner if agreed upon by a majority of the schools.

If a school knowingly disregards the MRVC Constitution and By-Laws, that school may be suspended or removed from participating in any or all conference activities. Should an offense occur, the school’s Board of Superintendents and Principals will receive written notification from the MRVC secretary. The Board of Superintendents will meet within thirty days of notifying the offending school of the situation for due process. After consideration of all facts, the Board of Superintendents will vote on the membership of the school. The decision will be effective June 30 of that current school year.

(Ref. – Article VI – Voting – Section II)
Section VI
An MRVC school may drop its membership by providing written notice to the MRVC secretary at least one year prior to the anticipated effective date or earlier if a positive vote of the Board of Superintendents and the departing school.

(Ref. – Article VI – Section I)

Section VII
A school district leaving the MRVC for any reason will immediately return any traveling trophies within ten days of leaving the conference.
Article IV - Boards

Section I

Board of Superintendents:

Consists of the superintendent of each member school
Section II
Board of Principals:

Consists of the high school principal of each member school
Section III

Board of Athletic Directors:

Consists of the athletic/activities director of each member school
Section IV

Coaches/Sponsors Committees:

Consists of the coach/sponsor of each activity for each member school

Article V - Officers

Section I
The MRVC president and vice president for each board/committee will follow an annual alphabetical rotation of MRVC schools and will serve as the host school for the year. Should the president of a board/committee be in the first year of his/her position within that school, the school or individual will have the option to skip his/her spot in the rotation. The above stated boards or committees may make provisions to allow the school or individual to assume the position the following year. The president will preside at all meetings and prepare the agenda in conjunction with the MRVC secretary. Host schools will utilize the following rotation:

MRVC East

Carrollton
2010-2011

Higginsville
2012-2013

Holden
2014-2015

Knob Noster
2016-2017

Lexington
2018-2019

Richmond
2020-2021

 MRVC West

Grain Valley

2011-2012

Harrisonville

2013-2014

Oak Grove

2015-2016

Odessa

2017-2018

Pleasant Hill

2019-2020 Excelsior Springs
2021-2022

Section II

The Board of Superintendents will employ the MRVC secretary with consideration given to a recommendation from the Board of Principals. The Board of Superintendents will determine the salary. The Secretary will be employed annually with duties beginning July 1.
Article VI - Voting

Section I
A quorum will be present for each board/committee for business to occur. A quorum shall consist of seven (7) members (50% plus 1) being in attendance for business to be conducted. All votes that cause a change to the constitution or physical structure of the conference will require an 80% approval of the membership for passage. This will include but is not limited to adding and deleting a school from the conference. All other votes, including but not limited to by-law issues, will require a 70% approval of the membership for passage.

Any member not physically in attendance, in emergency situations, may send a designee to vote in his/her place or send his/her vote electronically/verbally to the board/committee president or chairperson. All members of the Board of Superintendents should attempt to attend for any vote involving the addition or removal of a school to/from the conference.

The Board of Superintendents reserves the right to reject or modify any action taken by the Board of Principals, Board of Activities Directors, or any Coaches/Sponsors Committee. If a superintendent requests reconsideration of any action taken by any lower board/committee, the request will be submitted in writing to the MRVC secretary. Within five days, the MRVC secretary shall transmit the request to each member of the Board of Superintendents. The president of the Board of Superintendents will call a meeting to be held within ten days of notifying members, with all superintendents’ presence required.

All matters pertaining to the by-laws or activity provisions are the responsibility of the Board of Principals. The Board of Principals will act upon recommendations from Coaches/Sponsors Committees and the Board of Activities Directors. Such activities shall include but not be limited to additions, deletions, or changes in conference schedules and/or any other issues of the day-to-day operations of the conference. The Board of Principals, with the MRVC secretary, will keep minutes of all items addressed at its meetings. Any matter that impacts a member district’s financial status must be referred to the Board of Superintendents.
Section II

By-laws may be adopted or changed by the Board of Principals. Any adoption or change to by-laws will be done with appropriate written documentation and after pertinent discussion with superintendents, activities directors, coaches/sponsors, and the public.

Suggestions and/or recommendations for change to the constitution and by-laws may come from the superintendents, principals, activities directors and/or coaches/sponsors. Suggestions for change will follow the chain-of-command, with the Board of Principals voting on all changes.

Suggestions for changes in the by-laws by the Board of Activities Directors or Coaches/Sponsors Committees will be submitted in writing to the Board of Principals.

Article VII - Meetings
Section I
One general conference meeting will be held at the beginning of each school year. The superintendents, the principals, the activities directors, and the coaches/sponsors will attend this annual meeting. The Board of Superintendents and the Board of Principals, through the MRVC secretary, will determine the general meeting agenda. The Board of Superintendents will determine the location and time of the meeting. The meeting will consist of two parts:

Part I will be the general business meeting, which will be conducted by the president of the Board of Superintendents. It shall include the following agenda items:

A.
President to open meeting

B. Reading of the minutes of last meeting, written communications,

and treasurer’s report

C. Report by the president of the Board of Superintendents to the

conference members

D. Report by the president of the Board of Principals to the conference

members

E.
Program of general nature, if desired

F.
Adjourn to individual meetings
Part II will include individual meetings of the Board of Superintendents, Board of Principals, Board of Activities Directors, and Coaches/Sponsors Committees.
Section II

The Board of Superintendents will meet on a regularly scheduled basis as often as necessary to conduct MRVC business. The MRVC secretary will be encouraged to attend all meetings of the Board of Superintendents, the Board of Principals, the Board of Activities Directors and other meetings as determined appropriate by the Board of Superintendents.

Section III
The Board of Principals and the Board of Activities Directors are encouraged to meet monthly but may meet as many times as necessary to conduct the business of the conference.
Section IV
Any member of any board/committee may request a special meeting to be held by that group. The request will be directed to the president of the board/committee and the MRVC secretary. Ten days notice of meeting is required. Minutes and notes will be provided to the MRVC secretary within ten days of the meeting.

Article VIII - Time and Place

Section I
The annual MRVC meeting will be held in August, prior to the beginning of the regular school year, at a time, date, and place agreed upon by the Board of Superintendents. The host school will be Oak Grove in 2015, Odessa in 2016, Grain Valley in 2017 and Higginsville in 2018.
Article IX - Dues

Section I

Dues for MRVC member schools will be determined at the August meeting by the Board of Superintendents, with a recommendation provided by the Board of Principals.
Article X - Budget

Section I

At the annual MRVC meeting, the MRVC secretary and the current MRVC president will present to the Board of Superintendents a budget recommendation for the operation of the conference for the ensuing school year. Approval of the budget authorizes the secretary to make expenditures on behalf of the conference.
Article XI - Ratification and/or Amendment

Section I

The MRVC constitution and by-laws will be reviewed and amended at the discretion of the Board of Superintendents.

A. General By-Laws
By-Law 1A.
All activities involving MRVC standing will be established by the

Board of Principals as described in Article VI - Voting, Section IV, of the Constitution.

By- Law 2A.
The activities given MRVC standing by the Board of Principals follow by activity and date:

Section B
Basketball

Varsity

Section C
Football

Varsity

Section D
Wrestling

Varsity

Section E
Track

Varsity

Section F
Volleyball

Varsity

Section G
Tennis

Varsity

Section H
Golf

Varsity

Section I
Softball

Varsity

Section J
Baseball

Varsity

Section K
Forensics, Debate, One-Act Plays (Novice &

Experienced)
Revised

Section L
Academic Bowl

Section M
Instrumental Music

Section N
Vocal Music

Section O
Cross-Country

Section P
Soccer

All schools will fully participate in the activities given MRVC standing

by the Board of Principals, except that a school or schools may be

excused from participation only if the Board of Superintendents allow the permissive non-participation in Article III - Membership, Section IV,

Item b. Refusal to participate could result in the exercise of denying

membership as provided in the aforementioned article and section.

For the Missouri River Valley Conference to add or delete a conference sport / activity or to recognize a conference champion in any sport / activity, at least (50% +1) of the schools must offer and maintain a complete conference schedule which consists of competing against each school at least one time throughout the season.

The addition or deletion of any MRVC recognized sport or activity will require approval by the Board of Superintendents as per Article IV – Section 1.

By-Law 3A
The home principal, or other administrative appointee, will be the

responsible party for the supervision of all home activity events.

Student help shall not be used for varsity events as scorers, ticket

takers, chairmen, starters, officials, etc. Visiting schools will provide

administrative supervision or other appointee responsible to the home

principal. The visiting school principal will notify the host school

principal who the supervision appointee will be.

By-Law 4A
The activities director or other appointee will be responsible for mailing

team information and a composite schedule to his/her opponent at

least one week prior to the scheduled contest. The team information

will include:

a.
Players' numbers in numerical order, names,

Positions, and years in school

b.
The coach’s and the assistant coaches' names

c.
School colors

d.
School mascot

e.
Cheerleaders' names

By-Law 5A
In all sports, MRVC member schools must compete against each other within their divisions to be eligible for the conference championship. Preference should be given MRVC schools when scheduling junior varsity and freshman activities.

In the event that circumstances warrant a review in the naming of a

conference champion, the review and subsequent decision will be

made by the Board of Principals.

Section 1-
For an activity to be considered a conference activity, that activity must have 50% + 1 of participating schools within the division.

Section 2-
If a divison can not support a conference activity, East and West will combine for one conference title if one of the division’s first meet By-Law 5A section ones requirement.

By-Law 6A
MSHSAA rules and regulations written as requirements will take precedence over MRVC by-laws. Where MSHSAA rules and regulations are permissive, established MRVC by-laws will take precedence.

By-Law 7A
Admission

Section 1 -
All MRVC passes will be issued by the MRVC secretary-treasurer to teachers (elementary and secondary) and their families and board members and their families. In all cases, family is defined as the man and wife and any children in the family who are living at home and are attending the school issuing the pass.

Section 2 -
For activities where admission is charged, the host school will be responsible for the sales and taking of tickets at all home contests. The proceeds will go to the host school. Tournaments will be administered in accordance with specific sport by-laws and MSHSAA regulations. The host school will return the individual school shares from conference tournament receipts to the MRVC Secretary, excluding monies paid to the host school for tournament expenses.

Section 3 -
The ticket prices will be:

ALL VARSITY CONTESTS:

Adults: $4.00
Students: $3.00

ALL SUB-VARSITY CONTESTS:

Adults: $3.00
Students: $2.00

ALL SINGLE DAY TOURNAMENTS: (no passes)

Adults: $5.00
Students: $3.00

ALL OTHER TOURNAMENTS: (no passes)

Adults: $4.00
Students: $3.00

*Children under 6 will be admitted free of charge

By-Law 8A
Radio and TV broadcast privileges will be at the discretion of the

home school.

By-Law 9A
Home schools will provide reserved space for pep clubs when notified

in advance by the visiting school.

By-Law 10A
All officials will be registered officials of the MSHSAA.

By-Law 11A
In the case of all MRVC tournaments, the host school may operate

its own concession stand. Profits or losses from the concession

stand will be assumed by the host school.

By-Law 11B A hospitality room is provided by the host school and is not required.

 All cost from the hospitality room will be assumed by the host school.

By-Law 12A
No seniors will be allowed to play on any junior varsity teams, unless

agreed by the coaches prior to the contest.

By-Law 13A In case of inclement weather, when contests cannot be rescheduled,

results of head to head competition at the conference tournament will

be used to determine regular season win/loss.

It is the expectation that all contests will be played between conference (division) opponents. If head to head cannot be used, the highest place finisher in the conference tournament will receive the win. If any school refuses to play a contest, the result will be a forfeit to the offended school.
By-Law 14A MRVC All-Conference Selection

Section 1
MRVC All-Conference First and Second Team selections

will be based upon the maximum allowable starting

positions for their respective sports. The all-conference

team shall consist of the following number of

participants:

 1st Team 2nd Team

Baseball

10

10

Basketball

 5

 5

Football

Offense
1113

1113

Defense
1113

1113

(plus kicker, returner and punter)

Softball

10

10

Volleyball

 7

 7

Wrestling

14

14

Soccer

 11+ Goalie 11+ Goalie

Section 2
Any ties for first and second team positions will be voted by the attending advisory committee members. Advisory committee members can not vote for a player from their own schools. In the event of a tie between two or more players, the tie-breaker will be determined by the number of ballots a player is named on.

Section 3
Any advisory committee member has the right to remove

one of his/her own players from the all-conference team.

The place on the team will be filled with the player

receiving the next largest number of votes.

Section 4
If an all-conference selection of the preceding year’s

selection is unable to participate due to an injury/illness,

he/she will receive the same recognition of the preceding

year. This shall be in addition to the allotted number of

all-conference positions.

Section 5
Any player receiving votes on two or more ballots but not qualifying for first or second team will be Honorable Mention All-Conference.

Section 6
The committee chairperson will call the meeting. The committee chairperson will be assigned on a two year cycle. The cycle will be rotated with the MRVC host school beginning its cycle with the fall general meeting. 2011-2012 and 2012-2013 will be Grain Valley for the West. 2010-2011 and 2011-2012 will be Carrollton on the East. Grain Valley (West) and Higginsville (East).

Section 7
All-Conference voting should be visible during the selection (tabulation) process with the all conference selection ballots to be turned into the conference secretary at the conclusion of the meeting.

Section 8
All members selected to the First / Second / Honorable Mention all-conference teams will be award all-conference certificates provided by the conference.

Section 9
Only conference statistics will be used to evaluate the all-conference teams.

By Law 15A
MRVC Academic All-Conference Selections

Section 1
An academic all-conference team will be recognized for each sport (including cheerleading). The academic all-conference team will be recognized along with the all-conference team. (In sports which all conference teams are selected). In sports that all-conference teams are not selected the academic all conference team will be announced at the conclusion of the sport’s season.

Section 2
The activities director of each school will compile and forward academic all-conference information to the conference secretary prior to the established selection date.

Section 3
To be recognized as a member of an Academic All-

Conference Team, the student/athlete must meet the

following criteria:

1. A cumulative GPA of 3.5 or better on a 4.0

 scale at the end of the previous semester.

2. A varsity letterman.

3. A recommendation by the head coach.

For fall sports, freshmen GPA’s will be determined by the final semester of their 8th grade year.

By Law 16A
MRVC All Sports Award

Section 1
In each division, the All Sports award will be calculated yearly based on regular season standings in all MRVC Activities.

Section 2
Each division must be 50% + 1 for each sport before it can be considered for points for the All Sports award.

B. Basketball By-Laws
By- Law 1B
First practice date will coincide with the MSHSAA date.

By-Law 2B
MRVC scheduling will be based on a double round robin format, and the champion will be decided by the greatest number of games won. In case of ties in the number of games won, multi-champions will be declared.

By-Law 3B
All basketball schedules will begin with the junior varsity team game at 5:30 PM, and the length of quarter for JV contest will follow MSHSAA guidelines. The varsity game will start fifteen minutes after the conclusion of the junior varsity game.

When 3 games are played in a single night, the contests may begin no earlier than 4:30 pm.

By-Law 4B
Half Time shooting will not be allowed during the preceding game under the supervision of the head coach, players must be in uniform.
By-Law 5B
The MRVC All-Conference team will be selected on the following basis:

Section 1 -
Selection will be made on the Tuesday following the close of all class district basketball.

Section 2 -
The varsity squad selection shall be made on a one

through ten basis with points assigned the selections

as follows:

1st Team:
1st selection -
10 points

2nd selection -
 9 points

3rd selection -
 8 points

4th selection -
 7 points

5th selection -
 6 points

2nd Team:
6th selection -
 5 points

7th selection -
 4 points

8th selection -
 3 points

9th selection -
 2 points

10th selection -
 1 point

C. Football by-Laws

By-Law 1C
First practice date will coincide with the MSHAA date.

By-Law 2C
MRVC football scheduling will be based on a single round robin in each conference division (East and West). Separate conference champions will be determined on the basis of the greatest number of MRVC games won in each division.

By-Law 3C
All varsity schedules will be played on Friday nights, except where dual field use or teachers’ meetings require other nights or consent of competing schools. The games will begin at 7:00 PM.

By-Law 4C
The game football will be furnished by the home school unless the visitor has a preference, and then the visitor will furnish its own football.

By-Law 5C
The following time restrictions are placed on band and/or other activities at football games:

Before game: Band will be allowed on the field at 6:45 PM and

 will be off the field by 6:55 PM.

Half-time:
Bands will be allowed on the field immediately after

the conclusion of the first half. They shall be off the field five minutes before half-time ends. Half-times

will be fifteen minutes long, unless extended by

mutual agreement by both schools in advance for homecoming, parent night, etc.

By-Law 6C
An all-conference team in each division will be selected on the following basis:

Section 1-
The selection will be made on the Tuesday Monday of

MSHSAA Calendar Week #19 17.
Section 2-
All-conference team selections will be made for each of the positions listed below:

OFFENSE

DEFENSE

11 13 plus kicker and returner
11 13 plus punter

Positions are to be determined by the football coaches at the fall MRVC meeting.

Ballots will be made by each varsity squad nominating a first team, second team and honorable mention players with the following points being awarded.

First Team

2 pts
Second Team
1 pt

Varsity squad members may not vote for any member of their squads and will place only those players whom they feel deserve the honors.

Each Head Football Coach will nominate players whom they feel deserve the honor.

Each coach will rank, opponents only, based on the number of 1st and 2nd team spots available. For example: If we have five 1st team OL positions and five 2nd team OL positions, each coach will rank the top ten OL, excluding their own players.

Players who do not receive enough votes to make the 1st or 2nd team, but do appear on two separate ballots will be named Honorable Mention.
By-Law 7C
Tape Exchange – Schools will exchange the 2 previous week tapes of the games that have been played.

D. Wrestling By-Laws
By-Law 1D
The MRVC, except as specified by By-Law 8A, will follow the rules and

regulations of the National Wrestling Association in all MRVC

competition.

By-Law 2D
The first wrestling practice date will coincide with the MSHSAA dates.

By-Law 3D
MRVC wrestling scheduling will be based on a single round robin, and

the school winning the greatest number of duals will be declared the

dual champions. In the case of ties in the number of duals won,

multi-champions will be declared.

By-Law 4D
All schedules will begin at 6:00 PM, beginning with the junior varsity

and working through the varsity. No varsity match shall start before

6:15 PM unless agreed upon between both schools administration.
By-Law 5D
MRVC Wrestling Tournament

Section 1 -
The MRVC wrestling tournament will be scheduled as follows:

 a.
The host school will be responsible for administering

the tournament.

b. Weigh-Ins will begin at 3:30 pm on Friday with wrestling to being at 5:00 pm. Saturday weigh-ins will be at 8:30 am with wrestling to start at 10:00 am.

c. The seeding meeting will take place at the host site on the Wednesday of calendar week 28 starting at 6:00 pm.

Section 2 -
The tournament will be held on Friday and Saturday of the 28th MSHSAA calendar week. The tournament site will be rotated alphabetically among the MRVC membership. Administration of the tournament shall be the responsibility of the host school.

Section 3 -
MRVC tournament profits will be distributed according to the rules and regulations of the MSHSAA host will receive a $500 stipend from the MRVC and keep all gate money to cover all tournament expenses, excluding plaques and medals.

Section 4 -
Team trophies will be awarded on the basis of First and Second and Third. Individual medals for first, second, third, and fourth. Host school will notify the MRVC

Secretary-Treasurer of the number of medals and

trophies.

Section 5 -
The tournament will consist of two pools of 6 with the top 6 wrestlers being seeded into the pools and the remaining wrestlers being drawn in at random. The Tournament will have 3 rounds on Friday night and 4 rounds on Saturday. The 3rd round must start before 8:00pm. If not able to start round before, then 3rd round will be begin Saturday morning. Wrestling back to 7th place scoring 8 team place points. After pools have completed, first and second place finishers in each pool will then come out to a four man cross bracket. {A1 vs. B2; A2 vs. B1} As well the same for the third and fourth place finishers in the pools. {A3 vs. B4; A4 vs. B3}

Section 6 -
The All MRVC Team will be selected based on individual performance during dual competition the MRVC Tournament in the respective division. A selection meeting will be held the Tuesday immediately at or following the state wrestling meet.
E. Track By-Laws
By-Law 1E
The first practice date will coincide with the MSHSAA date.

By-Law 2E
MRVC Track Meet

Section 1
The MRVC EAST meet will be held on the Thursday of MSHSAA week # 43. The MRVC WEST meet will be held on the Friday of MSHSAA week # 44.

Section 2
The MRVC meet will rotate within each division each year by alphabetical order. The school designated to host the meet has the option to decline to host the meet and pass it to the next school in alphabetical order.

Section 3
The MRVC track meet will be administered by the

school hosting the conference meet. The host school will

obtain the official starter and assume all duties

associated with the operation of the meet.

Section 4
Each participating MRVC school shall provide personnel to assist in running the events.

Section 5
The MRVC track meet will be provided the same events

as offered in the District and State meets and will be

governed by the rules and regulations of the MSHSAA.

Section 6
Awards

 a)
Top (3) place medals will be awarded in each

varsity event.

 b)
The first and second place teams will receive

trophies.

Section 7
Admissions for the MRVC meet will be set separately

from the admission listed in By-Laws 9A of the General

By-Laws. The MSHSAA district admission guidelines will

be followed.

Section 8
The track chairman for the MRVC shall be the track

coach or coaches that host the MRVC meet for that year.

F. Volleyball By-Laws
By-Law 1F
The first practice date will coincide with the MSHSAA date.

By-Law 2F
MRVC scheduling will be based on a double round robin format, and the champion will be decided by the greatest number of games won.
By-Law 3F
The MRVC contests will be scheduled so that the freshman matches

will start at 5:00 PM. The junior varsity contests will start at the

conclusion of the freshman matches. The varsity matches will start at

the conclusion of the junior varsity matches.

By-Law 4F
Warm-up periods between matches will be based on MSHSAA recommendations.
By-Law 5F
The MRVC All-Conference team will be selected on the following

basis:

Section1
Selection will be made on the Tuesday Monday of MSHSAA

calendar week #18 17.

Section 2
The varsity squad selection will be made on a one

through fourteen basis, with points assigned to the

selections as follows:

1st Team

1st selection

14 points

2nd selection

13 points

3rd selection

12 points

4th selection

11 points

5th selection

10 points

6th selection

 9 points

7th selection
 8 points

2nd Team

8th selection

 7 points

9th selection

 6 points

10th selection

 5 points

11th selection

 4 points

12th selection
 3 points

13th selection

 2 points

14th selection

 1 point

G. Tennis By-Laws
By-Law 1G
The first practice date will coincide with the MSHSAA date.

By-Law 2G
The MRVC tennis schedule will be based on a double round robin

format, and the school winning the greatest number of duals will be

declared the champion. In case of a tie, multi-champions will be

declared.

Section 1
Varsity team matches will consist of 6 singles and 3

doubles. Players may double back and play both singles

and doubles.

Section 2
One point will be given for each win.

Section 3
Each team will have a minimum of six players, and a

point will be forfeited for each player missing.

Section 4
Players have up to 10 minutes to warm-up before their first match, and up to 5 minutes before any other subsequent matches.

Section 5
MRVC scheduled play will coincide with the MSHSAA

starting dates. All matches will begin at a time mutually

agreed between the schools.

By-Law 3G
The home team furnishes the balls.

By-Law 4G
Scoring for each match in both regular season duals and MRVC

tournament play will consist of Pro 8 Set with Ad.

By-Law 5G
In each MRVC division duals, doubles will be played first, followed by singles. At the MRVC tournament, the doubles bracket will be played first, followed by the singles bracket.

By-Law 6G
The MRVC tournament scoring will consist of 2 points for each match

win (byes count as wins) and 1 point for the 3rd place match.

By-Law 7G
The MRVC tournament will award medals to the top three places in #1 through #6 singles and top three places in #1 through #3 doubles.

By-Law 8G
Plaques will be awarded to the top three teams in the MRVC tournament.

By-Law 9G
The MRVC tournament director will rotate alphabetically from school to school each year.

H. Golf By-Laws
By-Law 1H
The first practice date shall coincide with the MSHSAA date.

By-Law 2H
MRVC scheduling within each division will be based on a double round robin format. When schools compete in more than two regular season duals, the first and last scheduled contests will be considered conference matches.

Section 1
Varsity and junior varsity teams will consist of 5 members

each.

Section 2
Scoring MRVC play will be based on stroke and medalist

play for 9 holes. The team score will be based on the

lowest four individual scores.

Section 3
An MRVC champion within each division will be declared on the double round robin format, and in the case of a tie, multi-champions will be declared.

Section 4
A MRVC champion within each division will be declared based on an 18-hole medalist play tournament. The MRVC tournament will be played on an eighteen hole neutral site, if possible.

A)
The conference team champion will receive a first

place plaque.

B) The conference team runner-up will receive a

second place plaque.

C) All conference selections within each division will

be based on the top-ten tournament place

finishers.

 1. The conference medalist will receive a gold

 medal with all-conference medalist inscribed

 on the back.

2. Second through tenth place finishers will

 receive silver medals with all-conference

 inscribed on the back.

By-Law 3H
The MSHSAA Handbook will be followed in all matches and

tournaments.

I. Softball By-Laws
By-Law 1I
The first practice date will coincide with the MSHSAA date.

By-Law 2I
MRVC scheduling will be based on a double round robin format, and the team winning the greatest number of games will be declared the champion. In case of ties in the number of games won, multi-champions will be declared.

By-Law 3I
The game balls shall be furnished by the host school. If facilities are

available and both schools agree, both the junior varsity and varsity

games may be played simultaneously.

By-Law 4I
All softball contests will begin with the varsity game at a mutually agreed time. There will be no time limit for the varsity or junior varsity game, but the 15-run rule after 3 innings and 10-run rule after 5 innings will apply. When both teams involved have a junior varsity squad, the junior varsity game will immediately follow the varsity game. The junior varsity game will consist of seven innings, unless mutually agreed by both coaches. The aforementioned run limits in the 3rd and 5th inning will also apply.

By-Law 5I
The MRVC All-Conference team for each division will be selected on the following basis:

Section 1 -
Selection will be made upon the completion of the MRVC

season. The chairperson shall monitor and establish the

meeting date and time as soon as possible upon the

completion of the season.

Section 2 -
The all-conference team selections will be made on a

one (1) through twenty (20) basis with points being

assigned to the selections as follows:

First Team

 Second Team

#1
20 points

#11
10 points

#2
19 points

#12
 9 points

#3
18 points

#13
 8 points

#4
17 points

#14
 7 points

#5
16 points

#15
 6 points

#6
15 points

#16
 5 points

#7
14 points

#17
 4 points

#8
13 points

#18
 3 points

#9
12 points

#19
 2 points

 #10 11 points

#20
 1 point

After all points have been tabulated, the top10 players

will be assigned, in order, to the MRVC all-conference

first team. The next 10 players will be assigned

to the MRVC all-conference second team. Two Ballots are required to be named honorable mention.
J. Baseball By-Laws
By-Law 1J
The first practice date will coincide with the MSHSAA date.

By-Law 2J
MRVC scheduling will be based on a double round robin format, and the team winning the greatest number of games will be declared the champion. In case of ties in the number of games won, multi-champions will be declared.

By-Law 3J
The game balls shall be furnished by the host school. If facilities are

available and both schools agree, both the junior varsity and varsity

games may be played simultaneously.

By-Law 4J
All baseball contests will begin with the varsity game at a mutually agreed time. There will be no time limit for the varsity or junior varsity games, but the 10-run rule after 5 innings will apply. When both teams involved have a junior varsity squad, the junior varsity game will immediately follow the varsity game. The junior varsity game will consist of seven innings, unless mutually agreed upon by both coaches. The 10 run rule will also apply.

By-Law 5J
The MRVC All-Conference team in each division will be selected on the following basis:

Section 1 -
The all-conference team shall be named on a one (1)

through twenty (20) point basis with points assigned to

the selection twenty (20) through one (1), in reverse

order (ex. #1 pick - 20 pts. -- #2 pick - 19 points).

After all points have been tabulated, the top 10 players

will be assigned, in order, to the MRVC all-conference

first team. The second 10 players will be assigned to the

MRVC all-conference second team.
Two Ballots are required to be named honorable mention.

K. Forensics By-Laws
By-Law 1K
The season will be limited to dates set by the MSHSAA.

By-Law 2K
The general supervision of any MRVC conference meet will be the

responsibility of the MRVC Speech Advisory Committee consisting of

all the speech coaches in the conference.

By-Law 3K
MRVC Sanctioned Speech Activities

(Conference Speech Tournament)

Section 1
To be held on a two days in the spring of the year, using

conference school facilities on a rotational basis.

Section 2
Competition will be in all MSHSAA sanctioned state events including prose, poetry, storytelling, humorous dramatic, oratory, extemporaneous speaking, duet acting, radio speaking, one-act play, reader's theater, cross examination debate, LD debate, and public forum debate.

Section 3
MRVC champions will be determined in one-act

play, reader's theater, individual events and debate.

Section 4
Judges will be obtained from a nearby college or from

coaches not affiliated with the MRVC.

Section 5
Points in each event will be based on the following:

Individual Events:

1st Place-10, 2nd Place-8,3rd Place-6

Debate:

1st Place-10, 2nd Place-8, 3rd Place-6

One Act and Reader's Theater

1st place-10, 2nd Place-8, 3rd Place-6

Section 6
To determine overall sweepstakes award to the overall

top school the following point system will be used:

First Place- 6 pts.

Second Place-5 pts.

Third Place-4 pts.

Fourth Place-3 pts.

Fifth Place-2 pts.

Sixth Place-1 pt

By-Law 4K
Awards
All forensic awards will follow district and state formats.

Section 1
An overall sweepstakes trophy will be awarded to the

school with the highest overall point total in the three

areas.

Section 2
A plaque for 1st place will be awarded in each of the four

major areas of competition: Individual Events, Debate,

One Act Play and Reader's Theater

Section 3
Individual conference awards will be given as medals

to:

a. Best Actor and Actress : 1st, 2nd and 3rd

b. Best Supporting Actor and Actress: 1st

c. 1st, 2nd and 3rd in each Individual Event

d. 1st, 2nd and 3rd in Debate

e. Reader's Theater (Best Reader -- 1st-6th places)

By-Law 5K
All MRVC speech activities will be held in compliance with MRVC and

MSHSAA rulings.

L. Scholar Bowl By-Laws
By-Law 1L
All MRVC academic bowl competitions will be administered within the

guidelines and regulations established by the MSHSAA.

By-Law 2L
The general supervision of any MRVC academic tournament will be

the responsibility of the MRVC Academic Competition Advisory

Committee consisting of all MRVC Academic Coaches.

By-Law 3L
MRVC Academic Tournament

Section 1
The annual MRVC Academic Bowl will be held prior to the MSHSAA District Academic Bowl competition with the date being approved annually by the executive board. All twelve schools will compete against each other.

Section 2
The tournament will be hosted by each conference school on an
alphabetical rotational basis.

Section 3
Competition will follow the format used in district and state competition.

Section 4
A double tournament will be held with competition for both varsity and junior varsity divisions. A junior varsity player will be defined as a player in grades 9, 10 or 11 who does not regularly play on the varsity team. A junior varsity player can appear in no more than 49 % of a varsity team’s competitions during a given season. Varsity and junior varsity designation will be based on the proficiency of the player as determined by the player’s coach.

Section 5
Questions for the tournament will be purchased from the same company that provides questions for district and state competition. If the same company is unable to supply questions for the MRVC tournament, a committee of the current host coach, the preceding year’s host coach, and the next year’s host coach will select a question company by December 1 of that academic year. Final approval of the selected question company will be made by the conference secretary. The host coach will notify all MRVC coaches of the company supply the questions.

Section 6
The host school will provide officials for the tournament,

although member schools will be expected to provide

helpers for the tournament.

By-Law 4L
Awards

Section 1
Conference tournament champions in both the varsity division and the junior varsity division will be determined, and plaques will be presented.

Section 2
Plaques will be awarded to the first and second place teams in the varsity division and to the first place team in the junior varsity division.

Section 3
All-conference players will be designated in the varsity division based on individual players’ performances in the tournament. All-conference medals will be presented to the top eight players in the varsity division. Determination of all conference status will follow the Missouri Academic Coaches Association’s guidelines for all tournament selections.

By-Law 5L
The MRVC will schedule four (4) mini, round robin quad competitions

among member schools for both varsity and junior varsity to be

scheduled by the MRVC Academic Competition Advisory Committee in

consultation with the activities directors. Quads will be held from late

November through February and will include all twelve (12) schools.

The MRVC tournament will continue to be held in March.

By-Law 6L
Fees

Section 1
No entry fees will be charged for MRVC academic competitions.

Section 2
The conference will provide money for the cost of questions, awards, judges and basic administration of the tournament.

M. Choir By-Laws
By-Law 1M
The general supervision of the MRVC Choir will be the responsibility

of the MRVC Music Advisory Committee consisting of all MRVC

vocal music teachers.

By-Law 2M
Conference Choir Guidelines

Section 1
Conference choir will be held by the end of the third week in March, with final date being approved by the MRVC activities directors.

Section 2
MRVC choir will use conference school facilities in an alphabetical rotation host will rotate alphabetically between Excelsior Springs, Grain Valley, Harrisonville, Oak Grove, Odessa, and Pleasant Hill. Excelsior Springs will host February 27, 2016.

Section 3
The host school will be responsible for:

 A. Securing clinician and accompanist

 B. Communication with conference directors for repertoire and

 scheduling.

 C. Site management (risers, piano, PA, programs, rooms, etc.)

 D. Securing honorariums for clinicians ($500) and accompanist

 ($250) from the MRVC secretary.

Section 4
Each conference school is limited to16 singers each (4 mixed
quartets). The host school shall contact participating schools if more voices are needed to balance the choir. Any participating school may contact the host with any special needs or concerns.

By-Law 3M
Repertoire

Section 1
The host school will receive a list of possible selections (10-15) from clinician by November 1 of each school year.

Section 2
The clinician’s repertoire will be perused and approved by the Repertoire Subcommittee. Membership of this committee is voluntary (to be determined at fall conference meeting) and will include the host school director.

Section 3
The approved repertoire list (7-8) will be sent to each school by December 1 of each school year.

N. Instrumental Music By-Laws

By-Law 1N
The general supervision of the MRVC All-Conference Band will be

the responsibility of the conference band directors.

By-Law 2N
The annual supervision of the MRVC All-Conference Band will be the

responsibility of the band directors from the host school.

By-Law 3N
The MRVC All-Conference Band will be held in compliance with

MRVC and MSHSAA rules and guidelines.

By-Law 4N
The conference band directors will attempt to avoid scheduling the

MRVC conference band activity to conflict with other MRVC

events as well as with MSHSAA district, sectional, and

state events.

By-Law 5N
MRVC All-Conference Band Activity

Section 1
The clinic/concert will be held on the first Saturday of March.

Section 2
The host school is responsible for the selection of the clinician ($500).

Section 3
Band membership selection procedure:

 A. Each director shall prepare a list of his/her school’s all-

 conference candidates in order of playing skill--#1 being the

 best player, #2 the second best, etc.

 B. The candidate list will be sent to a designated director no later

 than the second Wednesday in January.

 C. The designated director will assign the members of the

 conference band, using standard MSHSAA All State Band

 instrumentation.

1. Beginning with the host school’s list, the top player shall be

 assigned a position in the band.

2. Each successive school in an alphabetical list shall have its

 top player assigned to the band.

3. After the first round, additional rounds shall be used to fill

 the band.

4. When a section has been filled, successive players of that

 instrument shall be skipped (or assigned to an alternate

 spot) and an assignment given to that school’s next player

 of an instrument in an unfilled section.

5. When the instrumentation has been filled or when all lists

 have been considered, each director will have the option of

 adding two members whose sections had been filled before

 their names could be considered.

6. If a designated representative from a particular school is

 unable to participate in the clinic, that school’s director shall

 be permitted to replace him/her with a substitute

 representative who plays the same instrument.

7. If a director does not fill a vacancy as indicated in By-Law 5

 Section 3C (6), an alternate member will be assigned to fill

 the vacancy.

D. Chair assignments will be made by auditions to be held at

 the host school on the Wednesday 10 days prior to the

 clinic date.

O. Cross-Country By-Laws
By-Law 1E
The first practice date will coincide with the MSHSAA date.

By-Law 2E
MRVC Cross-Country Meet

Section 1
The varsity cross-country meet will be held at Richmond on the Thursday preceding the week of the District meets.

Section 2-
Awards- The top ten (10) runners will receive conference honors. The first place runner will receive a gold medal, and second through tenth will receive a silver medal.

Section 3-
Team Awards- 1st and 2nd place plaques will be awarded to teams.

P. Soccer By-Laws
By-Law 1P
The first practice date will coincide with the MSHSAA date.

By-Law 2P
MRVC scheduling will be based on a double round robin format, and the team winning the greatest number of games will be declared the champion. In case of ties in the number of games won, multi-champions will be declared.

By-Law 3P
The game balls shall be furnished by the host school.

By-Law 4P
All soccer contests will begin with the varsity game starting no earlier than 4:30 pm. When both teams involved have a junior varsity squad, the junior varsity game will be first with the varsity game to follow. The junior varsity game will consist of two 35 minute halves, unless mutually agreed by both coaches.

By-Law 5P
The MRVC All-Conference team for each division will be selected on the following basis:

Section 1 -
The all-conference team selections will be made on a one (1) through twenty-two (22) basis with points being assigned to the selections as follows:

First Team

 Second Team

#1
22 points

#11
11 points

#2
21 points

#12
 10 points

#3
20 points

#13
 9 points

#4
19 points

#14
 8 points

#5
18 points

#15
 7 points

#6
17 points

#16
 6 points

#7
16 points

#17
 5 points

#8
15 points

#18
 4 points

#9
14 points

#19
 3 points

 #10 13 points

#20
 2 points

 #11 12 points

#22
 1 point

+ Goalie

+ Goalie

After all points have been tabulated, the top11
Players + Goalie will be assigned, in order, to the MRVC all-Conference first team. The next 11 players+ Goalie will be assigned to the MRVC all-conference second team. Two ballots will be required to make the honorable mention team.
PAGE
19

