

Athletics Department
 Cross Creek High School
 3855 Old Waynesboro Road Augusta, GA 30906
 Ph: 706-772-8140 fax 706-772-8153

Student name _____ Grade _____
Last First

Your student has expressed an interest in participating in athletics at Cross Creek High School, below is a list of all sports offered each season. For any student to participate, they must have a current physical on file in the athletics office. A physical is considered current for one calendar year from the date it was completed by a doctor.

There are a number of forms that must be completed and on file before students may participate in high school athletics. This packet contains the following forms: *~

- GHSA physical screening form
- Insurance information form (insurance policy number MUST be provided)
- Parent permission form
- Parent contract
- Military healthcare form (if applicable)
- Concussion awareness form
- Cardiac event awareness form
- Heat policy form
- Emergency contact card
- Football waiver (if applicable)

** If your student is covered by military healthcare there is an additional form that must be completed.*

~ If your student is participating in football, a Football waiver must be completed.

You may find any additional information regarding athletics at CCHS on the athletics webpage found under "Clubs and Organizations" on the CCHS school website. There you will also find contact information for the coaches of every sport. The coaching staff is excited for the upcoming school year as we look forward to competing at the highest level in each of our sports and we would like to welcome you to the CCHS Razorback family!

Fall	Winter	Spring
Cheerleading	Basketball	Baseball
Cross Country	Cheerleading	Golf
Football	Wrestling	Soccer
Softball		Tennis
Volleyball		Track & Field

To be completed by coach receiving packet:

Date _____ Signature _____