School District:
Title IX Coordinator/Athletic Director/Designee:      

DISTRICT WORKSHEET

ATHLETIC PROGRAM SELF-EVALUATION

Under Washington State law, school districts are required to conduct annual self-evaluations of their athletic programs to determine if they are providing equal athletic opportunities for both boys and girls.
As the Title IX Coordinator, District Athletic Director, or Designee, your role is to collect the completed BUILDING Worksheets to complete the following questions and to address any disparities between the girls’ and boys’ athletic programs.
INTERESTS AND ABILITIES
	Add School Name
	# Male

Turn-out
	# Male

Participation
	# Male

Enrolled

(Oct. Count)
	# Female

Turnout
	# Female Participation
	# Female Enrolled (Oct. Count)

	MIDDLE/JUNIOR HIGH
	
	
	
	
	
	

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

	MIDDLE/JUNIOR TOTAL
	     
	     
	     
	     
	     
	     

	HIGH SCHOOL
	
	
	
	
	
	

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

	DISTRICT TOTAL

(Middle & High School)
	     
	     
	     
	     
	     
	     

1. Are cheerleading and dance participation numbers included in your participation rate reporting?

 FORMCHECKBOX
Yes FORMCHECKBOX
No
· If yes, indicate the number of students participating in these activities: ​​​​​​​​     
· If yes, does the cheer and dance qualify as a sport under Title IX?
 FORMCHECKBOX
Yes FORMCHECKBOX
No

2. Are the members of one sex underrepresented in your interscholastic athletic program?

 FORMCHECKBOX
Yes FORMCHECKBOX
No

· If yes, explain:     
3. Is there sufficient interest to develop a new team or an additional squad for an existing team?
 FORMCHECKBOX
Yes FORMCHECKBOX
No

· If yes, explain:     
4. Any additional information about Interests and Abilities:     
EQUIPMENT AND SUPPLIES

1. Have you evaluated the comparability of equipment and supplies provided to the girls’ and boys’ teams?
 FORMCHECKBOX
Yes FORMCHECKBOX
No

2. Does the evaluation of equipment consider the following five factors –

a. Quality FORMCHECKBOX
Yes FORMCHECKBOX
No

b. Quantity FORMCHECKBOX
Yes FORMCHECKBOX
No

c. Suitability for the sport FORMCHECKBOX
Yes FORMCHECKBOX
No

d. Maintenance and replacement FORMCHECKBOX
Yes FORMCHECKBOX
No
e. Availability FORMCHECKBOX
Yes FORMCHECKBOX
No

3. Have you identified a difference between the equipment and supplies for the girls’ and boys’ programs? FORMCHECKBOX
Yes FORMCHECKBOX
No
If yes, explain:     
4. Any additional information about Equipment and Supplies:     
SCHEDULING OF GAMES AND PRACTICE TIMES

1. Have you evaluated the comparability of game and practice times (including “prime time”) provided to the girls’ and boys’ teams? FORMCHECKBOX
Yes FORMCHECKBOX
No
2. Did the comparison of the scheduling of games and practice times identify any differences that favor teams made up of players of one sex? FORMCHECKBOX
Yes FORMCHECKBOX
No
· If yes, explain:     
3. Any additional information about Scheduling of Games and Practice Times:     
FACILITIES

In this context, “Facilities” refers to a playing field, court, stadium, gym, pool, locker rooms, etc. “Competitive events” means games, meets, or matches involving teams from one or more other schools.

1. Have you evaluated the comparability of facilities (practice, competitive and locker rooms) provided to the girls’ and boys’ teams? FORMCHECKBOX
Yes FORMCHECKBOX
No
2. Did the comparison of facilities identify any differences that favor teams made up of players of one sex? FORMCHECKBOX
Yes FORMCHECKBOX
No
· If yes, explain:     
3. Any additional information about Facilities:     
COACHING

1. Have you evaluated the comparability of coaches provided to the girls’ and boys’ teams in the following areas?

a. Rates of pay FORMCHECKBOX
Yes FORMCHECKBOX
No

b. Duration of contracts FORMCHECKBOX
Yes FORMCHECKBOX
No

c. Contract renewals FORMCHECKBOX
Yes FORMCHECKBOX
No

d. Nature of duties and responsibilities FORMCHECKBOX
Yes FORMCHECKBOX
No

e. Qualifications FORMCHECKBOX
Yes FORMCHECKBOX
No

2. Did the comparison of coaching identify any differences that favor teams made up of players of one sex? FORMCHECKBOX
Yes FORMCHECKBOX
No

· If yes, explain:     
3. Coaches:

	1. Number of Male Coaches (including volunteers)
	     

	2. Number of Female Coaches (including volunteers)
	     

	3. Number of Coaches provided for boys’ teams (including volunteers)
	     

	4. Number of Coaches provided for girls’ teams (including volunteers)
	     

4. Any additional information about Coaching:     
PUBLICITY

1. Have you evaluated the comparability of publicity and support given to girls’ and boys’ teams?
 FORMCHECKBOX
Yes FORMCHECKBOX
No

2. Did the comparison of publicity identify any differences that favor teams made up of players of one sex? FORMCHECKBOX
Yes FORMCHECKBOX
No

· If yes, explain:     
3. Any additional information about Publicity:     
TRAVEL AND PER DIEM

1. Have you evaluated the comparability of the travel and per diem arrangements provided to the boys’ and girls’ teams?
 FORMCHECKBOX
Yes FORMCHECKBOX
No

2. Did the comparison of travel and per diem arrangements identify any differences that favor teams made up of players of one sex? FORMCHECKBOX
Yes FORMCHECKBOX
No

· If yes, explain:     
3. Any additional information about Travel and Per Diem:     
MEDICAL AND TRAINING SERVICES

1. Have you evaluated the comparability of the medical and training services and facilities provided for girls’ and boys’ teams? FORMCHECKBOX
Yes FORMCHECKBOX
No
2. Did the comparison of medical and training services and facilities identify any differences that favor teams made up of players of one sex? FORMCHECKBOX
Yes FORMCHECKBOX
No

· If yes, explain:     
Any additional information about Medical and Training Services:     
FEEDBACK FOR THE DISTRICT
1. What have been the most difficult problems in your efforts to provide equity in interscholastic athletic programs for both sexes as required by state and federal law?      
2. What information, assistance or other resources could the district provide to support your efforts in providing equity in your interscholastic athletic programs?      
	
	

 Equity and Civil Rights Office, OSPI

 1

